[image: image1.jpg]

EUSEBIU DE CEZAREEA
ISTORIA BISERICEASCA
COLECTIA
«părinţi şi scriitori bisericeşti*
A P A R E
DIN INIŢIATIVA PATRIARHULUI IUSTIN MOISESCU ŞI SUB INDRUMAREA PREA FERICITULUI PARINTE
TEOCTIST
PATRIARHUL. BISERICII ORTODOXE ROMANE
COMISIA DE EDITARE :
Episcop Dr. VAS1LE TlRGOVIŞTEANUL, VICAR PATRIAR-HAL (preşedinte) , Pr. DUMITRU SOARE (vicepreşedinte), Pr. Prof. STEFAN ALEXE, Pr. Prof. TEODOR BODOGAE, Prof. NICOLAE CHIŢESCU, Pr. Prof. CONSTANTIN CORNIŢESCU, Prof. ALEXANDRU ELIAN, Pr. Prof. DUMITRU FECIORU, Prof. IORGU IVAN, Pr. Prof. IOAN RAMUREANU, Pr. Prof. DUMI​TRU STANILOAE, ION CIUTACU (secretar).
părinţi şi scriitori bisericbşti

 13

[image: image2.jpg]

EUSEBIU DE CEZAREEA
SCRIERI
PARTEA ÎNTllA
ISTORIA BISERICEASCă MARTIRII DIN PALESTINA
CARTE TIPARITA CU BINECUVINTAREA PREA FERICITULUI PARINTE
TEOCTIST
PATRIARHUL BISERICII ORTODOXE ROMÂNE
TRADUCERE, STUDIU, NOTE ŞI COMENTARII DE
PR. PROF. T. BODOGAE
[image: image3.jpg]

EDITURA INSTITUTULUI BIBLIC ŞI DE MISIUNE
AL BISERICII ORTODOXE ROMÂNE
BUCUREŞTI — 1987
CUVÎNT ÎNAINTE
Dintotdeauna societatea omenească a simţit trebuinţa să-şi întoarcă privirea spre faptele demne din trecut, spre a le valorifica cu mai multă înţelepciune pe cele din prezent. S-ar putea spune că prezentul este o tnlănţuire a faptelor din trecut şi dobîndeşte la rîndu-i valoare de bază, de temelie pentru cele de viitor. Orice act istoric impresionează nu atît cantitativ, cît mai ales calitativ ; nu numai cantitatea istoriei, ci calita-tea faptelor consemnate de ea îi conferă trăinicie în timp. Ceea ce ră-mine gravat puternic pe fondul societăţii îşi face loc în tezaurul tradi-ţlei, devenind astfel izvor al actualităţii. Este deci binecunoscută legă-tura dintre cele trei dimensiuni ale timpului, cu toată încărcătura de fapte înscrise în curgerea fiecăreî dimensiuni — trecut, prezent şi vii​tor. Cu această memorie a trecutului, îmbogăţită neîncetat cu străda-niile pentru cuprinderea şi valorificarea prezentului, precum şi cu nă-zuinţe de viitor tot mai cutezătoare, omenirea a făcut şi continuă să (acă paşi uriaşi.
După aceleaşi legi şi în acelaşi cadru de viaţă socială, cu trecutul ei îndepărtat, cu agonisita mileniilor de frămîntări de dinaintea erei creştine, a luat naştere, s-a dezvoltat şi s-a organizat Biserica. De obîr-şie divino-umană, aceasta avea să întocmească viaţa fiilor ei în mijlocul unei omeniri zdruncinate de nedreptăţi de tot felul, întocmiri şi sta-torniciri izvorîte din legea iubirii de oameni, esenţa Sfintei Evanghelii
II
TEOCTIST, PATRIARIIUL DISERICII ORTODOXE ROMANE
$1 ded a Creştlnismului. Preţuind trecutul multimilenar, în care voia lui Dumnezeu s-a auzit prin glasul şi scrisul proorocilor, aici ea şi-a ndtncit tainic temeliile consfinţite de Jertfa şi Invierea Mîntuitorului llsus Hristos şi de predica Sfinţilor Apostoli. Trecutul ei este Istoria Sftntă a Vechiului Testament; prezentul ei este Tradiţia vie şi cuvîn​tul s< rls, pecetluite cu lumina Duhului Sfînt; este îmbelşugarea vieţii din roadele Logosului Intrupat, în sensul eel mai cuprinzător, este Noul Testament, iar viitorul, întrezărirea frumuseţilor ce vor să fie, năzu-Inţă şl rtvnă întru desăvîrşire şi înălţare a fiinţei umane şi a Iumii că-ire lumina filocalică, pe calea către îndumnezeire ; este, într-un cuvînt, Blserica, «stîlp şi temelie a adevărului» (I Tim., 3, 15). Inceputurile ei pe pămînt le-au descris, prin călăuzirea Duhului Sfînt, Sfinţii Apostoli.
Acelaşi Duh i-a îndemnat şi pe urmaşii lor de a scrie, de a trans-inlte urmaşilor «ce era de la început, ce am auzit, ce am văzut cu ochii noştri, ce am privit şi mîinile noastre au pipăit despre Cuvîntul vieţii» (I loan, 1, 1), cum convingator se exprimă SfîntuI Apostol şi Evanghe-list loan.
Intre luceferii care au apărut pe bolta Bisericii primelor secole creştine se află, strălucind în timp, şi învăţatul episcop Eusebiu al Ce-zareel Palestine! (265—339/340). Inzestrat cu multe daruri sufleteşti, consacrate în întregime slujirii Bisericii de la sfîrşitul secolului III şi in eel de-al IV-lea, zguduită adînc de contradicţii şi disensiuni teolo-gice, arhlpăstorul Cezareei a pus la inimă îndeosebi dimensiunea is-lorlcă a vieţii creştine. Datorită osîrdiei lui, creştinătatea are astăzi o adevărată frescă grăitoare a organizării tinerei şi unicei Biserici, a slu-Jltorilor, martirilor şi învăţaţilor ei, a activităţii şi operelor lor. Isto​ria sa biericească, redată într-un limbaj literar vrednic de cul-lura românească din zilele noastre, de cunoscutul şi harnicul mînuitor al scrisului nostru bisericesc, Părintele Profesor Dr. Teodor Bodogae, este o adevărată enciclopedie. Vastitatea lucrării asupra uaeî arii de rultură şi viaţă creştină a timpului său se adînceşte în istorie, selectînd
CUVINT 1NAINTE
[II
şi analizînd fapte, sau prezentînd autori, cu referinţe bibliografice la eel puţin 34 dintre aceştia, dintre care unii, altfel, ar fi rămas necunoscuţi de posteritate. Tot acestui «părinte al istoriei bisericeşti» îi datorăm şi noi foarte multe, pentru că preluînd referinţele altor autori şi ale unor vechi fradiţii, a consemnat in cartea sa şi răspîndirea la propovaduire a Sfin-Jilor Apostoli, dintre care «Andrei a predicat în Scythia» (III, I, 1).
Eusebiu poate fi considerat, pe buna dreptate, un deschizător al epocii de aur a literaturii istorice creştine, în general, şi un precursor al Istoriografiei bisericeşti. însemnătatea acestei cărţi este de la sine în-ţeleasă. Erudiţia încercatului traducător îi dă strălucirea, însemnătatea cuvenită. Iubitori de istorie patristică, de istoria şi trecutul nostru, ma-lii ierarhi şi învăţaţi români au cunoscut-o şi preţuit-o după vrednicie. Pătruns de această conştiinţă de cunoaştere a obîrşiei creştine a popo-rului român, marele ierarh şi primul făuritor al viersului cult în grai străbun, mitropolitul Dosoftei, în ale sale Vieţi de Sfinţi, nu tiită să afirme despre activitatea Sfîntului Apostol Andrei, că el a fost trimis de Mîntuitorul Hristos să predice Evanghelia strămoşilor noştri daco-romani din Sciţia Mica. Cartea lui Eusebiu, Istoria Bise-ricească, a atras atenţia apoi mitropolitului Moldovei Iosif Gheor-ghian, care a tradus-o şi a tipărit-o în anul 1896, la Mînăstirea Neamţ.
Dacă am cutezat să înfiripăm acest cuvînt, am răspuns unui îndemn lăuntric pe care îl îndreptăm cu dragoste părintească tuturor slujitori-lor şi fiilor Biserlcii noastre strămoşeşti şi mai cu seamă celor ce se pregătesc pentru această misiune, spre a-şi spori rîvna de a cunoaşte <:ît mai bine istoria Bisericii universale, pentru a izbuti să preţuiască ast-fel bogata şi frumoasa istorie a Bisericii Ortodoxe Române. Cu fiecare nouă cercetare se descoperă noi pagini, cu fiecare descoperire arheo-loglcă de pe ţinuturile străbune ies la iveală noi mărturii ale vechimii şl dăinuirii noastre. Toate au legătură cu viaţa şi cultura poporului ro​mân. Sînt mărturii nepieritoare ale împletirii rolului Bisericii cu istoria neamului nostru.
IV
TEOCTIST, PATRIARHUL BISERICII OHTODOXE ROMANB
Această dorinţă a noastră şi acest îndemn prilejuit de apariţia ce-Iui de-al 13-lea volum din Colecţia «Părinţi şi scriitori bisericeşti», să însemne pentru toţi cititorii chezăşia recunoştinţei faţă de iniţiatorii şi toţi ostenitorii Institutului Biblic şi de Misiune Ortodoxă in înfăptui-rea acestei opere atît de necesare Bisericii noastre, legată de istoria poporului român şi deschisă dialogului teologic, ecumenismului şi stră-daniiior pentru pace în lume.
Binecuvîntînd toate strădaniile depuse, nutresc convingerea do-bîndirii bucuriei şi mulţumirii cititorilor, care îl vor însoţi pe marele ierarh şi părinte Eusebiu pe itinerarul istoriei sale de la Cezareea Pa-lestinei pînă la Pontul Euxin.
La pomenirea Siîntului loan Casian, din Dobrogea 29 iebruarie 1988
f TEOCTIST
PATRIARHUL BISERICII ORTODOXE ROMANS
STUDIU INTRODUCTIV
«Te sperii cît de puţin am şti din primele trei veacuri creşilhe fâră
Eusebiu», aşa spunea acum dpioape un veac cunoscutul teolog îran-
cez P. Batiffol1. Iar recent, cu tot progresul făcut de cercetările din
ultimul deceniu, s-ar putea spune fără exagerare că «dacă episcopul din
Cezareea n-ar fi scoimonit prin bibliotecile palestiniene, unde îhvăţătul
Origen şi episcopul Alexandra strînseseră la vremea lor toată litera•
tură creştină a antichităţii, cunoştinţele noastre despre primele trei
veacuri ale Bisericii s-ar reduce la foarte puţine lucrurh2. Deaceea
creştinătatea şi toţî oamenii de bine din toate veacurile datotează aăîhcă
recunoştinţă harnicului episcop din Cezareea pentru serviciul imens pe
care 1-a făcut atit conştiinţei creştine, cît şi culturii omeneşii In general
prin salvarea de la pieire a documentelor şi mârturiilor celor mai im-
portante din istoria primelor veacuri creştine. Căci iată ciim prez,inţd
cineva3 la începutul secolului şi cum ar trebui să vedem şi azi semni-
ficaţia operei săvîrşite de marele cronicar şi arhivisţ, al creştinismului
primar, care a fost Eusebiude Cezareea :
,-,,
a
«în timpul persecuţiei lui Diocletian, intrto vreme cînd bisericile, erau dărîmate, iar cărţile sîinte erau ărse şi creştinii ersu proscrişi ori siliţi să apostazieze, unul dintre ei muncea în tăcere Undeva intr-un adăpdst ascuns, îniiripînd prima istorie a creştinismului. Na era urt om cine ştie cît de genial, nu era decît un om ales. In schimb, răbdător, harnic, conştiincios. Incepuse de multă vreme săadune mărturii pen​tru lucrarea pe care o plănuise. A reuşit să le salveze de la pieire şi incepuse chiar să puna ordine în eîe. In chipul acesta a ajtins Eusebiu să lie numit «părintele istoriei bîsericeşth.
în memorabila colecţie iniţiată de Prea Fericitul Patriarh Iustin nu putea lipsi iireşte nici acest monument nemuritor al întregii creştinătăţi,
1. Anciennes [literatures chretiennes et la litterature grecque, Paris 1897, pag.
206.
2. G. Bardy, Eusebe de Cesaree, Histoire ecclesiastiqiie, IV, Paîis, 1960, p. 9.
3. L. Duchesne, Histoire ancienne de l'E$tise; I, Paris, 1906, pag. VII.
EUSEB1U DE CEZARRKA
xT^l|xa ic id, cum îl numeşte marele patrolog O. Bardenhewer*. Ea ră-mine pentru cunoştinţele oricămi creştin, ca de altfel ale oricărui om domic de a cunoaşte începuturile şi împrejurăiile grele piin care s-a putut aduce omenirii o contribute în plus în procesul de trecere a ei de la o epocă a sclavagismului spre una de mai mult umanism.
Dar Eusebiu n-a fost numai istoric. Aşa cum 1-a caracterizat învă-tatul patriarh Fotie 5, episcopul Cezareii a fost eel mai erudit, eel mai productiv şi eel mai multilateral dintre scriitorii veacului său, iar un patrolog din vremurile noastre tine să precizeze că «afarâ de Origen el întrece pe toţi pârinţii Bisericii greceşti prin amploarea cercetârilor şi a emdlţiel, căci aduce o pregătire de-a dreptul uimitoare atît în cunoş-tlnţele biblice, cît şi în cele de istorie creştină şi păgînă, In literatura veche, {ln tilosoiie, în geografie, în cronologia tehnică, în exegeză, în Ulologie şi in paleografie» 6.
£ drept că stilul scrierilor sale «n-are nimic plăcut, nimic sclipitor, ca al unui om de mare erudiţie. Dacă celebritatea lui o aduc mai ales sczierile istorice, iar erudiţia cele apologetice, — noi mai adăugăm şi pe cele care privesc dezvoltarea canonului biblic —, în schimb el lasă de dorlt in privinţa exactităţii dogmatice» 7, unde cu toate că a semnat — la Inslstenţele împăratului Constantin eel Mare — formula simbolului de la Nlceea, totuşi, în decuisul pătimaşelor irămîntări dintre ortodocşi şi ari-eni atltudinea lui a fost eziiantă, fiind socotit de unii câ-i arian, iar de alţil că nu-i de•al lor.
Fericitul Ieronim spune că «nu-i nimeni care să nu ştie că Eusebiu • arian» 8, 3n vreme ce istoricul Socrate spunea că «se înşală arienii dnd cred că Eusebiu e de al lor» '. Poate că mai curînd are dreptate ace-lafl Fotie cînd afirmă că «Eusebiu n-avea noţiuni clare despre arianism, dar în sinea lui el nici nu s-a simţit arian, in toiul discuţiilor el păstra mai curind o atitudine tâcută, ascunsă» l0. Aşa se exprimă şi unii din pa-trologil vremll noastre. Totuşi e o scădere faptul că n-a ştiut să puna mat multă vigoare în a-şi pxeciza în chip hotărît crezul în aceastâ pro-blemă crucială a vremii respective.
E adevărat că ideile subordinaţianiste mai persistau încă în minţile multora dintre teologii timpului. Mulţi au fost de-a dreptul «uluiţi» sau
4. Geschtchte der altkirchlichen Literatur, ed. II, vol. Ill, Freiburg i.Br., 1923, png. 243.
r>. «Blbltoteca», cod. 13; Migne, P.G., 103, 53—56.
6. .1. Quasten, Initiation aux Pkres, vol. Ill, Paris, 1963, pag. 441.
7. Fotie, ibidem.
B. Adv. Ruilnum, lib. 2.
!). Istoria bisericească, II, 21, Migne PG, 67.
10. Mlrloblbl. 127, Migne, PG, 103, 409.
•TUDIU INTKODUCTIV
•zâpăciji» de Indrăzncala cu adevârat «revoluţionară» cu care stinţil Ata• nasie, Uarie, Meletie şi Eustatie ai Antiohiei, Marcel de Ancira şi alţtl susţineau formula «omousiană», care era ceva cu totul nou pcntru câ termenul «omousios» nu se allă în Sfînta Scriptură.
I s-a niai adus învinuirea că «ameţit de triumtul Bisericii» şi de ve-nirea la chma statului wman a unui împărat creştin, el a tost *prea atent faţă de avantajele materiale arătate de nouî împărat episcopiloi şi ere-dincioşilor» u. Poate câ un om ca el, care a văzut el însuşi ororile şi schingiuirile peisecuţiei12, vedea 3n noul împărat numai binefacere şi dat trimis cu adevărat de Dumnezeu. In orice caz, stilul uneori prea curteni-toi fata de împărat, pe care îl arată în cuvîntările sale, Eusebiu îl tălmă-ceşte — cum bine observăK. Alandn — cape o «captatio benevolentiae» cu care el vede figura totuşi «trecătoare» a suveranului, ca simbol al strălucirii netrecătoare a Logosului dumnezeiesc dătător de lumină şi de pace între oameni.
întrucît In acest volum prezentâm numai două lucrări de caracter istoric, «Istoria bisericească» şi «Martirii din Palestina», lăsăm pentru vo• lumul urmâtor prezentaiea mai în amănunţime a celorlalte aspecte din activitatea marelui învâţat din Cezareea Palestinei. Dar mai întîi, clteva date biografice.
VIAŢA
încă în sec. XVII însufleţitul teolog galican N. Tillemont se plîngea de puţinătatea ştirilor privitoare la viaţa lui Eusebiu, pe care ar fi vrut s-o desciie ca pe a unui stint, dai «ln rindul cărora nu ne-a dat voie să-1 trecem»u. E interesant de constatat cit de puţine ştiri biografice ne-a lăsat un astfel de istoric prin contribuţia căruia ni s•a dat posibilitatea de a cunoaşte attţia scriitori şi atHea opere din trecutul Bisericii vechi.
Despre data naşterii unii1S sau gîndit la anii 275—280, pe clnd al• ţiil6 au mers mai devieme, între anii 260—264. Mai probabil pare anul 265, la care s-au oprit cei mai mulţi dintre cercetători.
11. H. v. Campenhausen, Griechische Văter, ed. V, Stuttgart, 1977, p. 68.
12. A. Puech, Histoire de la litterature grecque, chritienne, vol. Ill, Paris, 1930,
pag. 218.
13. K. Aland, Eusebius v. Caesarea, In ”Religion in Geschichte und Gegenwart»,
ed. Ill, vol. II, Tubingen, 1958, pag. 740.
14. Tillemont, Memoires, VII, 39, citat după G. Bardy, o. c. 17.
15. E. Preuschen, în «Realenzyklop. fur prot. Theol. u. KIrche», ed. Ill, vol. V,
pag. 508
16. Ed. Schwartz, Sn Pauly-Wissowa, ReaJenzyWop, d. Klass., A W. 6, I, 1370.
EUKBIU DC CEZAREEA
Chlur dacă nu era o biograiie, ci numai un elogiu cuvlntul pe care I l•n dcdlcat Acaciui7, iostul său ucenic şi urmaş pe scaunul din Ceza• reea, totuşi am ii putut afla date mai precise despre viaţa lui Eusebiu, dar cu s-a pierdut. Ştirile pe caie le putem desprinde din scrierile proprii sînt destul de puţin concludente, dar totuşi importante, arătîndu-ne mai ales legăturile lui cu unii sau cu alţii dintre episcopii sau scriitorii con-temporani, cărora le dedică una sau alta din scrierile sale ori pe care un Rufin sau un Fer. leronim le traduc, le compilează sau le completează. Din tuate acestea reiese că aşa cum şi-a dăruit întreaga viaţă adunind şi salvlnd de la pieire mărturii vechi pentru ca «de dragul adevărului» 18 lucrurile «sâ nu se uite» 19, şi atunci cînd împăiatul Constantin îi oierea scaunul arhiepiscopal din Antiohia el a renuntat, rămînînd mai departe In Cexareea, cerînd în schimb să-i dea îngăduinţa de a cerceta arhivele spre a prezenta posterităţii mărturii care să hrăneascâ sufletul, cum re-hse din «Vita Constantini» 20.
Locul naşterii sau «cel puţin eel în care s-a format», cum zice Bar-denhewer 2I, este Cezareea, în care istoriseşte mai tîrziu că a întîlnit pentru prima oară în anul 296, pe cînd era încă tînăr, pe împăratul Dio​cletian însoţit de şi mai tînărul pe atunci Constantin eel Mare22.
Hotărîtoare a fost pentru el apropierea de învăţatul preot şi viitor martir Pamtil, mare admirator al lui Origen. Acesta provenea dintr-o familie nobilă din Beirut, unde şi-a terminal studiile de drept, iar, după ce a trecut prin instituţiile culturale din Alexandria, a părăsit activitatea administrativă pe,care a exercitat-o un timp în patria sa şi s-a mutat la Cezareea, îşi împarte averile la săraci şi îmbrăţişeazâ viaţa de înaltă «filosofie», distingîndu-se «mai mult decît toţi contemporanii noştri prin rlvna sa generoasă pentru ”Siînta Scriptură», refăcînd şi îmbogăţind bi-blloteca întemeiată de Origen printr-o muncă asiduâ de copiere şi co-rectare a textelor23. Şi Pamtil nil muncea singur. Appfian, trecut şi el prin şcolUe din Beirut, viitor martir şi el, precum şi Porfir, fost elev ul sOu^dar pe cate-1 trata ca pe un *adevărat fiu»r acesta din urmă un ca-lfţjrat destoinic, sînt numai doi din cei pe care•i ştim cu numele 24. Lîngă aceştia s-au alăturat şi alţii, căci era voiba de un adevărat institut, deşi
17. «Eic x6v fitoM tou...» Socrate, Istoria, n, IV, Migne, 67, 292.
IB. Istorla bisericească, IV, VII, 15.
I!). Isloria, VII, XXX, 1.
20. Viaţa lui Constantin, III, 59 şi urm.
:•A. Op. cit., p. 240.
22. Vlala lui Constantin, I, XIX.
23. S-au păstrat în diferite biblioteci ale lumii codici continînd însemnări mar-
glnale privind acea muncă excepţională. Informatii G. Bardy, o. c. p. 21—22.
24. Despre ei, aici, mai jos, «Martirii din Palestina», XI, 1—15.
HTUDIU INTKODUCTIV
poute nu aşa luxos cum va II cazul deserts de Eusebiu insuşi — dc astd data după terminarca pcrsecuţiilor — clnd împăratul Constantln va cere să i se copieze pe pergament, pentru uzul biseridlor din împărăţie, mai multe exemplare din Sflnta Scripturâ2S.
Lîngă astfel de oameni îndrâgostiţi de studiile biblice şi de viaţa liniştită şi ascetică s-a ataşat şi Eusebiu. Nu se ştie exact cînd s-au apru-piat cei doi cărturari: Pamfil şi Eusebiu. Dar ei au devenit un hup şi un sutlet. Se cunosc douâ manuscrise ale Hexaplei, unul, cuprinzînd textul proorociilor lui Iezechiel, celălalt la I Regi, pe marginea cărora glosele dovedesc colaborarea amîndurora In munca de corector 26. Cu siguranţă că această colaborare a început înainte de anul 303, cînd a izbucnit per-secuţia lui Diocletian, şi «rămîi uimit cînd citeşti scrierile lui Eusebiu să constaţi Cite nume de opere şi autori protani şi creştini» întîlneşti in ele, aproape toate Hind din biblioteca fostă a lui Origen şi reîăcută acum de cei doi. O primă mărturie a laborioasei lor colaborări va îi «Apologia lui Origen», pe care au redactat-o împreună. Lucrarea era concepută în 5 cărţi, cărora Eusebiu le va adâuga mai tîrziu pe cea de a şasea. Lucra​rea era dedicatâ mărturisitorilor condamnaţi să muncească în mine şi coniinea o apărare a memoriei lui Origen, pe care unii începuserâ să-1 condamne. Lucrarea s-a pierdut, în afară de cartea piimă care ni s-a păstraî într-o traducere ioarte liberă iăcută de Ruiin27.
Din respectul şi admiraţia pe care le-a purtat dascălului şi binefăcă-torului său, Eusebiu îşi va lua supranumele de «Eusebiu al lui Pamiil», ceea ce vrea sâ spună că a fost iiu duhovnicesc al lui Pamfil. Aşa-1 po-menesc atît continuatorii «Istoriei» sale, Socrate28, Sozomen29, cît şi Fer. Ieronim30 şi alţii de mai tîrziu şi tişa figurează pînă azi în marile colecţii ale operelor patristice. Fără să precizeze de unde a luai inior-maţia, istoricul bizantin Nichifor Kallist ff 1363) crede că Eusebiu ar ii tost fiul unei surori a lui Pamfil31. Pentru motivul că intr-un pasaj din «Martirii din Palestina» 32 Eusebiu numeşte pe Pamfil hsazoir^, aşa cum
25. Viaţa lui Constantin, IV, 36.
26. Indicaţii la G. Bardy, o. c. p. 23.
27. Textul ei, în Migne PG, 17, 541—616.
28. Istoria bisericească, I, 1.
29. Istoria bisericeascâ, I, 40.
30. De viris illustribus, LXXXI, ed. I. N. Dăianu, Bucureşti, 1915, p. 110, «ob ami-
citian Pamphili martyris ab eo cognomentum sortitus est».
31. Istoria bisericească, VI, 37, Migne, P.G., 145, 1204—1205.
32. MP, XI, 1 d.
tO
IUISRBIU DID
lncepuscră să tie denumill încă din veacul IV episcopii33, uniist au ere-zut pe nodrept că Eusebiu ar fi fost înainte sclav.
Nu se poate pzeciza In care răstimp a ascultat Eusebiu şi alţi dascăli ai timpului, despre care vorbeşte cu entuziasm in «Istoria bisericească* 35, Intre ei presbiterul Dorotei din Antiohia, unuldin Intemeietorii şcoiii ca-tchetice din acel oraş, om cu «cunoştinţele cele mai libeiale», precum şi episcopuî Meletie din Pont, supianumit «mierea attică», refugiat vreme de şaptc ani In Palestina in timpul persecuţiei lui Diocletian36.
Intre timp Insă Eusebiu primeşte hirotonia37 întm presbiter de la episcopuî Agapie, ceea ce Harnack şi alţii nu ştiau 38. cei doi păstrau lnsă mai departe contactul. Nu ştim ciţi ani s-au putut strecura printre lntemnitări şi executări cei doi mari Indrăgostiţi ai studiului şi ai căiţii did vreme Intre anii 303—310 o serie întreagâ de martiri primesc cununa mucenicească tocmai in Cezareea, cum ne informează tratatul despre •Martlrll din Palestina» 39. Eusebiu mărturiseşte că «nici noi, care locuiam lmpreună cu el, nu ştim cum a ieşit din casă» ; tînărul Appîian, care lo-cuia împreună cu el, printr-un curaj uimitor, dar şi printr-o deosebită imprudenţă opreşte pe guvernator sâ mai aducă jertie idolilor40. După stlrşitul lui noiembrie 307, vreme de doi ani şi mai bine, cei doi preoti, Pamîil şi Eusebiu, au trecut prin primejdii, au stat chiar întemniţati timp dcstul de îndelungat, plnă ce la 16 iebr. 310 Pamfil a fost dus pentru ultima oară In iaţa judecâtorului Urban şi, întrucit a reiuzat să aducă jertfă zeilor păgîni, a lost executat4l.
Nu se ştie cum a scăpat Eusebiu şi ce a făcut Intre 310—313. Dacâ plnă ce Pamîil fusese întemniţat Eusebiu era liber să-1 cerceteze şi să lucreze Împreună, după ce prietenul sâu a tost executat, Eusebiu s-a relugtat (ne spune redactarea mai lungâ a cărţii «Martirilor din Pales-ttna») mai Intli la Tir, unde a asistat la martirizarea mai multor creştini aruncaţi la Hare şi apoi aruncaţi In mare 42, după care a trecut In Tebaida Eglptului, de unde la lei ne prezintă o serie de astfel de amânunte^. Unii
33. Aşa se adresa Episcopu] Alexandru al Alexandriei (f 329) într-o epistolă.
Cl. Lampe, Patristic Greek Lexicon s.v.
34. Intre aljii Th. Zahn, Eusebius v. C. ein geborener Sklave, în «Neue Kirchl.
7,eitsehrift», 1918, pag. 29. Dintre români: G. G. Stănescu, Eusebiu al Cezareii, Clui,
1040, pag. 3.
35. VII, XXKII, 2—4.
36. VII, XXXII, 26—28.
37. O confirmă sf. Atanasie, De Decretis Nicenae Synodi, la sfîrşit.
38. Harnack, Gesch. d. altchristl. Literatur, II, 2, p. 107.
39. Capitolele 1—VII.
40. Mart. Palest. IV, 4—15.
41. Mart. Palest. XI, 2—3.
42. 1st. bts., VII, 2 (VIII, 7—9.
43. 1st. bis.. VIII, X.
•TUDIU INTRODUCTtV
.
11
cred că a avut şl el parte de detenţiune în acest timp **, alţii îi aduc acu• zaţii că ai fi adus jertte idolilor4S ca să scape, ceca ce nu pare deloc piobabil pentm că reacţia n-ar fi înthziat să se resimtâ atunci clnd, ceva inainte de a. 313, va fi ales episcop de Cazareea în locul lui Agapie, care a iost martirizat *6.
Din activitatea ca episcop a lui Eusebiu amintim doar cîteva tapte mai semnificative, urmînd ca în volumul următor unde se vor prezenta alte scrieii ale lui legate de viaţa împăratului Constantin sâ completăm cu alte amănunte tabloul vieţii lui.
Una din primele maniîestări publice a tost participarea la tirnosirea bisericii din Tir, care pare a ii avut loc între anii 316/7 şi 319 şi la care Eusebiu a rostit cuvîntarea festivă47.
In legăturâ cu sinodul de la Niceea e bine să nu uităm de epistola pe care Eusebiu a trimis-o enoriaşilor săi din Cezareea, prin care ne dă să inţelegem că pentru a salva pacea Bisericii, la ceierea împăratului, a semnat şi el tormula sinodalâ care constinţea consubstanţialitatea Tată-lui şi Fiului4S.
Dacă rolul împăciuitorist şi dubios pe care 1-a avut la sinoadele din 330, 335, 336, care a creat destule disensiuni în Biserică, va ti adus şi ne-mulţumiri împăratului care moare în anul 337, ceva similar trebuie că va ii simţit şi Eusebiu care n-a înthziat nici el mult limp după aceea, ci a închis ochii spre sfîrşitul anului 339 sau începutul anului 340, căci la sinodul antiohian numit «al sfinţirih din vara anului 341 figura ca epis• cop de Cezareea Acaliu. Martirologiul sirian pomeneşte pe Eusebiu la data de 31 mai, martirologiul ieronimian are data de 29 iunie49.
SCRIERI
Dacă din punct de vedeie al stilului, scrisul lui Eusebiu este destul de greoi şi iără iarmec, dacă din pricina inconsecvenţei sale doctrinare el a fost numit «om cu douâ ieluri de grah s0, iar în amintirea lumii me-dievale nici aşa numitele «Decretalii gelasiene» din apus51 şi nici dezbaterile Sinodului VII ecumenic52 nu-i puteau fi prea
44. Puech, o. c. p. 170.
45. Epifanie. Panarion, haer. 68.
46. Mart. Palest, VI, 3—7.
47. 1st. bis., X. Clădirea bisericii nu putea fi începută înainte de sfîrşitul anului
313, cînd are loc înfrîngerea Impăratului Maximin, dar nici după finea anului 319,
clnd încep persecuţiile lui Liciniu Irapotriva creştinilor.
48. Textul ei în Migne, P.G., 20, 1535—1545 şi, mai nou, Atanasie, De decretis
Nlceenae Synod I, 19, ed. G. Opitz, p. 42—47.
49. (P. Hristu) în «Enciclop. teol. greacă», Atena, 1964, s.v.
50. După lacob, 1, 8. Socrate, Istoria biserlcească, I, 23 : îtfXwouou 8<S£av Lxx^sazo.
51. Thiel, Iipistolae Romanorum Pontiilcum, 1, 461, ritat după Bardenhewer, o. c,
p. 242.
12
EUlllCHlU DK CKZAUKKA
tavorabllc, In schlmh dtn epoca modernă, de clnd avocatul tran• cez Henri de Valois a publicat o excepţională ediţie a scrierilor lui isto​rice (şi a urmaşilor săi), iaima sa a început sâ crească. De alttel txadu-cetea în latineşte a «Cronicii» de către Fer. leionim şi a «lstoriei» de către Rutin au contribuit muit la răspîndirea renumelui lui în tot evul mediu. Şi aceasta pentru că pe temeiul lor s-a clădit întreaga istorio-graiie din timpul acela. Şi se poate spune că aceste sciieii 1-au fdcuf nemuritor. Cercetările din ultimele decenii şi îndeosebi ediţia critică cditată dc Academia din Berlin sporesc şi valoarea celorlalte opere, mai ales de cînd au iost valoriiicate şi traducerile in limbi orientale. în de-cursul veacurilor scrierile lui au iost catalogate de Fer. Ieronim53, de patriarhul Fotie u şi de Ebed-Iesu 55. Desigur nici unul din el nu le cu-prlnde pe toate. Per. Ieronim spune despre Eusebiu câ a scris nenumă-ratc volume. Cele mai multe din aceste scrieri s-au păstrat şi în limba originală greacă, dar şi în traduceri latine, armene, siriace. E greu să poată ii datate toate cu precizie.
Pentru a nu îngreuna prea mult atenţia cititorului vom împărţi scrierile lui în 6 categorii: 1. istorice, 2. panegirice, 3. apologetice, 4. exegetice, 5. dogmatice şi 6. corespondenţâ. Dintre acestea, cum e şi firesc, vom da extensiune mai mare celor istorice, oprindu-ne îndeosebi la Istoria bisericească şi Martirii din Palestina,
Am mai amintit că printre primele opere va ii iost Apologia lui Origen, despre care o hotiţă din Istorie ne spune56: «am slabilil cata-ldgul cărţilor din biblioteca lui Origen şi a altor scriitori bisericeşth. Alte notite57 ne dau informaţii despre personalul acelui «Institut biblic» din Cezareea.
Dintre marile scrieri istorice, cea care s-a pâstrat şi a avut mare in-tluenţă în întreg evul mediu este «Cronica» amintită de autor în «Isto-rla» sa mai întîi5S cu titlul de «canoane cronologice», pe care un patrolog o caliîică drept «o lucrare imensă executată cu conştiinţă scrupuloasă, după o metodâ severă şi cu o erudiţie extraordinară» 5S. Propriu zis Cro-nica aceasta pare a înlocui însăşi biblioteca din Cezareea. Lucrarea con-stă din două părţi: prima cuprinde un rezumat al istoriei vechilor po-poare : haldei, asirieni, evrei, egipteni, greci şi romani, indicîndu-se pen-
52. Mansi, Cone//. Nic, II, act. 6, vol. 13, 313 şi urm.
53. De viris lllustribus, 81.
54. Biblioteca, cod. 9, 27, 39, 118, 127.
55. Assemani, Biblllotheca Orientalis, III, 1, 18.
5G. Istoria, VI, XXXII, 3.
57. Mart. Palest., XI.
58. I, I, 6 : x?”'JlX0'1 *otv6veC.
50. Puech, o. c, 175.
■TUDIU 1NTHODUCTIV
'
13
tru îiecare din aceste popoare după ce lucrări istoiice s-au luat ştirile, iar paitea a doua cuprinde tabele sincronice pe coloane cu note indicînd principalele iapte istorice şi biblice. Scopul scrierii este de a stabili cro-nologia fiecărui eveniment in tuncţie de datele biblice şi de a dovedi că religia iudaică, pe care o continuă cea creştină, a lost mai veche decit toate. Eusebiu a împărţit răstimpul pe care-1 are de cercetat in 5 epoci: 1) de la chemarea lui Avraam a. 2016 (5) plnâ la cucerirea Troii; 2) de la cucerirea Troii pînâ la prima olimpiadâ -, 3) de la prima olimpiadă la primul an de domnie al lui Darius •, 4) de la Darius la moartea lui Hristos şi 5) de la moartea lui Hristos pînă la anul 303.
Metoda nu era nouă, apologeţii şi mai ales luliu Africanul o folosi-seră curent, dar Eusebiu este sub toate raporturile superior. Tendinţa apologetică a lucrării este evidentă. Textul grecesc al lucrării s-a pier-dut, afară de cîteva fragmente 60, in schimb s-a păstrat într-o traducere armeană care datează din veacul VI. Partea a doua a lucrării (tabelele sincronice) a tost tradusă de Fer. leronim, care a cuprins in plus eveni-mente pînă la anul 378, la moartea împăratului Valens. Sub forma aceasta a devenit îoarte populară în Apus. Pentru prima data sub forma de incu-nabul ea se tîpăreşte la 1475 la Milano, iar in ediţia critică de la Berlin (R. Helm) in 1913, 1926 şi 1956.
Istoria bisericească a fost redactatâ, cum bine se spune In introdu-cere61, in urma Cronicii. Ea cuprinde 10 cărţi şi vrea sâ înfâţişeze, in mare, dezvoltarea Bisericii creştine incepînd de la venirea Mîntuitoru-lui Hristos în lume şi pînă la începutul veacului al patrulea, respectiv pînă la anul 324. Ea nu este un manual piopriu-zis de istorie, ci e în primul rind un mozaic de mărturii istorice şi patristice adunate cu grijă şi descrise dupâ un plan bine precizat. Autorul nu dispunea de un stil literar deosebit şi de un dar al compoziţiei care să expună în mod strin​gent cauzele şi urmările principalelor eveniniente din decursul celor 300 de ani de viaţâ creştină. Şi totuşi, aşa cum a fost concepută, Istoria bisericească a lui Eusebiu de Cezareea reuşeşte să ne dea o buna ima​gine a progresului făcut de Biserica creştină printre greutăţile de tot felul pînă la biruinţa sa, respectiv pînă la dobîndirea libertăţii sale.
Intrucît e conştient că în fiinţa ei Biserica creştină cuprinde atît element divin, cît şi uman, Eusebiu începe, cum era şi firesc, prin a con-stata că iconomia dumnezeiască sau planul general de mîntuire a omu-lui şi a lumii este factorul determinant şi ihul conducător al întregii
60. Fragmentele acestea s-au păstrat în lucrările cronicarilor bizantini: Gh. Sin-
eel, Gh. Monahul, Gh. Cedren, Cronica Pascală.
61. I, I, 6.
14
lU•IBIU DC CBZAREEA
dezvoltări Interne şi exteine a vieţii creştlne. Iată cum concepe el pla-nul tîstoriel bîsericeştl» prin cuvintele cu care şi Incepe lucraiea : «M-am hotărît să scriu despre urmaşii sfinţilor apostoli, precum şi despre răstimpul care s-a scuis de la Mîntuitorul şi pînă în vremuiile noastre, să arăt cite şi cît de însemnate au tost evenimentele care au avut loc In ceea ce numim *Istoria bisericeascâ», apoi clţi au tost cei care au paiticipat în chip strălucit la conducerea treburilor bisericeşti din comu-nltăţile cele mai importante, care au iost cei care, în cadrul iiecărui popor, au propovăduit, cu graiul sau cu scrisul, cuvîntul lui Dumnezeu, apoi care, cîţi şi în ce vreme au trait cei care, de dragul inovaţiilor, au căzut în cea mai grea rătăcire, tăclndu-se vestitori şi sprijinitori ai «şti-inţel celei mincinoase» *2, stricînd iără crufare, ca nişte lupi îngrozitori, turma lui Hristos63, iar în afară tie aceasta, care au iost nenorocirile pornite din partea întregului neam evreiesc, ca şi toate uneltirile născo-cite după aceea împotriva Mîntuitorului nostru, apoi cite şi în ce chip s•au dus, din partea păgîniloi, lupte împotriva învăţâturii celei dumne-zeieşti, de dragul căreia unii au luptat, după împrejurări, chiar şi cu singe şi cu chinuri, în stîrşit, mărturiile aduse In zilele noastre prin mila şt bunăvoinţa la care Mîntuitorul ne-a făcut pe toţi părtaşi, — iatâ ce am găsit de bine să las în scris. De aceea nu voi începe în alt chip decît mlnecînd de la însuşi planul de mîntuire al iconomiei Mîntuitorului şi Domnului nostru, Hristosul lui Dumnezeu* 6*.
Cu alte cuvinte, el are în vedere în mare următoarele obiective, care şi tormaseră tot atîtea capitole ale cârţii: 1) succesiunile episcopale ale princlpalelor centre biseiiceşti ca expresie a continuităţii şi permanenţei Qcelelaşi învăţături şi tradiţii In Biserică, 2) scriitorii bisericeşti care au explicat şi apărat această învâţâtură, 3) ereticii şi schismaticii care au prlmejduit-o, 4) pedeapsa dumnezeiască suieritâ de evrei din pricina omo-rîril Mîntuitorului şi a abaterii lor de la mesajul proorocilor, 5) persecu-ţiile din partea împăraţilor păgîni şi 6) suierinţele martirilor şi, drept incheiere, victoria tinală a creştinismului.
Ideea de succesiune implică şi pe cea de tradiţie. în această privinţă viziunea lui Eusebiu a fost excepţională. Şi predica apostolilor era con-ştientă de acest adevăr. Apologeţii ău adîncit-o, Tertulian65 o lua ca ceva
62. I Tim., 6, 20.
63. Fapte, 20, 29.
64. Istoria, I, I, 1.
GC). De praescr. haer. 36 : «dacă vrei să mergl spre o cunoaştere cît mai adîncă mrrgl la BIsericile apostolice, unde pînă astăzi scaunele apostolilor stau la locurile cule mai de clnste».
•TUD1U INTHODUCT1V
de sine înţeles, iar Dionlslc de Corint M, Hegesip67 şi Irineu o formula-scrâ lapidar, dar Eusebiu o întrcgeşie şi o adînceşte cu o grâmadă în-treagâ de mârturiiss. Contactul strins între episcopii şi scriitorii creştlni din principalele centre bisericeşti sînt şi vor rămine pilduitoare pentru toale veacurile. Controversele pascale oti ale valabilităţii botezului ere-ticilor pe care titulaiii scaunelor episcopale şi scriitorii vremilor acelora le•au putut rezolva In chip îrăţesc vor rămine între cele mai impre-sionante mârturii In atest sens. Cititorul e rugat să urmărească şi să adin-cească mereu astiel de probleme, pentru care creştinătatea întreagă ră-mîne îndatoritoare lui Eusebiu pentru că ni le-a păstrat şi prezentat.
Amănuntele, multe din ele necunoscute din altă parte, privitoare la istoria ereziilor ori a sectelor, atîtea cite le prezintă Eusebiu, sînt şi ele monumente rămase grăitoare pentru totdeauna. Multe din ştirile despre Simon Magul, Cerint, Menandru, Marcion 69, Teodot, Apelles, Montan şi mulţi alţii nu le-am cunoaşte poate din alt loc, dacă nu le-ai ii adunat harnicul istoric din Cezareea. Răsună parcă şi acum glasul sugrumat de emoţie al apostolului loan cînd recîştigă pe tînărul ajuns jconducător de tîlhari70 ori al st. Irineu atunci cînd ceartă pe Florin pen​tru că n-a păstrat curatâ tradiţia învâţăturii creştine, aşa cum o ascul-tassră în tinereţe amîndoi, de la sîîntul Policaip al Smiinein. Cu toate că rămîne una din scăderile Istoriei lui Eusebiu faptul că nu cunoştea prea bine latina şi nu a lolosit din plin şi izvoarele occidentale72, totuşi rămîne impresionantă nota de caldă ecumenicitate în care le-a atras aten-ţia episcopilor Romei — chiar dacă quartodecimanii serbau greşit data serbării Paştilor73 ori chiar dacă sfîntul Ciprian al Cartaginei cerea re-botezarea ereticilor 74 — sâ nu se grăbească în excomunicarea fraţilor «de dragul unităţii ,în Hristos» şi tot aşa rămîne cu adevărat palpitantă, dai plină de semnificaţii istoiia multelor intervenţii piin scris ale episcopului Dionisie eel Mare al Alexandriei, care căuta mai presus de orice tradiţie unitatea doctrinală, dar mai ales de îrăţie şi iubire.
Ce să zicem de capitolele largi în care sînt prezentate persecuţiile, dar mai ales cele sîngeroase împotriva creştinilor ? Există, desigur, unele
66. Istoria IV, XXIII, 2—3.
67. Ibid. Ill, XXXII, 2—8 ; IV, XI, 7 j IV, XXII, 1—9 etc.
68. «Să păstrăm aceeaşi învăţătură pe care am primit-o de la apostoli, păstrînd
tradiţia Bisericii, care singură e adevărată». Ibid., IV, XIV, 4; IV, X; VI, 4—5 etc.
69. Despre rolul sf. Justin în combaterea lui, Ibid., II, XIII, 2—5; III, XXVI, 3 ; IV,
XVIII, 6—8 etc.
70. Ill, XXIII, 5—19
71. XX, 7—8.
72. Despre Tertulian : II, II, 4—6; II, XXV, 4; III, XX, 7; III, XXXIII, 3 etc.
73. IV, XIV, 1 , V, XXIII—XXIV; VII, XX etc.
74.
IV, XI, 5; VI, XLIII, 14—18; VII, II-V ; VII, VII-VIII etc.
 ICU8EH1U OK CICZAHKKA
neclarităţi, confuziî, ca să nu mai vorblrh de greşeh do cronologic în prezentarea iaptelor. Dar şi în această privinţă meritul lui Eusebiu este de-a dreptul unic. El a întocmit cea mai veche colecţie de acte marti-ilcer5. Ca unul care a văzut cu ochii propiii destule cazmi de schin-gtuiri, de aruricare la Hare ori de chinuiri la munci iorţate în mine, Eu​sebiu aminteşte In repetate rînduri câ a sciis o «colec/ie a vechilor mar-tlrologii» 76. Din păcate lucrarea s-a pierdut. Totuşi clteva piese de o excepţională valoare au fost inseiate şi în Istorie. La loc de irunte e scri-soarea comunitâţilor din Lyon şi Vienne77, una din cele mai frumoase scrieri de felul ei din toatâ antichitatea creştină. Scrisoarea Bisericii din Smirna despre sfîntul Policarp7S, Pătimirea stîntului Iustin şi a soţilor lui ™, ca şi actele martirilor Apoloniu din Roma?0 şi Pioniu din Smirnasl. Tot dlntre *cei vechi» fac parte suferinţele lui Origen despre care ne vor-beşte In aproape o carte întreagâ 82, precum şi pătimirile creştinilor din Alexandria şi Egipt, aşa cum ni le descriu epistolele sfîntului Dionisie 83, ocular în lucrarea Martirii din Palestina. şl desigur cele din Palestina84, la care Eusebiu aduce detain ca mar tor
Eusebiu îşi tine măcar în parte tăgăduiala făcută. Lucrarea s-a păs-trat în două versiuni: cea greacă, mai scurtă, care apare în patru dintre manuscrisele Istoriei bisericeşti, ca anexă la cartea a VIH-a atunci cînd autorul va fi redactat prima oară Istoria sa, iar textul mai complet al Isto-riei şi Martirilor din Palestina apare în versiunea siriacă şi armeană.
Lucrarea cuprinde o înşirare cronologică a 83 de martiri care au pă-tlmit lntre anii 303—311, mai ales în Cezareea. Desigur că au îost şi mai mulţl. Eusebiu aiirmă că «nu era posibil să-i înşiri pe toţi» 85. Dintre martirii prezentaţi aici loc de irunte ocupă, iireşte, sfîntul Pamiil, despre care am pomenit mai înainte. In descrierea acesior pătimlri Eusebiu nu se siieşte să relateze că au iost şi destui creştini care au lost slabi şi au apostaziat. Se resimte — acum cînd nu era departe nici apariţia edicte-lor de tolcranţă — şi ceva forţat în gesturile linor martiri care provocau el arestarea sau prezentarea prea retorică a chinuirii unei iemei al cărei
75. A Ehrhard, Uberlieiemng dei hagiogr. Literatur d. griech. Kirche, 1, Leipzig,
1037, p. 1 şi urm.
76. Istoria, V, pirefata.
77. Istoria V, 1.
78. Istoria, IV, XV.
79. IV, XVI-XVII.
80. Istorta, V, XXI.
81. Istoria, IV, XV-XVII.
W?.. VI, II i VI, VIII, 3 i V, XLVI, 2 ; VI, XXXIX, 5 ; VI, XLVI, 2 etc.
83. VII-VIII.
f!4. VIII, VII i VIII, XIII; MP I-XIII.
l!.r). VIII, XIII, 7.
■TUDIO INTRODUCTIV
17
cadaviu a fost aruncat la hare M. In general impresioneazâ puternlc sin-ceritatea expunerii şi comportarea exemplarâ a unora dintre martirt, de pildă slîntul Roman87, sau mărturisitorii din minele de aramă din Phaeno sau din Cilicia 88.
De o valoare deosebită sînt afirmaţiile scriitorului atunci cînd de-clară: «am văzut cu ochii mei biserici dărîmate» 89, «am lost de iaţă eu însumi la pătimirea lor (în Tir)» 90, <i-am văzut eu insumi» (in Teba-ida) 91, dar ca un leit-motiv rămlne resemnarea şi siguranţa cu care afirmă omul care credea că totuşi biruinţa nu este departe : «ln locul nostru — ziceau martirii din Lyon — a luptat harul» 92, «in martirul Sanctus păti-mea Hristos» »3 sau «tocmai cînd se afişa edictul de alungare a creşti-nilor din oraşe (sub Maximin), tocmai atunci am simţit puterea lui Dum•. nezeu care luptâ pentru Biserica Sa» 9i.
Privitor la stabilirea canonului biblic — in atară de lucrări de geo• graiie şi filologie sacra de care vom vorbi mai departe — sublîniem că Eusebiu a adus un serviciu de prim rang cercetărilor ştiinţiiiie. Dupâ ce vorbeşte pe larg de contribuţia In acest domeniu a lui Iosii Flaviu9â, el nu uită să înşire cărţile canonice aşa cum le cunoşteau Meliton de ISar• des, Clement Alexandrinul, Origen, Papia, Dionisie al Alexandriei şi al-ţii. La un moment dat Eusebiu athmă : «Pe măsură ce inaintăm In Istoria bisericească voi menţiona deodată cu succesiunile episcopale (de la He-care din marile Biserici) şi pe acei scriitorî bisericeşti care au folosit la timpul lor cărţi biblice contestate şi de care anume s-au iolosit, i s au zis despre ele, tie ele scrieri canonice şi recunoscute, tie din cele care nu slnt recunoscute» s6. Pentru controverse ca cea despre «presbiterul Icm» (şi altele prezentate de Papia) sau ca cea despre hiîiasm ori despre auten-ticitatea Apocalipsei, a epistolelor câtre Evrei, II—III loan, II Petru şi altele, se cere cititorului să fie cu grija şi atenţia care irece dincolo de aceea ce s-a învăţat cîndva in şcoală in vedeiea unui examen oarecare. Trebuie învăţat odată in plus că pentru slinţii părinţi şi scriitorî biseri​ceşti — să nu mai vorbim de martiri — cuvîntul Scripturii era cu mult mai mult decît eel scris undeva vizîbil aşa cum ne-a învăţat sfîntul Pa•
86. Mart. Palest., IX, 10.
87. MP, II.
88. Istoria, VIII, XIII, 5 j MP, VII, 2.
89. Istoria, VIII, II, l etc.
90. 1st, VIII, VII, 2.
91. 1st., VIII, VII, 4.
92. 1st., V, I, 6.
93. 1st., V, I, 23.
94. 1st, IX, VII, 15.
95. 1st, III, XI, 1—5 etc,
96. 1st, III, III, 4, 3.
2 — Eusebiu de Cezareea
IB
KUiBBtU DB CKZAKEBA
vcl *7. Euscblu şi scrlltoril pe carc-l cltează nc aduc in această prlvlnţă o pretloasă mărturle.
Din cele expuse pînă aid credem că reiese cu prisosinţă şi planul şi cuprinsul Istoriei ,• de accea nu găsim necesar să insistăm mai mult. To-tuşi după cum a stabilit Ed. Schwartz, editorul textului critic berlinez, cele 10 cârţi ale Istoriei au trecut prin mai multe ediţii sau remanieri. Cdrfile I—VÎII, spune dînsul, au lost redactate in anul 312, cartea a IX-a in anul 315, iar cartea a X-a in 317. Grosso modo, concluziile lui sînt juste, dar analizîndu-le se impun unele precizări. Ultimul paragraf din cartea VII «în cărţile precedente am tratat despre problema succesiuni-lor lncepînd de la Hristos pînă la dărimarea locaşurilor de cult, deci pentru o perioadă de 305 ani. Acum uimează să istorisim in scris lupta dusă pentru credinţă in vremile noastre» 98, cu care se incheia, descrie pătlmlrea sflntului Petru, episcopul Alexandriei, despre care se ştie că a avut loc numai in anul 312. Primul paragraf al cârţii VIII ne spune că au-torul s-a gîndit sâ mai adauge «cîteva evenimente contemporane» indis-pensabile, între altele şi «palinodia» sau edictul de tolerantă al lui Galeriu, care ştim câ a iost aiişat la Nicomidia in 30 aprilie 311. S-ar putea crede la un moment dat că a venit pacea, destinderea ”, dar nu-i aşa. Apendi-cele ataşat la cartea VIII descrie, e drept, moartea prigonitorilor. Aşa spun trei din cei mai vechi codici ai Istoriei. în restul codicilor au dispă-rut notiţele respective privind pe impăraţii prigonitori: numele lor e şters în textul celorlalţi patru codici (BDMI, cum i-a numit Schwartz), Diocletian, Maximin, Galeriu. Intrebarea care se pune este aceasta : clnd şi•a redactat Eusebiu Istoria sa şi cu ce scop ? In această privinţă pasajul din Istoria privind fabricarea apocritului tendenfios Acta Pilati despre care se ştie că nu puteau apărea de cit sub domnia lui Maximin 10°, urmaşul lui Galeriu, deci după anul 311 — ne dă un punct de plecare spre a lnţelege că cei «305 ani» nu trebuie înţeleşi matematic, de aceea noti​ţele respective din cap. VII, XXXII, VIII, I, ne arată că opera nu putea tl redactatâ decît după anul 311.
Pe de altâ parte, faptul că în VIII, XVI, 3—4 e vorba de alt rescript semnat de Galeriu şi Constantin — câci între timp Liciniu devenise şl el persecutor — ne face să prelungim şi mai mult termenul cînd au tost adăugate aceste apendice. Cît despre tîrnosiiea bisericii din Tir, despre care ni se vorbeşte în cartea X, precum şi faptul că Liciniu moare abla în 325, acestea ne ajută să înţelegem de ce în ultimele două cărţi
97. II Tor., 3, 6.
98. 1st., VII, XXXII, 32.
99. 1st., VIII, 11 VIII, XIII, 3 şi VIII, XVII, 3-11.
100.
IX, V, 1.
■TUtHU INTRODUCTtV
J0
IX—X ale Istoriei nepotrlviriie datelor şi persoanelor respective ne si-
lesc să Inţelegem că Eusebiu şi•a remaniat eel puţin de două sau. tiei oil
lucrarea sa. La pasajele respective am încercat să aducem unele lămuriri
în această problemă.
,.
In mare, vorbind despre cuprinsul Istoriei nu trebuie să uităm că în prima carte se vorbeşte de preambulul vetero•testamentar al istoriei stinte, în car tea a Il-a despre epoca appstolilor, în cărţile HI—TV se aduc lămuriri diverse despre unitatea Bisericii dovedită prin ideea de succe• siune a tradiţiei apostolice. Cartea V e dominatâ la început de istorisi• rea pătimirii martirilor din Lyon şi Vienne şi de a altor martiri, precum şi de diferite ştiri privind controversa pascală, cartea cnV/-a e dominată mai ales de viaţa şi opera lui Origen şi de istorisirile lui Dionisie al Alexandriei, în cartea Vll acelaşi «Dionisie vet lucra împreună cu noi», zice Eusebiu, mcît aproape toată cartea e plinâ de epistole şi istorisiri de ale sale, cărţile VIII•^-X cuprind relatări despre ultimele persecuţii, dar şi despre etapele prin care s-a ajuns la pacificarea şi eliberarea Bi• sericii.
Despre lucrarile panegirice ale lui Eusebiu vom vorbi de astâdată mai scurt, rămînînd să revenim cînd vom prezenta Viaţa lui Constantin şi alte scrieri ale lui.
Trebuie spus totuşi că nici Una din scrierile lui Eusebiu n-a trezit atîtea critici şi controverse ca Viaţa lui Constantin. întrucît el vedea în Constantin «cel dintîi dintre cei care deţineau ptiterea romană şi care a vrut să fie şi prietenul lui Dumnezeu* m, nu trebuie să pretindem că vedem în această scriere, pe care mai bine ar trebui s-o înţelegem ca pe nişte «Reilecţii asupra vieţii lui Constantin*, o biografie propriu•zisâ, ci numai o prezentare omagială a ceea ce acest prim împărat creştin a rea-Hzat în folosul Bisericii şi a creştinismului. Eusebiu a iost îoarte aspru judecat ca fund un scriitor de curte, linguşitor, neobiectiv, iar Viaţa lui Constantin a fost socotită neautentică ori falsificată şi interpolată. Or iată că nu de mult s-a descoperit un papirus londonez redactat îna-inte de anul 320, care conţine pasaje identice cu textul din Vita //, 27— 28, ceea ce contirmă neîndoios autenticitatea operei102.
O altă lucrare, Ad coetum sanctorum f= *Cuvîntare la adunarea sfinţilor*), figurează pe cele mai bune manuscrise ca a cincea carte a Vieţii lui Constantin (care are patru cărţi). In ea se preamăreşte credinţa creştină, combâtîndu-se idolatria şi credinţa în destin. In partea a doua,
101. Vita, I, 3.
102. Indicaţii la Quasten, op. cit., p. 450.
20
CUISaiV 01 CKZAMBKA
se vorbeşte despre Hriatos eel prczis de prooiod şi de inţelepţi lntre care senurnărăşi Sibila şi Ecloga a IV-a a lui Virgillu.
' Celelalte douâ lucrări sînvitiai întîi un panegiric ţinut de Eusebiu la palatul Impăratului la data de 25 iulie 335, cu ocazia celei de a 30-a ani-versări (tricennalia), 3n care otatorul pune la inima sârbătorilului că el e un om deosebit de ceilalţi, cămia i se cer o seamă întreagă de virtuţiin-truclf, datoritâ haruM ce i s•a dat, el e chemat să lumineze *ca soarele», sâlle interpretul voii lui Dumnezeu. în al doilea iind avem un tiatat In care se aduc mâTturii — obiceiul lui Eusebiu de a prezenta «dovezi» care întăresc adevăiul ~— despre bunăvoinţa şi hineiacerile săvîrşite de Con-stantin in lohosul Bisericii,ăşa cum era In cazul de iaţă: tlrnpsirea Bise-rlcii Sîintului Mormînt (în a. 335).
Vorbind de operele apologetice e bine să nu uităm că aproape tot scrlsul lui Etxsebiu are în el un dun şi o tendinţă apologeticâ. Fiind un om atit de erudit, el a căutat să lărejeascâ şi să adîncească tot ceea ce atin-seseră inaintaşii săi pe acest tărtm. De aceea şi aid a dat dovadă de intor-maţie şi de metodă ştiinţitică deosebită pentru vremea aceea. Nu se pierde în amănunte, oricît de multe evped, ci planul lui e Inchegat.
Ca o intioduceie genetală elementară trebuie socotite aşa numitele Ecloge profetice, scrise Inainte de episcopal, în zece cărţi, din care nu se mai păstrează decît cărţile 6—9. Cartea cuprinde proieţii mesianice, care arată, spre a combate în acelaşi timp atît pe iudei, cît şi pe ereticii care lespingeau căiţile Vechiului Testament, că Hristos este *împlinkea veacurilor» şi că tără El omenirea şi-a pierdut unitatea şi sensul.
'' Dtitiă opere voluminoase, Praepăratib eyangielica şi Demonstratio evangellca, compus&$i ele înainte de anul 320, dedicate amîndouă epis• copului Teodot de Laodiceea103, sînt alături de Istoria şi Cronica ceie ftiăi lmportante opere alv lui Eusebiu. -
' Praeparatio evangelica, în 15 cărţi, s-a păstrat întreagă în greceşte. Scbpul el e să justifîce pe creştini de acuza ce le-o aduc păgînii,' atunci cînd ii înv/nuiesc câ au părăsit religia strămoşilor trecînd la iadaism, sati, mai rău,'neprimind hici din iudaism detît ceea ce le convine. Fără să vrei Iţl vin In minte aceleaşi actize aduse de Celsus creştinilor şi, desi-gur, Eusebiu s•a folosit mult de opera respectivă a lui Origen combătlnd acuzele păgîne. Adunînd material mult din cosmogoniile şi mitologiile ie-niciene, egiptene, greceşti şi apoi analizînd oracolele păgîne, precum şi credintp în destin, Eusebiu arată că zeii, demonii, oracolele, superstiţiile shit plinc dc contradicţii, de iantezii, de minciuni, de aceea oamenii au
103. Ed. Schwartz, Eusebius Pauly-Wissowa : Realenzyklopadie, p. 1390—1391.
STUDIU INTRODUCTIV
21
părăsit chiar şi iilosofia grecilor trecînd la iudaism, însuşi Platon se do-vedeşte tributar lui Moise: «I1 cinstesc şi-1 admir şi en pe Platon, mai mult decit pe oricare alt grec, deşi nu avem peste tot aceleaşi păreri„cele pe care le mărturiseşte slnt înrudite cu ale mele», zice el la un moment dati0*.
Demonstratio evangelica râspunde de astâ data acuzelor evreilor care ne reproşează câ nu primim iudaismul. Din cele 20 de căiţi s-au păs-trat numai primele zece şi un fragment din cartea a XV-a. Eusebiu afirmă câ Legea lui Moise a avut valabilitate numai pentru un timp. Credinţa patriarhilor şi scrierile proorocilor dovedesc că dacă le privam de sem-nificaţia lor mesianică multe din faptele Vechiului Testament îşi pierd inţelesul. Abia intruparea Domnului şi patima Lui dau singura expiicctre valabilă taineloi cuprinse in Legea Veche.
In fond, atit Praeparatio cit şi Demonstratio nu se adresau vag iu-deilor — lespectiv păginilor, ci vixau şi tratatul lui Poriir, Contra creşti-nilor, care căuta sâ discrediteze pe creştini câ nu ştiu «nici să citească şi nici să tâlmăcească cuvintele Scripturih. Am avut ocazie şi In decursul Istoriei să ne ocupăm de obiectivele râutâcioase ale acestui polemist şi de cea a lui Hieiacle. Opera lui Poriir şi cea a lui Hieracle s-au pierdut. Metoda temeinicâ de combatere folosită de Eusebiu in pasajele respec​tive din Praeparatio105 şi aiurea îi face multă cinste. El rămine in cadrul strict biblic, dar argumentele folosite sint valabile.
Theofania sau Arătarea e ultima din lucrările apologetice ale lui Eu​sebiu. Lucrarea are 5 cărţi şi In centru stă persoana Logosului dumne-zeiesc, fără de care n-am înţelege creaţia şi guvernarea lumii, dar mai ales mîntuirea omului. Toate proorociile au drept ţintă ultima rolul mîntuitor al Logosului. Opera va ii îost redactată m jurul anului 323, întrucît vorbeşte adeseori de o «Biserică înfloritoare». Din pâcate In greceşte nu s-au păstrat decît citeva fragmente. Noroc cu o traducere siriacă fâcută încă in anul 411 şi păstrată in intregime in British Mu​seum.
Eusebiu a cultivat şi studiile biblice şi exegetice. Se ştie ce rol mare a avut impreună cu Pamfil la copierea şi corectarea textului unora din operele biblice. El a reprodus Septanta (a cincea coloanâ din Hexapla lui Origen), Tăcind din ea opera separata, indicîndu-i pe margini sholii interesante in comparaţie cu alte versiuni. Am amintit şi de rolul lui pe lîngă împăratul Constantin in legâtură cu procurarea «unui număr cit
104. Praep. ev., XIII, XVIII.
105. Praep. I, 2, 1—4.
22
EUSCaiU DI CKSARIBA
mai mare de BlbUi pe pergament şi cu caligraîie lngrl)ită». Dai el are şi In acest sector lucrărt spedale l06.
Canoanele evanghelice, o concordanţă cu specificarea locurilor pa-ralele pentm indicarea pasajelor tiecăreia din Evanghelii, care au locuri paralele In celelalte. Lucrarea e cuprinsă într-o epistolă către Carpian. Sugestia a luat-o de la Amoniu de Alexandria care scrisese despre *Acordul dintre Moise şi Iisus» l07 şi care punea Evangheliile pe patn: coloane. Eusebiu pertecţionează metoda împârţind textul in paragraie mici f— pericope) pe care le numerotează pe rînd pentru a da o listă a pasajelor, care se pot întîlni pe cele 8 coloane întocmite de el. în telul acesta aili repede locurile paralele pentru iiecare pericopă. Me​toda «canoanelor eusebiene» a fost repede imitată de Fer. Ieronim la traducerea «Vulgatei».
Onomasticonul, un dicţionar de locuri biblice, cuprinde o Inşirare altabeticâ a Iocalităţilor biblice, însoţită de notiţe istorico-greograiice pentru fiecare localitate cunoscută în sec. IV. Foarte apreciată atît în Hăsărit cît şi în Apus, unde Fer. Ieronim a tradus-o şi a mai îmbogăţit-o. Cuprindea întîi o interpretare a termenilor locaîităţilor, apoi o descriere topograiică a Iudeii cu teritoriul celor 12 seminţii, iar la urmă, un plan al Ierusalimului şi al templuluil08. Lucrarea a tost cerută de prietenul său Paulin, episcop de Tir, mort la 331, deci opera e anterioară acestei date. Initial lucrarea era de 3 ori mai mare decît s-a pâstrat.
Intrebări şi răspunsuri evanghelice 109, în două părti, una cu privire la copilâria Domnului, a doua privind învierea. S-au păstrat numai trag-mente. Se cunoaşte genul acestor «întrebări şi răspunsurh, din care sub numele sflntului Atanasie au circulat şi prin ţările române încă de mult <10.
Comentarul la Psalmilu e cea mai importantă lucrare exegetică a lul Eusebiu. Ea a fost de două ori tradusă în latineşte : de siîntul llarie fl de Eusebiu de Vercelli. Traducerile nu s-au păstrat, în schimb textul grec a tost editat de Monttaucon pentru psalmii 51—95 şi fragmentar pentru psalmii 1—50, 95—118 (aşa cum avem textul reprodus în colecţia Mlgne), apoi, de A. Mai, fragmente după catene la psalmii 119—150, precum şi de G. Mercati pentru psalmii 96—100. Toate acestea dovedesc proporţiile uriaşe ale lucrării lui Eusebiu.
106. Vita IV, 36; Migne, P.G., 20, 1185 A.
107. Istoria VI, XIX, 10.
108. Editată de E. Klosterman, Berlin, 1904.
109. Mlgne, P.G., 22, 879—957.
110. Ştrempel, Catalogul manuscriselor româneşti, I—II, Bucureşti, 1980 şi 1983.
111. Migne, P.G., 23—24.
I1V0IU INTKODUCTIV
23
Comentarul la Isaia, descoperif recent de R. Dcvreese. Studiilc au dovedit câ Eusebiu e dependent de Origen, dînd întlietate interpretării alegorice ii2.
Poligamia şi marile familii ale patriarhilor, un studiu care explicâ nedumeririle privitoare la această temâ. Şi sf. Vasile cunoştea lucrarea. Din păcate s-a pierdut. Despre Paşti, un alt tiatat ceiut de împăratul Constantin113, după cum ne infoimează scrieiea sa Vita Constantini, pe care împăratul a cerut s-o multiplice. Sigur că lucrarea era in legâ-tură cu data serbării Paştilor care s-a discutat la sinodul I ecumenic. Din păcate ni s-a păstrat numai un fragment din el. Se ştie din iniorma-ţiile lucrării citate că a fost necesară intervenţia împăratului pentru a aduce la uniîormizare pe episcopii orientali (Siria, Mesopotamia, Cilicia) de a admite practica alexandrină ll4.
Dintre lucrările dogmatice amintim mai întîi tratatul în două cărţi Contra lui Marcelm care se ştie câ a fost condamna In sinodul din 336 pierzîndu-şi scaunul episcopal din Ancira, deşi iusese un vajnic sus-ţinător al ciezului niceean. Din păcate, Marcel a căzut în extrema cea-laltă, sabelianistă, susţinlnd că după judecata universală Fiul va reveni la Tatăl şi aşa se va sflrşi şi impărăţia lui Hristos. Deşi reabilitat la un sinod din Roma în anul 340 şi reîntors acasă, după multe tulburări Mar​cel tu din nou exilat în 347, iar la sinodul II ecumenic va fi condamnat ca eretic.
De ecclesiae theologia, o plictisitoare susţineie a crezului subordi-naţianist, care totuşi s-a păstrat116.
Dintie epistole, care trebuie să fi fost foarte multe datoritâ rolului important pe care 1-a avut în primele patru decenii ale veacului IX', amintim (în afară de cea câtre Carpian In legătură cu «canoanele evan-ghelice» şi de cea către Flacilius despre Ecclesiae theologia), pe cea «Către poporul din Cezareea» în legătură cu modul cum a decurs par-ticiparea lui la sinodul I ecumenic şi cum la intervenţia împăratului Constantin a fost nevoit şi Eusebiu să semneze crezul omousian. învă-ţaţii au crezut multă vreme că el a propus sinodului crezul obişnuit in Cezareea, dai azi se ştie că adevăratul motiv a fost reabilitarea pro-priei sale ortodoxii pusă în discuţie la sinodul ţinut în Antiohia în ace• laşi an. în îipsa altui act oficial al sinodului, această epistolă este ana
112. Migne, P.G., 24, 89—526.
113. Viaţa lui Constantin, IV, 34—35.
114. Viafa..., Ill, 18—19.
115. Migne, P.G., 24, 707—822.
116. Migne, P.G., 20, 1536—1544.
24
EUSEBIU OS CKZAREBA
din mărturiile cele mai importante despre dezbaterile sinodulul şi des-pxe atltudinea incettă a lui Euseblu.
In fine, într-o Epistolă către Constanţia, sora împăratului (ea între-
base pe Eusebiu dacă i s-ar putea tiimite o icoană a lui Hristos), răspun-
sul lui Eusebiu e negativ «ca să nu se paid că îmbrdcâm pe Dumnezeu
In trup, cum fac păgînih lil:
,
CONCLUZIt
Am insistat mai pe larg asupra Istoriei bisericeşti şi asupra Mar-tirllor din Palestina pentru că acestea sînt lucrările lui Eusebiu care in-trâ In acest volum.
Indeosebi despre aceste două luciâii ale lui Eusebiu se poate re-peta ceea ce spunea pe vremuri cunoscutul patiolog giec D. S. Balanos, anume că *nici o altă scriere din literatura post-apostolică n-a adus mai marl servicii celoi ce studiază problemele bisericeşti, cum a făcut-o Is-toria lui Eusebiu. Acelaşi teolog ne mai aduce aminte şi de spusa unui coleg englez P. Lightfoot, care zicea că «Iaţă de nici un alt scriitor vechi nu trebuie să avem mai mare recunoştinţă decit iaţă de Euse​biu* lls. De aceea mulţumim şi noi Piea Fericitului Patriarh Iustin pen​tru bucuria de a putea pune in mîna slujitorilor altarelor şi a ciedin-cloşilor Bisericii noastre aceste pilduitoare mărturii ale vredniciei creş-tine din primele veacuri, spre a ti de tot iolosul şi trebuinţa noastră a tuturora.
Mai amintim totodată că textul original al acesior lucrări s-a bu-curat din cele mai vechi timpuri de o preţuire deosebită, fund copiate $1 multlpllcate în multe exemplare. tn Biblioteca Naţională din Paris se pâstrează şl azi trei din copiile facute între secolele IX—XI (Cod. paris. 1430, 1431 şi 1432), în Biblioteca Laurentianâ din Florenţa, alte douâ (Cod. laurent. 70, 7 şi 70, 20), unul în Biblioteca Marciană din Veneţia (Cod. marc. 338) şi unul în Biblioteca Centrală din Moscova (Cod. mosq. 50). Ele au stat la baza multelor ediţii tipărite, începînd din sec. XVI şi pînă in zilele noastre. Dar nu trebuie sâ uităm că n-a trecut nici un veac de la moartea lui Eusebiu şi lucrările acestea au şi iost traduse în limba slriacă (anul 411), iar din siriacă în cea armeană. Totodată, încă în anul 403, presbiterul Rutin din Aquilea (f 410) a tradus «Istoria» în limba latinâ, continuînd expunerea evenimentelor cu încă 70 de ani (pînă la anul 395), contribuind astfel la răspîndirea operei în Apus.
117. Migne, P.G., 20, 1545—1549.
118. Balanos, Patrologia, Atena, 1930, p. 265.
■TUDIU INTROOUCTIV
.
25
Olntr• •diţlile tlpirite amlntlm
 Paris (R. Stefan)
.
1639—1673 Paris (H. Valois) 1677 Paris (3 volume)
1672—1679 Frankfurt (retipărirea ediţiei parisiene anterioare)
1695 Amsterdam
•
1720 Cambridge (W. Reading) 1746—48 Torino 1827—28 Leipzig (H. Heinchen) 1838 Oxford (E. Burton) 1859—62 Schafhausen (H. Lămmer)
1857 Paris (ed. Migne), Patrologiae, series graeca, vol. 20 1861 Londra (W. Cureton, ediţia siriacă a Martirilor din Palestina). 1903—1909 Berlin — (Ed. Schwartz, iar pentru ediţia latină Th. Mommsen, (3 volume
— ediţie critică), Leipzig). 1909, acelaşi text în ediţie stereotipă, reeditată pînă azi de 5 ori. Am folosit ed. V,
1932.
1926, Londra, K. Lake (redă textul berlinez cu traducere engleză). 1932, Paris (E. Grapin, însoţit de traducere franceză). 1952—1960, Paris (G. Bardy, text si traducere franceză, vol. IV: introducere şi indici).
Dintre traduceri, amintim cîteva :
germane: 1870, Kempten, M. Stigloher
1901, Berlin, E. Nestle (trad, siriacă).
1902, Berlin, E. Preuschen (trad, armeană).
1932 Kempten-Miinchen, P. Hăuser, reeditată în 1967. A. Gartner şi H. Kraft e n g 1 e z e ş t i: 1890, Buffalo-N. York (M. Giffert).
1897—8, Camuridge (W. Wright-N. Me Lean).
1926 Cambridge (R. Lake)
1927—28, Londra (J. Lawlor-J. E. Oulton; şi «Martirii»).
1953—55, N. York (R. F. Deferrari)
1967, Harmandswort (A. Williamson), franceze; 1932, Paris (E. Grapin)
1952—1958 (G. Bardy) italiene;: 1931, Siena (Gr. del Ton)
1943, Florenţa (Gr. del Ton) olandeză: 1909, Leiden (H. Meyboom) s u e d e z ă : 1937, Stockholm (I. A. Heikel) română: 1896, Bucureşti (Iosif, fost mitropolit). Textul grec folosit atunci nu era
eel critic. Dar şi limbajul traducerii din 1896 este greoi şi adesea neclar. In plus,
lipsesc cu totul comentariile şi notele.
Nu mai pomenim şi aid — am îăcut-o pe cît ne-a tost posibiî în subsolul paginiloi — mulţimea studiilor şi articolelor care s-au scris în legătură cu opera lui Eusebiu, mai ales cu cele două scrieri publicate aid.
De încheiere, mulţumind Atotputemicului pentru tot ce am putut face, rog pe cei care vor citi paginile acestea sâ nu uite câ le-a scris
26
KU•KBIU DE CE2AKKKA
«mlnă de ţărtnă>, şl că, dacă m•am stlit sâ tlu mal aproape de text, dar şl mal liber oarccum — unde a fost cazul, pentiu a ii mat uşor de Inţe• los, căcl limbajul şl compoziţia lui Eusebiu nu sînt deloc uşoare —, au mat rămas destule neajunsuri, pe care sâ căutăm să le tiecem pe cit se poate cu vederea. Din evlavia, din căldura şi din modestia cu care scria Eusebiu aceie măreţe pagini din istoria creştinismului primelor veacuri, or putea fi şi pentru noi prilej de a căuta meieu înnoire şi întărire su-lleiească.
Notăm doar cîteva din studiile şi publicaţiile mai cunoscute
a.
In 1 i mb i st ră i ne
1. Aland K., Die religiose Haltung Kaiser Konstantins, in «Studia Patristica» I (63)
1957, pag. 549—600.
2. Idem, Eusebius v. Caesarea, în ^Religion in Geschichte und Gegenwart», ed.
Ill, Tiiblngen, 1958, p. 739—740.
3. Balanos M. S., Zur Charakterbild des Kirchenhistorikers Eusebius v. Caesarea,
In «Theol. Quartalschrift», 1935, p. 309—322.
4. Bardy, G. Eusebe de Cesaree : Histoire ecclesiastique, vol. IV: Introduction, pag.
9—135). In editura «Sources chretiennes» cu bogate comentarii cu indice foarte dez-
voltat (pag. 137—328).
5. Bigelmair A., Eusebius v. Caesarea, allgemeine Einleitung, în colecţia «Biblio-
thek der Kirchenvater», Kempten und Miinchen, 1913, pag. I—LXI.
6. Chevalier, Ul., Repertoire des sources historiques du Moyen Age, Paris, 1905,
vol. I, col. 1414—1417.
7. Ehrhard, A., Die Dberlieierung und Bestand der hagiograph. und homil. Litera-
tur der grlchischen Kirche von den Aniăngen bis zum Ende d. 16 Jht. Erster Teil: Die
Vberlieterung, I, Leipzig, 1937, pag. 1—18.
8. Harnack, Ad., Geschichte d. altchristlichen Literatur, vol. I, Leipzig, 1893, pag.
543—550.
9. Idem, Die Chronologie d. altchristl. Literatur, bis Eusebius, ed. Ill, vol. II, Leip​
zig, 1904, p. 106—127.
10. Bardenhewer, O., Geschichte d. altkirchl. Literatur, ed. Ill, vol. Ill, Freiburg
I. Kr., 1923, pag. 240—262.
11. Kraft, H., Eusebius v. Caesarea: Kirchengeschichte, Eingeleitet u. herausge-
ţjeben von-, Miinchen, 1967.
12. Laqueur, R., Eusebius als Historiker seiner Zeit, Berlin, 1929.
13. Leclerq, H., Historiens du christianisme, în «Dictionnaire d”archeologie chre-
tlunne et de liturgie tome VT, Paris, 1906, col. 1550—1556.
14. Nirschl, J., Lehrburch d. Patrologie und Patristik, Mainz, 1883, vol. II, pag.
8—28.
15. Pueoh, A., Histoire de la litterature grecque chretienne, tome III, Paris, 1930,
pag. 166—219.
16. Quasten, J., Initiation aux Peres, vol. HI, Paris, 1963, p. 439—486.
17. Schwartz, Ed., Griechische Geschichtsschreiber, Leipzig, 1957.
18. Wallace S. Hadrill, Eusebius ol Caesarea, London, 1960.
b.
1 n 1 i mb a ro mănă
1. Gârboviceanu, Petre, Viaţa şi activitatea lui Eusebiu de Cesareea, ca studiu
Introductiv la «Istoria bisericească» a lui Eusebiu tradusă de mitropolitul Iosif.
2. Stănescu, G. G., Eusebiu al Cesareei, Cluj, 1940.
3. Bulat, T. G., Eusebiu, episcop de Cesareea, istoric al Bisericii primare, în ”Re-
vista dt• Istoric bisericească», an. nr. 1, Craiova, 1943.
■\. Comun, I. G., Patrologie, Bueurosti, 1056.
EUSEBIU DE CEZAREEA
ISTORIA BISERICEASCA
CARTEA INTIIA
Ce se aşteaptă de la lucrarea de iaţă
1. M-am hotărît să scriu despre urmaşii sfinţilor apostoli, precum şi
despre răstimpul care s-a scurs de la Mîntuitorul şi pînă la vremurile
noastre, să arăt cîte şi cît de însemnate au fost evenimentele care au
avut loc în decursul a ceea ce numim «istorie bisericească», apoi cîţi au
fost cei care au participat în chip strălucit la conducerea treburilor din
diecezele cele mai importante ; care au fost cei care, în cadrul fiecărui
neam, au propovăduit cu graiul sau cu scrisul, cuvîntul eel dumnezeiesc f
apoi care, cîţi şi în ce vreme au trait cei care, de dragul inovaţiilor, au
cazut în cea mai grea rătăcire, făcîndu-se vestitori şi sprijinitori ai «şti-
inţei celei mincinoase» 1 stricînd fără cruţare ca nişte «lupi îngrozitori» 2
turma lui Hristos ,• în afară de acestea, nenorocirile pornite din partea
întregului neam evreiesc, ca şi toate uneltirile nascocite după aceea îm-
potriva Mîntuitorului nostru, cîte şi în ce chip s-a dus din partea pă-
gînilor lupta împotriva învăţăturii celei dumnezeieşti de dragul căreia
unii au luptat, după împrejurări, chiar cu sînge şi cu chinuri, în sfîrşit,
mărturiile aduse în zilele noastre prin mila şi bunăvoinţa la care Mîntui​
torul nostru ne-a făcut pe toţi părtaşi: iată ce am găsit de bun să las
în scris aici. De aceea nu voi începe în alt chip decît mînecînd de la în-
suşi planul de mîntuire al iconomiei Mîntuitorului şi Domnului nostru
Iisus, Hristosul lui Dumnezeu.
2. Tocmai de aceea, firea lucrurilor cere multa înţelegere din partea
celor binevoitori, căci mărturisesc eu însumi că realizarea deplină şi fără
lipsuri a unei atît de mari făgăduieli întrece puterile mele, întrucît sînt
eel dintîi care pornesc o astfel de lucrare, păşind oarecum pe un drum
pustiu şi nebătătorit, aşa încît pe de o parte cer lui Dumnezeu să-mi fie
3. / Tim., 6, 20.
4. Fapte, 20, 29.
30
EUHKHtU DE CR7.AKKKA
Indrumător şi puloroa Domnului să-mi stea într-ajutor, iar pe de altă parte, întrucît de la unii oameni, care au călcat înainte de mine pe ace-laşi drum n-a fost cu putinţă să găsesc decît nişte urme goale, căci abia dacfi s-au păstrat cîteva slabe temeiuri de la cei care, fiecare în felul lor, ne-au lăsat oarecari istorisiri despre timpul în care au trecut, pe acestea ridicîndu-le înaintea noastră ca pe nişte torţe, le folosim ca pe nişte stri-găte prin care paznicii cheamă pe oameni din înaltul locului de pîndă, arătîndu-ne ce cale trebuie să apucăm ca să îndreptăm fără greşeală şi fără primejdie mersul expunerii3.
3. Aşadar, din cite am socotit că sînt folositoare scopului propus,
voin alege ici şi colo cîteva din cele care se referă aici ca şi într-o li-
vadă duhovnicească, vom strînge pasajele potrivite din scriitorii de altă-
dată şi voi încerca să le încheg laolaltă într-o singură expunere istorică,
salvînd de la uitare succesiunile dacă nu ale tuturor apostolilor lui Iisus,
dar măcar ale celor mai vestiţi dintre ei şi a căror amintire a rămas
vie pînă în zilele de azi.
4. în ce mă priveşte, eu sînt de părere că realizarea prezentei lu-
crări este de cea mai mare trebuinţă deoarece pînă acum, după cîte ştim,
nimeni dintre scriitorii bisericeşti nu a nutrit nădejdea să scrie cîndva
o lucrare de acest fel. Nădăjduiesc aşadar că ea se va dovedi de foarte
mare folos celor care privesc cu rîvnă spre învăţămîntul folositor al
istoriei în general.
5. De altfel, în scrierea Canoanele timpurilor, pe care eu am com-
pus-o, am dat nu de mult un rezumat al evenimentelor 4, de aceea renunţ
de astă data de a le istorisi şi aici mai pe larg.
6. După cum am spus, această scriere a mea va începe cu ideea că
Iconomia şi teologia lui Hristos depăşesc mărirea şi puterea raţiunii
omeneşti.
7. — De aceea oricine va vrea să redacteze ţstorie bisericească tre-
bule să se ducă înapoi pînă la începuturile Iconomiei lui Hristos, întru-
clt de El am fost învredniciţi să-I purtăm numele şi această Iconomie
e mult mai dumnezeiască decît li s-ar părea multora.
3. In sens de «explorare» sau de cercetare a genezei faptelor istorice (Platon, Potion 96, A. trad. rom. C. Papacostea, Bucureşti, 1968, p. 379). Eusebiu era conştient că e rel dintîi care încearcă să prezinte o «istorie bisericească», în care să intre, în legfiturâ cu planul de mîntuire al iconomiei divine ca fir conducător, ideea tradiţiei *1 i\ succesiunii apostolice care asigură dezvoltarea internă şi externă a Bisericii. In nronstă privinţă Irineu, Hegesip şi Tertulian (De praescr. haei. XXXVI etc.) pot fi Nocotlli premergători ai lui Eusebiu.
1. Cronica, a douu sintcză istoriră a lui Eusebiu, pare a fi fost publicată în jurul nnului 303.
MTCmiA BI•IIIUCEABCA, CARTKA INTlIA .
31
II
Recapitulare sumară a Invâţâturii despre preexistenţa şi dumnezeirea Domnului nostru Iisus Hristos
1. In Hristos sînt două firi : prin una se aseamănă cu capul trupu-
lui 5 şi pe calea aceasta e recunoscut ca Dumnezeu 5a ,• prin cealaltă se
aseamănă cu picioarele : prin ea s-a îmbrăcat cu fire omenească făcîn-
du-se asemenea pătimitor cu noi, de dragul mîntuirii noastre. Aşadar
ceea ce vom istorisi de acum înainte va fi desăvîrşit dacă vom începe
cu însuşirea lucrurilor celor mai de căpetenie şi mai importante, urmînd
ca pe calea aceasta să fie puse în lumină atît vechimea, cît şi dumne​
zeirea creştinismului faţă de cei care-L cred a fi ceva nou şi strain, abia
de ieri şi nu de mai demult.
2. Despre neamul, vrednicia, fiinţa şi natura lui Hristos nimeni n-ar
putea fi în stare să dea lămuririle cele mai potrivite, după cum ne-o
spune însuşi Duhul Sfînt prin glasul proorocului 6: «neamul Lui cine-1
va spune ?» Şi aceasta pentru că «Nimeni nu cunoaşte pe Tatăl decît nu-
mai Fiul, nici pe Fiul nu-L cunoaşte nimeni după vrednicia Lui decît Ta​
tăl 7, Cel ce L-a născut pe El».
3. Lumină dinainte de lume 8 şi înţelepciune înţelegătoare 9 şi de o
fiinţă dinainte de veci, aşa e Dumnezeu-Cuvîntul Cel viu şi Care este
la Tatăl ,• — ei bine ! în cazul acesta cine L-ar putea cunoaşte în afară
de Tatăl ? El este mai înainte decît toată făptura 10 şi decît orice lucrare
văzută şi nevăzută, primul şi singurul născut al lui Dumnezeu, căpete-
nia oştirii cereşti celei cugetătoare şi făra de moarte u, Ingerul marelui
sfatl2, purtătorul cugetării celei negrăite a Tatălui, Cel care împreună
cu Tatăl a creat toate, Cel care s-a dovedit al doilea după Tatăl ca iz-
vor a toafe 13, adevărat Fiu şi Unul-Născut, Stăpîn, Dumnezeu şi împă-
rat al tuturor făpturilor, dăruit de Dumnezeu cu putere şi cu tărie, pre-
5.
Prin întrupare, Hristos a dat sens veşnic chemării omului. Citînd din Isaia, 49,
8, încă sfîntul Iustin exprima ideea că Hristos e «aşezămîntul neamurilor» : «Care este,
aşadar, moştenirea lui Hristos ? Oare nu sînt neamurile ? Şi care este aşezămîntul lui
Dumnezeu ? Oare nu este Hristos ?» Dialog, CXXII, în «P.S.B.», 2, p. 236.
5 a. 7 Cor., 11, 3.
6. Isaia, 53, 8.
7. Matei, 15, 27 ; Luca, 10, 22.
8. loan, 1, 9—10.
9. Pilde, 8, 23.
10. Col., 1, 15—16.
11. Iosua, 5, 14.
12. Isaia, 9, 6.
13. Expresia «al doilea după Tatăl» cu nuantă de subordinatianism e întîlnită
şi Sn alte locuri. Ea era curentă la apologeţii secolului II.
32
EU•IBIU DB CBZAMUEA
cum şi cu dumnezeire, cu mărire şi cu dnste, căci la El se referă talnicele cuvinte ale Scripturilor : «La început era Cuvîntul şi Cuvîntul era la Dumnezeu şi Dumnezeu era Cuvîntul. Toate prin El s-au făcut şi fără de El nimic nu s-a făcut din ce s-a făcut» 14>
4. Acelaşi lucru îl învaţă şi marele Moise, eel mai vechi dintre toţi
proorocii, atunci cînd descrie prin Duhul eel dumnezeiesc aducerea la
viaţă şi împodobirea lumii, prin care Creatorul lumii a încredinţat lui
Hristos şi nimănui altcuiva decît Cuvîntului Său dumnezeiesc şi Intîi
născut al Său crearea fiinţelor inferioare, după cum se arată în dialogul
avut cu El în legătură cu facerea omului, unde se spune : «să facem om
după chipul şi asemănarea Noastră» 15.
.
5. Altul dintre prooroci întăreşte acelaşi adevăr teologhisind astfel
tntr-unul din psalmi: «E1 a zis şi s-au făcut, El a poruncit şi s-au zidit» l6,
prin care introduce pe de o parte pe Tatăl ca creator şi înainte stătător
desăvîrşit, care, rînduieşte toate printr-un semn împărătesc, iar apoi pe
Cuvîntul eel dumnezeiesc, al doilea după El, nu altul decît Cel care ne-a
fost propovăduit ca ascultînd de poruncile părinteşti17.
6. Pe Acesta, toţi eei care încă de la prima creaţie a omului se spune
că s-au distins prin dreptate şi prin virtutea credinţei, cei din jurul ma-
relui slujitor al lui Dumnezeu, Moise, iar înaintea lui şi Avraam, eel
dintîi precum şi fiii lui, iar mai tîrziu toţi cei care s-au arătat a fi între
cei drepţi şi între prooroci, L-au văzut cu ochii curaţi ai înţelegerii şi
I-au acordat cinstirea care se cuvenea unui Fiu al lui Dumnezeu.
7. Dar şi El însuşi, neuitînd deloc de respectul pe care se cădea să-1
albă faţă de Tatăl, s-a făcut pentru toţi dascăl al cunoaşterii Tatălui.
Domnul Dumnezeu a fost văzut — ne spune Scriptura — ca un om de
către Avraam, şezînd la stejarul Mamvri18, unde I s-a şi închinat în-
dată pînă la pămînt cu toate că ochii lui vedeau doar om. Dar I s-a în​
chinat totodată ca unui Dumnezeu şi s-a rugat înaintea Lui ca înaintea
unui Domn, mărturisind că-şi dă seama pe cine are în faţă spunînd cu
vorbele lui: «Tu Cel ce judeci tot pămîntul, au nu vei face judecată ?» 19.
8. Căci dacă nu putem admite că fiinţa cea înnăscută şi neschimbă-
toare a lui Dumnezeu Atotţiitorul se schimbă la înfăţişare cu una de
om şi nici că înşală ochii privitorilor, luîndu-şi înfăţişare de creatură,
ce-i mai mult, că însăşi Scriptura ar născoci în chip mincinos astfel de
9. loan, 1, 1 ,• 3.
10. Fac, 1, 26.
11. Ps., 32, 9.
12. Ideea că Fiul e ascultător de poruncile Tatălui e întîlnită adeseori la sfîntul
lustln, Dialog, LVIII, LX, LXI etc.
13. Pac, IB, 1—3.
14. Fac, 18, 25.

HT0H1A MMIUOMAtCA„ JAKTIA ÎNTlIA

33
istorisiri despre Dumnezeu şi Dpmnul care Jude,că toată lumea şi care singur poate face judecată, dar care totuşi e văzut cu înfăţişare de om ? Aşadar dacă nu-i voie să afirmăm că El e prirna cauză a lumii, atunci cum să-L numim altfel decît Cuvîntul, singurul care există dinainte de lume? Despre acest Cuvînt se şi spune în psalmi: «Trimis-a Cuvîntul Său şi i-a vindecat pe ei şi i-a izbăvit pe ei din stricăciunile lor» 19a.
9.
Pe acest Cuvînt Moise îl numeşte al doilşa Domn după Tatăl
atunci cînd zice cu toată claritatea : «Şi Domnul a plouat peste Sodoma
şi peste Gomora pucioasă şi foe de la Domnul din cer» 20. Pe acelaşi Cu​
vînt care s-a arătat iarăşi lui Iacov sub înfăţişare de om Scriptura cea
dumnezeiască îl proclamă «Dumnezeu» atunci cînd zice lui Iacov : «Nu
se va mai chema numele tău Iacov, ci Israel va fi numele tău, pentru
că ai fosţ tare ca Dumnezeu» 21. Şi a chemat Iacov numele locului ace-
luia : «vederea lui Dumnezeu», spunînd «că am văzut pe Dumnezeu faţă
către fata şi s-a mîntuit sufletul meu» 22.
10. Şi nu ni se cade să credem că aceste arătări astfel descrise ar
sta în legătură doar cu nişte îngeri mai mici şi cu nişte slujitori oarecare
ai lui Dumnezeu, pentru că în astfel de cazuri Scriptura nu dă nimănui
nume de Dumnezeu şi nici de Domn, ci vorbeşte doar de îngeri, lucruri
despre care ne putem uşor convinge prin nenumărate mărturii.
11. Pe acelaşi Cuvînt dumnezeiesc şi Iosua, urmaşul lui Moise, îl
numeşte căpetenia, voievodul armatei Domnului în caliţate de întîistătă-
tor peste îngerii şi arhanghelii cereşti şi peste puterile cele mai presus
de lume, fiind socotit ca Putere şi Inţelepciune a lui Dumnezeu şi ca
Cel căruia I-a fost încredinţat al doilea loc în împărăţia şi conducerea
lumii, desigur după ce a fost văzut şi înfăţişat şi sub forma de om.
12. Iată ce stă scris acolo : «Şi a fost cînd era Iosua în Ierihon cău-
tînd cu ochii săi a văzut pe un om stînd înaintea sa şi sabia lui goală în
mîna lui şi ayxopiindu-se Iosua a zis lui: Al nostru eşti sau din potriv-
nicii noştri ? Şi acela a zis lui: Eu sînt voievodul oştirilor Domnului,
acum am venit. Şi a căzut Iosua cu fata la pămînt şi s-a închinat Lui şi
a zis : «Stăpîne, ce porunceşti slugii tale ?» Şi a zis Voievodul Domnului
către Iosua : dezleagă încălţămintea de la picioarele tale, că locul pe
care eşti tu este sfînt» 23.
13. Aşadar, chiar şi din cuvintele folosite se vede că nu-i vorba de
altcmeva decît de eel care a vorbit lui Moise, căci Scriptura zice despre
19 a. Ps. 106, 19.
20. Pac, 19, 24.
21. Fac, 32, 28.
22. Fac, 32, 30.
23. Iosua, 5, 13—15 (după ed. 1914).
3 — Eusebiu de Cezareea
34
SUSIBld DH CISC ARM A'
acestâ din urmă In aceeaşi termeni: «Iar dacă a vo”zut Domnul că se apropiie S& priveascfi, 1-a chemat pe dînsul Domnul din rug, zicînd : «Moise ! Moise .'» Şi el a răspuns: «Iată-mă, Dbamne !» Şi Domnul a zis : «nu te apropia aici! Ci dezleagă încălţămintea de la picioarele tale, că locul pe care stai tu pămînt sfînt este». Apoi i-a zis iarăşi: «Eu sînt Dumnezeul Tatălui tău,' Dumnezeul lui Avraam şi Dumnezeul lui Isaac şi Dumnezeul lui Iacov» **.
14. Iar că exista încă înainte de a fi lumea o fiinţă vie şi de sine stă-
tătoare, care a însoţit pe Tatăl şi Dumnezeul tuturor în crearea tuturor lu-
crurilor cîte există şi care se numea Cuvîntul şi înţelepciunea lui Dum-
ntizeu se poate deduce, pe Iîngă mărturiile amintite mai înainte, din în-
sSşi gura înţelepciunii, care prin mijlocirea lui Solomon descoperă cu
toată limpezimea tainele legate de acest adevăr atunci cînd zice : «Eu,
Inţelepciunea, sînt cea care atai întemeiat sfatul şi cunoaşterea. Prin mine
Impărăţesc împăraţii şi cei puternici scriu dreptatea. Prin mine cei mari
so măresc şi stăpînii prin mine stăpînesc pămîntul» 25.
15. La care se adaugă apoi şi acestea : «Domnul m-a zidit pe mine
început căilor sale spre lucrurile sale. Mai înainte de veci m-a întemeiat
pe mine, întru început, mai înainte de a face pămîntul. Mai înainte de
ce s-au înfipt munţii, mai înainte decît toate dealurile m-au născut pe
mine. «Pe cînd gatea cerul, cu Dînsul eram şi cînd a întărit norii
cei de sus eram la Dînsul tbcmind. Eu eram de care se bucura şi în toate
zilele mă veseleam înaintea feţei Lui şi se veselea între fiiî oamenilor» 26.
16. Aşadar Cuvîntul eel dumnezeiesc exista înainte de orice şi unora
se şi arăta, chiar dacă nu tuturora, ceea ce s-a şi dovedit aici pe scurt.
17. La întrebared de ce oare n-a fost propovăduit altă data printre
neamuri şi la toţi oamenii,> aşa cum se face astăzi, iată ce lămurire s-ar
putea aduce : viaţa pe care o duceau oamenii de altădată nu le îngăduia
să' cuprindă cu rhintea învăţătura atît de înţeleaptă şi de desăvîrşită27
adusă de Hristos.
18. Căci îndată, încă de la început, după un scurt răstimp de viaţă
ifericită, primul om a început sâ asculte tot mai puţin de poruncile dum-
nezeieşti, căzîiid în viaţă muritoare şi pieritoare, primind de acum în lo​
cul desfătării de altădată cu Dumnezeu acest pămînt încărcat de blestem.
Urmarea a fost că cei care au venit după aceea s-au împrăştiat în tot
19. Ieş., 3, 4—6 (după ed. 1914).
20. Pilde, 8, 12 f 15—16.
21. Pildc, 8, 22—25; 27; 28; 30—31. Se ştie că acest citat a fost adesea folosit
de apologeti (Iustin, Dialog, LXI, LXXIX; Teofil de Ant., Către Autolic, II, X), dar
el u fost clezbiîtut mult şi pe vremea arianismului.
'£}. Lu Intrebarea de ce întruparea Domnului a venit aşa tîrziu, a răspuns Eusebiu niul pe liirg In 1'racparatio cvangdica şi în Dcmonstratio cvang.
1HTUIUA ■UMIICEABCA, CAKTKA iNTllA
pămintul şi s-au făcut şi mai răi, cu excepţia unuia sau a altuia, Indră-gind o viaţă ca fiarele, aproape de nesuferit.
19. Nici măcar nu le-a trecut prin minte să-şi zidească vreun oraş,
să-şi înjghebeze vreo orînduială obştească, să cultive îndeletniciri mai
deosebite sau să se intereseze de ştiinţe. Despre legi şi judecăţi, ca să
nu mai vorbim despre virtute şi despre filosofie, se părea că nici după
nume nu le erau cunoscute. Duceau viaţă de nomazi, parcă ar fi trait
prin pustietăţi ca vietăţile sălbatice şi ca barbarii. Judecata pe care o
credeau un lucru firesc, aceste seminţe ale înţelegerii şi ale blîndeţei
sufletului omenesc, le-au înlocuit cu nesăbuinţa unei răutăţi liber con-
simţite. Astfel s-au dedat la tot felul de nelegiuiri, uneori pîngărindu-se
în patimi urîte unii pe alţii, alteori ucigîndu-se întreolaltă, ajungînd să
se devoreze unii pe alţii, ba au ajuns chiar să urzească lupte şi împo-
triva lui Dumnezeu sub forma aşa numitelor lor lupte de uriaşi, din pă-
cate atît de cunoscute, de toţi, încercînd pînă la urmă chiar să duca o
luptă de asalt al pămîntului împotriva cerului : nebunia unui duh rău i-a
făcut să se ridice chiar şi împotriva Celui care e peste toate.
20. împotriva celor ce duceau o astfel de viaţă Dumnezeu, Cel ce
veghează peste tot, a trimis potop de ape şi ploaie de foe parcă ar fi
fost vorba de o pădure sălbatică ce s-a întins în toată lumea, zdrobindu-i
prin înfometări continui, prin ciumă, prin războaie, prin tunete şi fulgere
de sus, căutînd parcă să oprească prin astfel de pedepse aspre o îmbol-
năvire sufletească şi mai îngrijorătoare şi primejdioasă.
21. Atunci, dar, cînd puţin a lipsit ca primejdia răutăţii să se fi re-
vărsat peste aproape toţi oamenii şi cînd -parcă o beţie copleşitoare a
cuprins şi a întunecat sufletele aproape ale tuturora, atunci s-a arătat
«lnţelepciunea cea întîi născută» şi cea întîi zidită a lui Dumnezeu **, în-
suşi Cuvîntul eel preexistent, rod al unei iubiri nemărginite faţă de oa-
meni, înfăţişîndu-se făpturilor Sale odată sub forma de înger, altădată
chiar sub forma Lui însăşi, descoperindu-se unuia sau altuia din băr-
baţii venerabili ai antichităţii29, aşa cum o putea face numai o putere
mîntuitoare a lui Dumnezeu, totuşi nu în alt chip decît sub înfăţişarea
omenească pentru că altfel nici nu era cu putinţă.
22. Iar cînd seminţele credinţei au fost aruncate de ei în toată mul-
ţimea oamenilor şi cînd întregul popor care se trage din vechii evrei s-a
întors iarăşi la credinţă, Dumnezeu i-a dat acestui popor prin mijlocirea
proorocului Moise precum şi altor mulţimi angajate şi ele în vechile mo-
ravuri, drept chipuri şi simboale ale unei sîmbete binecuvîntate, ini-
23. Pildc, 8,22; Col., 1, 15.
24. / Cor., 1, 24.
30
EU•BBIU DK CHZAHBKA
ţierile tăierii Imprejur şi ale altor rînduieli simbolice, dar nu şi Inţele-gerea însăşi a acestor taine ascunse.
23. Şi cînd legiuirea vestită printre iudei a fost propovăduită şi răs-
pîndită la toţi ca o mireasmă cu bun miros, atunci, mulţumită iudeilor,
cele mai multe popoare şi-au mai luminat gîndirile prin legiuitori şi prin
filosofi30, schimbîndu-şi obiceiurile şi îmblînzindu-şi-le, din sălbatice şi
crude, cum fuseseră, în aşa fel încît să dea naştere la o pace adîncă iz-
vorîtă din prietenie şi din bune legături între oameni, încît acum toţi
ceilalţi oameni şi toate neamurile pămîntului au fost pregătite şi îndru-
mate spre cunoaşterea Tatălui ceresc 31. De astă data acelaşi învaţător
al tftinelor şi asistent al Tatălui în lucrările Lui bune, Cuvîntul dumne-
zeiesc şi ceresc al lui Dumnezeu s-a arătat El însuşi cu trup de om ne-
deosebindu-se de noi cu nimic în ce priveşte fiinţa acestui trup, săvîrşind
multe fapte bune şi pătimind pe vremea începuturilor Imperiului Roman,
aşa cum fuseseră ele prevestite de prooroci. într-adevăr, aceştia vestiseră
că va veni pe lume o fiinţă care va fi în acelaşi timp şi Dumnezeu şi om,
care va săvîrşi fapte mai presus de fire şi va învăţa toate neamurile cre-
dlnţa în Dumnezeul eel adevărat, ba, ceea ce-i mai mult, ei au prevestit
şi chipul tainic în care se va naşte Iisus, apoi învăţătura cu totul nouă
pe care o va âduce El, faptele cu totul ieşite din comun pe care le va
săvîrşi, precum şi modul în care va muri şi în care va învia din morţi
şi, pe deasupra, şi chipul în care El îşi va reaşeza pe veci o împărăţie
dumnezeiască în ceruri.
24. Această împărăţie veşnică a vestit-o încă proorocul Daniel
atunci cînd, sub inspiraţia Duhului celui dumnezeiesc, a descris, mai
mult decît omeneşte, chipul în care i S-a arătat Dumnezeu : «Am pri-
vit, zice, în vedenia de noapte şi iată pe norii cerului venea cineva ca
Fiul Omului şi El a înaintat pînă la Cel vechi de zile şi a şezut în fata
Lui. Şl haina Lui era albă ca zăpada şi părul capului Său era curat ca lîna ;
tfOnul Său era o flacără de foe, roţile Lui, foe arzător. Un rîu de foe se
vărsa şi ieşea din El. Mii de mii li slujeau şi miriade de miriade stăteau
înalntea Lui. Judecătorul S-a aşezat şi cărţile au fost deschise» 32. Şi apoi,
mai departe : «Am privit, zice, în vedenia de noapte şi iată pe norii ce​
rului venea cineva ca Fiul Omului şi El a înaintat pînă la Cel vechi de
zile şi a fost dus în fata Lui. Şi Lui I s-a dat stăpînirea, slava şi împără-
25. Intîietatea cronologică şi superioritatea învăţăturii biblice faţă de cultura fi​
losofi lor antici era o temă predilectă apologeţilor creştini.
26. Are dreptate G. Bardy (Eusebe : Hist. eccl. I, 10) cînd afirmă că în acest stil
rctorlc e cam mult optimism, deşi nu se poate tăgădui rolul iudaismului şi mai ales
<tl dlflsporalei iudaice în progresul culturii greco-romane.
27. Dan., 7, 9—10.
^^_
mTOMA ■IWOWCEAICA, CAHTKA ÎNTlIA
37
ţia şi toate popoarele, noamurile şi limbile li slujeau Lui. Stăpînirea Lui este veşnică, stăpînire care nu va trece, iar împărăţia Lui nu va fi ni-micită niciodată» 33. De buna seatnă că aceste cuvinte nu se referă la altcineva decît la Mîntuitorul nostru, Cel care «era la început la Dum-nezeu» 34 şi Care prin întruparea care va avea loc mai tîrziu va lua nu​mele de «Fiul Omului». Căci eu însumi am strîns în cîteva explicări deosebite proorociile speciale privitoare la Hristos, Mîntuitorul nostru, şi am arătat mai pe îndelete în nişte scrieri speciale 35 ceea ce s-a vestit despre acest lucru, aşa încît aici mă voi mulţumi doar cu atîta cît am
SpUS. ■ :■ ::••,. -.'■-.■
, '
■'■:■■,.
Ill
Âtît numele «Iisus» cît şi eel de «Hristos» au lost cunoscute şi cinslite de Siinţii Pidbroci
1. într-adevăr e vremea să arătăm că numirile «Iisus» şi «Hristos»
erau cînstite pe vremuri de proorocii cei iubitori de Dlimnezeu.
2. Căci cunoscînd eel dintîi numele deosebit de respeetat şi de prea-
mărit al lui «Hristoş», Moise a folosit chipuri, simboale şi imagini tai-
nice în legătură cu realităţile cereşti, cum este cazul şi cu proorocia
care-i spusese : «Ia seama să faci toate după chipul ce ţi-a fost arătat
în munte» 36, iar pentru ca să preamărească pe marele preot al lui Dum-
nezeu, atîta cît era cu putinţă unui om, L-a numit «Hristos» sau «Un-
sul» ST, adăugînd la această vrednicie a prebţiei celei mai înalte, care
după părerea lui întrece orice altă vrednicie omenească, numele de
«Hristos» Ca un ădaos de cinste şi de mărire, întrucît el credea cu ade-
vărat că acest nume conţine ceva duinnâzeiesc.
3. Acelaşi Moise a văzut înainte şi numele «Iisus», desigur prin pu-
terea Duhului lui Dumnezeu, judecîndu-L a fi un lucru vrednie de ale,Si
Căci într-o vreme cînd el încă nu fusese rostiţ de oameni şi cînd nu era
cunoscut încă nici de Moise, totuşi acesta l-a folosit eel dintîi atribuindu-l
celui despre care ştia după chip şi după simbol că trebuia să-i urmeze
după moartea sa 38 Ja conducerea poporului.
4. Dan., 7, 13—14.
■
5. loan, 1, 1.
6. EditorUl Valesius (Migne, P.G. 20, 67—^68) credea că prin aceste 'Sv
niaai ale lui Eusebiu ar trebui înţeleasă Demonstr. evang. Alţii cred că-i vorba de Introduetio univ. elem. (Bardenhewer, Gesch..., Ill, 245—246). :■
36. Ieş.,25, 40; Bvr., 8, 5.
37. lev., 4, 5; 16; 6, 22.
38; Apologeţii secolului II sînt unanimi în a interpreta numele lui Iosua ca tip
al lui Iisus. A se vedea şi Origen, Omilii la losua, 1, 12.
>■ -
38
IUMBIU DE CEZAREXA
4. Şi într-adevăr urmaşul lui Moise va primi numele de Iisus, cu
toate că înainte fusese numit de către părinţii lui Iosua. Moise a fost
eel dintîi care 1-a numit Iisus atunci cînd prin acest nume i-a dat oare-
cum o podoabă mult mai de preţ decît o coroană de împărat, căci Iisus
fiul lui Navi purta chipul Mîntuitorului nostru, singurul care, după Moise
şi după încetarea slujirii ce i s-a dat în chip simbolic, a ajuns să moşte-
nească puterea pe care o dă cinstirea credinţei celei curate şi adevărate.
5. Şi astfel Moise şi-a pus mîinile peste cei doi oameni, care după
el reprezentau cea mai mare virtute şi cea mai mare cinste în fata po-
porului, peste marele preot şi peste eel ce trebuia să conducă după moar-
tea lui, punînd numele lui Iisus Hristos mai presus decît oricare altă
cinstire.
6. Cu toată limpezimea au vestit proorocii de mai tîrziu pe «Hristos»
spunîndu-I pe nume şi arătînd în acelaşi timp atît uneltirile care se vor
urzi împotriva Lui de către poporul iudeilor, cît şi chemarea neamurilor
la mîntuire. Aşa grăia Ieremia proorocul: «Duhull:eţei noastre, Unsul
Domnului s-a prins întru stricăciunile noastre, Acela despre care noi zi-
ceam «la umbra Lui vom vieţui printre popoare» **. La rîndul lui, tul-
burat de aceste cuvinte, David se întreabă : «.Pentru ce s-au întărîtat
neamurile şi popoarele au cugetat deşertăciuni ? Ridicatu-s-au împăraţii
pămîntului şi căpeteniile s-au adunat împreună împotriva Domnului şi a
Unsului Său» 40. Şi mai departe, vorbind în numele lui Hristos însuşi,
adaugă : «Domnul a zis către Mine : «Fiul Meu eşti Tu, Eu astăzi Te-am
născut. Cere de la Mine şi-Ţi voi da neamurile moştenirea Ta şi stăpî-
nirea Ta, marginile pămîntului» 41.
7. Şi la evrei nu au ajuns să fie cinstiţi numai anumiţi bărbaţi din
prlclna arhieriei ori să fie unşi cu ,untdelemn întru numele lui Hristos, ci
la el se ungeau şi regii şi proorocii prin inspiraţie dumnezeiască, deve-
nlnd astfel şi ei imagini ale lui Hristos, căci şi unii ca aceştia aveau în
el chipul puterii împărăteşti şi stăpînitoare a Celui care s-a dovedit a fi
adevăratul Hristos sau «Uns», chipul Cuvîntului dumnezeiesc care stă-
plneşte peste tot.
8. Căci am înţeles că prin ungere chiar şi unii prooroci deveniseră
Hristoşi sau «unşi» în locul altora *2, aşa încît toţi aceştia au o oarecare
asemănare cu Hristos eel adevărat, cu Cuvîntul eel dumnezeiesc şi ce-
9. P/lng., 4, 20 (ed. 1914).
10. Ps., 2, 1—2.
11. Ps., 2, 7—8.
12. /// R••c//, 19, 16. Eliseu a fost singurul prooroc despre care ştlm că a fost uns.
G. IVirdy, o. c, p. 14.
^
IHTOH1A BimilOpA•CA, CAKTEA INTJIA

J9
resc, singurul arhiereu al lumli, singurul împărat al făpturilor, singurul mare prooroc între proorocii TaJălui,.
9.
Dar prin faptul că toţi cei care se ungeau altădată, fie ei preoţi,
fie regi, fie prooroci, erau unşi numai in chip simbolic, e o dovadă că
nici unul din ei n-avea o virtute puternică şi tare, aşa cum o avea Mîn-
tuitorul şi Domnul nostru, singurul adevărat «Hristos».
10. Nici unul din aceşti oameni, oricît de vestiţi ar fi fost ei în sînul
poporului prin dregătoria lor, prin cinstea de care se bucurau, prin şirul
lung al strămoşilor, totuşi ei n-au putut transmite vreodată supuşilor lor
— pe urma numirii figurative a lui Hristos care li s-a atribuit — nu-
mele de creştin. Nici unuia dintre ei nu i s-a adus din partea supuşilor
închinare ca unui Dumnezeu ; după ce fiecare din ei a murit nimeni nu
le-a putut arăta o iubire atît de mare încît să fie în stare să moară pentru
ei moarte de mucenici şi nimeni dintre ei n-a provocat vreo zguduire 42a
între toate popoarele pămîntului, căci puterea chipului pe care-1 repre-
zenta fiecare nu era în stare să provoace o astfel de mişcare pentru
adevăr, aşa cum a făcut-o Mîntuitorul nostru.
11. Iisus n-a primit de la nimeni nici un simbol sau vreun semn de
preoţie întrucît trupeşte nici măcar nu se trăgea din neam de preoţi43 şi
nici n-a fost ridicat la tron prin arme omeneşti, după cum nici n-a fost
făcut prooroc, aşa cum ajungeau ceilalţi; cu alte cuvinte El n-a primit
de la iudei nici o dregătorie şi nici o întîietate. în schimb a fost împo-
dobit de Tatăl Său cu toate onorurile, dar nu numai cu simboluri ale lor,
ci în deplin adevăr.
12. Fără să aibă nimic asemănător din cele pomenite, Hristosul nos​
tru poate fi numit mai mult decît oricare altul «Unsul», iar întrucît nu​
mai El e cu adevărat «Hristosul lui Dumnezeu», El a umplut lumea în-
treagă cu creştini, adică cu cei care-I poartă numele şi care-L cinstesc,
închinîndu-I-se **: la El nu mai e vorba de simboluri sau de imagini, ci
El e întruchiparea virtuţilor celor mai curate şi a vieţii într-adevăr ce-
reşti datorită tocmai învăţăturilor pe care El le-a încredinţat ucenicilor
Săi.
13. Cît despre ungerea Lui, aceasta nu trebuie s-o înţelegem ca un
fel de pregătire trupească, ci e ceva dumnezeiesc, ceva care se săvîr-
şeşte prin Duhul lui Dumnezeu, prin împărtăşirea diri dumnezeirea cea
necreată a Tatălui. Despre acest lucru ne învaţă şi Isaia atunci cînd gră-
42 a. Nichifor Calist traduce termenul xi•^aic (— mişcare) prin aetafxâc (— cu-tremurare), observa Valesius, Migne, P.G., 20, 72.
43. Preoţia lui Hristos nu se trăgea din seminţia levitică, pămîntească {Evr,, 7,
11—14), ci din cea veşnică, a lui Melchisedec.
44. Fapte, 11, 26.
40
: ,
Cl/IKBIU DB CIZAltlKA
ieşte parcă prin îrcsăşl gura lui Hristos45: «Duhul Domnului peste Mine, că Domnul M-a uns să binevestesc săracilor ; M-a trimis să vindec pe cei cu inima zdrobită, să propovăduiesc celor robiţi slobozirea şi celor orbi, vederea^. Şi acest lucru ne înVaţă nu numai Isaia, ci şi David atunci cînd se adresează lui Hristos grăind : «Scaunul Tău, Dumnezeule, în veacul veacului toiag de dreptate, toiagul împărăţiei Tale. Iubit-ai dreptatea şi ai urît fărădelegea ,• pentru aceâsta Te-a uns pe Tine Dumnezeul Tău cu nntdeleninul bucuriei, mai mult decît pe păftaşii Tăi» 46. Aici, în primul stih, chiar Cuvîntul lui Dumnezeu II numeşte Dumnezeu, iar în eel de til doilea El e cinstit cu sceptru împărătesc.
14. Şi mai departe, după ce a vorbit de puterea Lui cea dumneze-
lască şi împărătească, el îl arată în al treilea rînd pe Hristos cum e uns
nu cu untdelemn material, ci cu untdelemn dumnezeiesc al bucuriei,
arătînd astfel câ alegerea Lui e cu totul sfîntă şi deosebită de cea a îna-
intaşilor despre care ştim că au primit o ungere tfupească şi figurativă.
15. Iar în alt loc, acelaşi David ne mai spune despre Hristos urmă-
toarele : «Zis-a Domnul, Domnului meu : «Şezi de-a dreapta Mea, pînă
ce voi pune pe vrăjmaşii Tăi aşternut picioarelor Tale» *7. Şi «din pîn-
tece mai înainte de luceafăr Te-am născut. Juratu-s-a Domnul şi nu se
va căi: Tu eşti prept în veac, după rmduiala lui Melchisedec» 48.
,, 16. Iar acest Melphisedec e înţîlnit în Sfintele Scripturi ca un preot al Dumnezeului Celui prea înalt, fără să fi fost sfinţit cu vreun untdelemn produs de mîini omeneşti şi nici nu şi-a primit vreo preoţie de felul ce-lei evreieşti prin moştenire, aşa încît însuşi Mîntuitorul n-a primit o preoţie după rînduiala altora, ci e numit şi «Hristos» şi «preot» după rîn-duiala lui Melchisedec, adevşr înţărit chiar cujurăinînt. ,
J7. De altfel nici istoria însăşi nu ne spune c|;pi ar fi fost uns tru-peşte în cadrul ppporului şvreu, întrucît nici nu făcea parte din seminţia pjeoţeaseă, cj,şi-ailuat fiinţa din pumnezeu însuşi, «înainte de luceafăr», adică înainte de a fi foşt creată lumea, de aceea prepţia Lui este nemu-ritoare şi netrecătoare pentru veci de veci.
-., 18. O,,rnăjturie puternică şi limpede în legătură cu ungerea Sa ne-trupească şi dumuezeiftscă constă în aceea că dintre toţi cîţi au trait pină acum singur El e numit, .,cţ reeunoscut şi mărturisit «Hristoş» de că-tre toţi aamenii dias. lumea întreagă, numai El e cunoscut,cu acest nume de către elini şi de către barbari, încît şi azi e cinstit de către toţi ade-
45. Luca, 4, 18; Isaia, 61, 1.
46. PS., 44, 8—9 j EVt, 1, 8—9.
47. Ps., 109, 1 i Evr., 1, 13.
48. l's., 109, 3—4; Evr., 7, 2.
ISTORIA BlSERICEASCA, CARTEA INTIIA
41
renţii Lui din întreaga lume ca adevăratul şi singurul împărat, îiind prea-mărit mai mult decît un prooroc şi ca singurul şi adevăratul mare preot al lui Dumnezeu, ca unul care exista înainte de toate veacurile pentru că a primit de la însuşi Dumnezeu cinstirea de a fi Cuvîntul lui Dum​nezeu şi de a I se aduce închinare ca unui Dumnezeu.
19. Iar ceea ce-i şi mai presus decît orice e faptul că prin El şi noi sîntem sfinţiţi, căci noi nu-L cinstim numai prin cuvinte şi prin zgomotul de vorbe, ci din toată puterea sufletului nostru, în aşa fel încît faptul că păşim pe urmele Lui dovedeşte că îl cinstim mai mult chiar decît însăşi viaţa noastră.
A fost necesar, aşadar, înainte de a începe istorisirea noastră, să facen aici aceste cîteva constatări, pentru ca nimeni să nu creadă că Mîntuitorul şi Domnul nostru Iisus Hristos şi-ar fi luat fiinţa numai din clipa în care s-a întrupat.
IV
Religia vestită de Iisus tuturor neamurilor nu-i nici nouâ şi nici străină
1. Iar ca să nu se creadă că învăţătura adusă de El ar fi ceva nou
şi strain, fiind doar o alcatuire omenească şi nedeosebită de a oricăror
altor oameni, să precizăm pe scurt şi acest lucru.
2. într-adevăr cînd s-a arătat, nu de mult, Mîntuitorul nostru Iisus
Hristos şi a luminat pe oameni, atunci a fost firesc să fi luat fiinţă un
popor nou care nu era nici mic, nici slab şi nici pierdut undeva într-un
ungher uitat de lume, ci eel mai numeros şi mai creştin dintre toate po-
poarele, aşadar un popor nepieritor şi de nebiruit, care se bucură în toată
buna vreme de ajutorul lui Dumnezeu, care deşi a apărut parcă dintr-o
data după cum a şi fost proorocit la plinirea tainică a vremii, totuşi el
este poporul care se cinsteşte pretutindeni cu numele lui Hristos, şi aceş-
tia sînt creştinii.
3. Privind cu ochii Duhului Sfînt spre viitorul acestui popor, unul
dintre prooroci a fost atît de copleşit de mirare, încît a exclâmat: «Cine
a auzit sau cine a văzut unele ca acestea ? Oare o ţară se naşte într-o
singură zi sau un popor dintr-o data ?»49 Şi arată care va fi numele în
49. Isaia, 66, 8.
42
EU•BBIU OD CEZAHUA
viilor al acestui popor atunci cînd spune : «slujitorii Mei vor fi numiţi cu alt nume, care se va binecuvînta pe pămînt» M.
4. Dar chiar dacă de fapt noi nu sîntem de mult şi dacă acest nume
recent al creştinilor a ajuns să fie cunoscut de toate popoarele doar în
vremile mai noi, felul nostru de viaţa şi chipul petrecerii noastre, precum
şi tnvăţătura credinţei noastre n-au fost plăsmuite de noi acum de cu-
rind, ci ele au fost rînduite, ca să zic aşa, de la prima creaţie a omenirii
de simtul religios al oamenilor de atunci, după cum vom dovedi-o.
5. Mai întîi chiar poporul evreu nu este un popor nou, ci e cinstit
de toţi oamenii din pricina vechimii lui, lucru pe care toţi îl recunosc 51.
Tradiţiile şi scrierile lui amintesc despre o serie de bărbaţi din vremea
veche, chiar dacă aceştia n-au fost prea numeroşi, dar totuşi vestiţi prin
evlavie, prin dreptate şi prin toate celelalte virtuţi, şi dintre care unii au
trfllt încă înainte de potop, alţii după aceea, aşa cum au fost fiii şi ur-
maşii lui Noe şi ai lui Avraam, de care fiii evreilor sînt mîndri că i-au
avut drept conducători şi strămoşi.
6. Toţi cei cunoscuţi prin dreptatea lor, de la Avraam şi urcînd
Inapoi pînă la primul om, nu i-ai putea socoti a fi fost departe de adevăr
şi ar fi putut fi recunoscuţi de creştini, cu fapta, nu numai cu nuraele 52.
7. Acest nume ne dă să înţelegem într-adevăr că, pe urma cunoaş-
terii şi a învăţăturii lui Hristos, el se deosebeşte prin înţelepciune, prin
dreptate, prin tăria caracterului şi a virtuţii, prin curaj şi prin mărtu-
risirea credinţei într-un singur Dumnezeu Cel mai presus de toate ; pe
toate acestea oamenii de atunci le cultivau tot atît de mult ca şi noi
cei de azi.
8. Ca şi noi, ei nu se lăudau deloc cu tăierea împrejur, cu ţinerea
sJmbetelor, cu oprirea de la cutare şi cutare mîncare, nici cu alte pre-
scrlpţii, pe care mai tîrziu Moise eel dintîi a început sa le socotească
doar nişte simboluri. Astăzi, astfel de lucruri nu le mai spun nimic creş​
tinilor. In schimb, ei recunosc pe Hristos din însuşi graiul lui Dumnezeu,
Care, aşa cum am mai arătat-o, a fost văzut de Avraam 53, i-a proorocit
lui Isaac M, a vorbit cu Iacov-Israel55, după cum ştim că a stat de vorbă
cu Moise şi cu proorocii de mai tîrziu.
9. Isaia, 65, 15—16. Parcă auzim răspunzînd cuvintele sfîntului Iustin : deci «noi
nu stntem un popor vrednic de dispreţuit şi nici un trib barbar, ci pe noi ne-a ales
Dumnezeu ca «popor sfînt». Dialog. CXIX, trad, rorii. p. 232.
10. «Doctrina noastră nu-i nici nouă, nici mitică, ci mai veche şi mai adevărată
dectt Invătăturile tuturor poeţilor şi filosofilor», zicea Teofil de Antiohia (Către Au-
tolic, III, XVI).
11. lusiin, Apol. I, 46.
12. Fac, 18, 1.
54.
Fac, 26, 2.
r,C>. Fac, 35, 1.
INTontA BI•BMCBASCA, CARTEA INTtlA
43
9.
Iată de ce s-ar putea spune că aceşti «prieteni ai lui Dumnezeu»
au fost cinstiţi cu numele cle Hristos după cuvîntul spus despre eiM
«nu vă atingeţi de unşii Mei şi nu vicleniti împotriva proorocilor Mei».
10. Drept aceea se cade să credem că această credinţă, cea dintîi şi
cea mai veche dintre toate, aşa cum o practicau acei «prieteni ai lui
Dumnezeu», care trăiau pe vremea lui Avraam, este la fel cu cea pro-
povăduită tuturor popoarelor de învăţătura lui Hristos,
11. Iar dacă se va zice că Avraam a primit mult mai tîrziu îuvăţă-
tura despre tăierea împrejur, trebuie răspuns că înca cu multă vreme
înainte el s-a învrednicit, pe temeiul puternicei lui credinţe, de o re-
cunoaştere a dreptăţii sale, întrucît cuvîntul lui Dumnezeu ne spune
că «Avraam a crezut pe Dumnezeu şi aceasta i s-a socotit lui spre drep-
tate» 57.
12. De aici rezultă că şi înainte de tăierea împrejur Dumnezeu în-
suşi, respectiv Hristos, Cuvîntul lui Dumnezeu, S-a arătat unui om
drept, făcîndu-i făgăduinţa în legătură cu cei care urmau să se îndrep-
teze mai tîrziu ca şi el, spunîndu-i: «întru tine se vor binecuvînta toate
neamurile pămîntului» 38 şi iarăşi: «Din Avraam se va ridica un popor
mare şi tare şi printr-însul se vor binecuvînta toate neamurile pămîn-
tului» 5».
13. De aceea trebuie precizat că toate acestea s-au împlinit pentru
noi. Intr-adevar, Avraam s-a îndreptat în urma credinţei în Cuvîntul lui
Dumnezeu, în Hristos, Cel care i S-a arătat, a părăsit închinarea la idolii
strămoşilor săii6° şi la rătăcirile vieţii lui de pînă atunci, mărturisind că
există un singur Dumnezeu peste toate, aducîndu-I slujire prin fapte
bune, iar nu prin ţinerea Legii lui Moise, care a venit mai tîrziu ; unui
astfel de om i s-a spus că întru el se vor binecuvînta toate neamurile
şî toate seminţiile pămîntului.
14. Iar astăzi la creştinii răspîndiţi în lumea întreagă, credinţa lui
Avraam se vede tocmai în fapte, căci ele sînt cu mult mai hotărîtoare.
15. Şi atunci ce ne-ar putea împiedica să recunoaştem unui şi ace-
laşi fel de a crede şi de a ne închina atît la cei care trăim după Hristos,
cît şi la vechii «prieteni ai lui Dumnezeu» ? De aceea am şi ţinut să
dovedim că această credinţă nu-i nici nouă şî nici străină, ci, la drept
16. Ps. 104, 15 t / Paral„ 16, 22.
17. Pac, 15, 6; Rom., 4, 3.
18. Pac. 22, 18.
19. Pac. 18, 18.
20. Pac, 12, 1.
44
EU8BBIU DC CBZARBBA
vorbind, e cea dintli, slngura şi adevărata regulă a credinţei, fiind trans-misă nouă prin Invăţătura lui Hristos. Atîta despre acest lucru.
V
Despre anii aiâtării Sale printre oameni
1. Şi acum, după cuvenita pregătire pentru înţelegerea isto-
riei bisericeşti, să pornim pe drumul acestei istorisiri, vorbind mai întîi
despre întruparea Mîntuitorului nostru. Să rugăm dar pe Diimnezeu,
Tatăl Cuvîntului, şi pe Iisus Hristos însuşi, despre care vorbim 61, ca să
ne stea Intr-ajutor şi să ne îndrume în expunerea adevărului.
2. Era anul al patruzeci şi doilea de domnie al împăratului Octavian
August şi al douăzeci şi optulea de la cucerirea Egiptului şi de la moar-
tea lui Ântoniu şi a Cleopatrei, prin care s-a pus capat stăpînirii pto-
lemeilor în Egipt, cînd, potrivit proorociilor, se năştea în Vifleemul
Iudeii Domnul şi Mîntuitorul nostru Iisus Hristos62, pe vremea cînd Siria
era condusă de guvernatorul Quiriiiius.
3. Recensămîntul sau numărătoarea săvîrşită sub Quirinius63 e a-
mîntită şi de eel mai vestit dintre istoricii iudei, Iosif Flaviu, atunci cînd
istoriseşte un alt eveniment, şi anume, răscoala galileenilor, care a avut
loc In aeelaşi tiinp, răscoală despre care pomeneşte şi Luca în Faptele
Apostolilor, cînd scrie : «După aceea s-a ridicat Iuda Galileianul, în vre​
mea nurnărătorii şi a atras popor mult după el, şi acela a pierit şi toţi
clţi au ascultat de el au fost împrăştiaţi» 64.
4. Tocmai despre acelaşi subiect vorbeşte şi istoricul amintit în a
opţsprezecea carte a Antichităţiloi sale, în următoarele cuvinte : «Quiri-
nius, membru al Senatului, după ce a îndeplinit alte dregătorii şi după
ce a trecut prin toate ca să ajungă consul, fiind om de mare vrednicie,
5. Deoarece Eusebiu nu aminteşte aici şi despre ajutorul Duhului Sfînt, un co-
plst din sec. XI a notat pe margine cuvintele «şi pe prea Sfîntul Duh». Cf. G. Bardy,
op. cit.jp. 20.
■■■ ■■■■■■..■
6. După Iosif Flaviu (Antichit. XVIII, 2, 2) ,împăratul Octavian August a dom-
nlt 57 de ani, 6 luni şi 2 zile, dintre care 14 ani Impreună cu Antoniu, pînă la ariul
30 l.d.Hr., clnd a cucerit şi Egiptul. Moartea lui Octavian are loc în 19 aug. anul 14
al erei noastre. Potrivit calculului lui Iosif Flaviu, Naşterea Domnului a avut loc cu
2—3 oni mai devreme decît începerea erei noastre. Cf. Euse-bius Schrilten erster Band,
von Dr. Marzell Stihloher, Kempten 1870, p. 38, «Bibliothek der Kirchenvăter».
(>;). Luca, 2, 2. (34. Faptc, 5, 37.
IHTORIA •MUUIXCSABCA, CAItTEA 1NTIIA
45
a venit In Siria împreună cu clţiva oameni trimişi de Caesar ea să ju-dece poporul de acolo şi să facă nuinărătparea bunurilor» °5.
5. Iar ceva mai departe adaugă : «Iuda Gaulonitul, originar din ora-
şul cu numele Gamala, a etştigat de partea lui pe fariseul Sadoc şi a
aţîţat poporul la răscoală, spunînd că numărătoarea aceasta nu ajută
la nimic altceva decît să aducă mai multă robie asupra lor, îndemnînd
poporul să-şi apere libertatea» 66.
6. Iar în a doua carte a Războiului iudaic, Iosif Flaviu scrie despre
acelaşi om următoarele : «Atunci un galilean cu numele Iuda a îndem-
nat pe compatrioţii săi să se răscoale învinuindu-i că plătesc bir roma-
nilor şi că în lpc de Dumnezeu ei ascultă de nişte stăpîni muritori» 67.
Acestea erau spusele lui Iosif.
VI
Pînă la venhea Mintuitorului, potiivit proorociilor,
evreii au avut Gonducători iegini/i. Irod e primul strain care domneşte peste ei
1. Pe atunci, Irod, primul conducător strain de neam, a fost făcut
rege peste poporul iudeu, împlinindu-se astfel proorocia făcută de Moise,
potrivit căreia se vestea68 că «nu va lipsi conducător peste Iuda, nici
print din neamul lor pînă ce va să vină eel căruia i s-a rezervat şi pe
care Moise îl numeşte «aşteptarea neamurilor».
2. SProacele prezicerii nu se împliniseră în vremea cînd se îngă-
duise iudeilor să trăiască sub conducători din neamul lor, începînd în
trecut cu Moise şi coborînd pînă la doinnia lui August, în timpul căruia
eel dintîi strain, Irod, a ajuns conducător al iudeilor sub ascultarea ro-
manilor. După cum ne-o spune Iosif69, Irod se trăgea din Idumeea după
tată, iar de mama din Arabia. Dar după cum istoriseşte Iuliu Africa-
nul70, care a fost şi el istoric şi încă nu un om oarecare, cei care au
scris despre el cu precizie spun că Antipater, adică tatăl lui Irod, se
născuse el însuşi dintr-un oarecare Irod din Ascalon, unul din slujito-
rii de la templul lui Apollo.
3. Antichit. iud., XVIII, 1. După socoteala lui Iosif Flaviu recensămîntul ar fi
avut loc în anul 7 după Hristos. Se vede că Eusebiu confundă (ca şi Origen, Com.
Math., 22, 15) cele două recensămînturi: din anul 1 şi din anul 6 (sau 7) d.Hr.
4. Antichit. iud., XVIII, 1.
5. Despre războiul iudaic, II, 8, 1.
6. Fac, 49, 10 (după ed. 1914).
7. Antichit. iud., XIV, VIII, 121 ; Răzb. iud., I, 123, 181.
8. A se vedea mai jos, I, VII, 11—12.
40
EU•JDBIU DK CEZARXEA
3. Acest Antlpater dus în robie de mic copil de către nişte haiduci
din Idumeea 71 a rămas la ei pentru că tatăl lui fiind sărac nu 1-a putut
răscumpăra. Şi fiind crescut după obiceiurile lor, el a fost îndrăgit mai
tîrziu de Hircan, marele preot al hideilor. Din el s-a născut apoi Irod 72
eel din tiinpul Mîntuitorului.
4. Acum regalitatea iudeilor trecuse în mîinile lui, «aşteptarea nea-
murilor» de care vorbiseră proorocii bătea deja la uşă pentru faptul că
dp acum lipseau conducătorii şi prinţii care începînd cu Moise condu-
seserd pe iudei.
5. lnainte de robia şi de surghiunul lor în Babilon, iudeii îşi avu-
soseră regi începînd cu Saul şi apoi cu David, iar înainte de regî, cei
care-i conduseseră s-au numit «judecători» : aceştia veniseră după Moise
şi după urmaşul acestuia, Iosua.
6. După întoarcerea din Babilon, ei nu încetaseră să aibă o condu-
ccre aristocratică şi oligarhică — pentru că treburile publice erau con-
dusp de preoţi — pînă cînd generalul roman Pompei a asediat şi a cu-
cerit Ierusalimul cu forţa, a pîngărit locurile sfinte, intrînd pînă în col-
ţurile cele mai sfinte ale templului73, a trimis în robie la Roma, deodată
cu copiii săi, pe eel care prin succesiune ancestrală fusese pînă atunci
rege şi mare preot şi care se numea Aristobul şi, în sfîrşit, a dat preo-
ţia supremă fratelui său Hircan, silind tot neamul iudeilor să plătească
tribut romanilor.
7. Dar Hircan, cu care se încheie succesiunea marilor preoţi, a fost
făcut prizonier de parţi74, aşa încît eel dintîi, cum am şpus-o, străinul
Irod a preluat de acum în mîinile lui, sub puterea Senatului roman şi
a Impăratului August, conducerea peste poporul iudeu,
8. E sigur că în timpul lui a venit pe lume şi Hristos şi tot atunci
s-a apropiat după cum spuseseră proorocii şi împărăţia aşteptată a nea-
murilor şi chemarea lor. Căci începînd de atunci nu mai existau con-
ducători şi prinţi ieşiţi din Iuda, adică din poporul iudeu, şi tot de acum
9. Idumeii sau edomiţii erau urmaşii lui Esau eel «roşu» (numit aşa din pri-
<lna fulirii pielii lui şi a «f:erturii roşii», pentru care şi-a vîndut dreptul de întîi
născut. Edomiţii locuiau la început în jurul Mării Moarte, iar mai tîrziu (cînd iudeii
uu fost duşi în robia babilonică) ei s-au extins şi în sudul Palestinei, fiind mereu
In duşmănie cu iudeii, pînă cînd loan Hircan, fiul lui Simon Macabeul, i-a supus
(a. 106 l.d.Hr.), cu condiţia să primească şi ei tăierea împrejur (Antichit. iud., XIII, 9, 1).
10. Iosif (Antichit. iud., XIV, 1, 3) dă altă versiune.
11. Insif Flaviu afirmă (Antichit. iud., XIV, 4) că Antoniu n-a profanat templul,
In scliimb a robit pe iudei de 10000 talanţi.
12. Chemat în ajutor de Antigon, fiul lui Aristobul. loan Hircan a fost mare
proot Intrc iinii 63 ^40 î.d.Hr., iar Antigon între 40—37. Antigon este ultimul descendent
nl dlnastiei Ilasmoncilor.
^_
IHTOWIA »MHHWC»A8CA, CABTEA INTHA
47
marea preoţie, care Inainte trecuse in chip regulat din neam In neam, de la strămoşi la urmaşii lor imediaţi, se sfîrşise.
9.
Despre toate acestea avem drept chezaş pe Iosif7I>; el ne arată
că după ce a primit dregătoria de rege de la romani, Irod n-a mai rîn-
duit arhierei din vechea seminţie, ci a încredinţat această cinste unor
oameni necunoscuţi. Şi cînd e vorba de aşezarea arhiereului, tot aşa a
făcut şi fiul lui Irod, Arhelau, iar mai tîrziu tot aşa au îăcut şi romanii,
în stapînirea cărora au ajuns iudeii.
10. Acelaşi Iosif istoriseşte 76 că primul dintre aceştia, adică Irod,
a pus sub cheie, cu sigiliul său propriu, odăjdiile sfinte ale arhiereului
şi n-a mai îngăduit altor mari preoţi să le mai poată folosi. După el
Arhelau şi apoi romanii au procedat la fel.
11. Dacă vorbim şi despre astfel de fapte o facem ca să dovedim
dreptatea unei alte proorocii legată de arătarea în lum,e a Mîntuitorului
nostru Iisus Hristos şi care s-a întîmplat atunci. în cartea lui Daniel,
după ce Scriptura a numărat foarte clar un număr exact de săptămîni ”
pînă la venirea conducătorului Hristos, aşa cum am arătat-o şi în alt
loc 78, vesteşte că după ce odată s-au împlinit aceste săptămîni, va dis-
părea şi ungerea la iudei, lucru care se vede clar că s-a împlinit în vre-
mea naşterii Mîntuitorului nostru Iisus Hristos.
Am precizat aceste lucruri pentru ca să stabilim adevărul anilor.
VII
Despre păruta contradictie dintre Evanghelii cu privire la genealogia lui Hristos
1. Intrucît genealogia privitoare la Hristos, care ne-a fost transmisă de amîndoi evangheliştii, Matei şi Luca 79, diferă una de alta, mulţi cred că ele s-ar contrazice, de aceea fiecare din credincioşii care nu cunosc adevărul au căutat să găsească explicaţia acestor pasaje. Să reproducem şi noi una lînga cealaltă ambele genealogii, aşa cum ne-au fost ele păs-trate într-o epistolă adresată lui Aristide, lîngă care anexăm acordul
75. Iosif Flaviu, Antichit. iud., XX, 247, 279.
7G. Antichit. iud., XVIII, 92—93.
77. Dan., 9, 24—27.
7!S. Ec/or/o prophet, 143, 12—165 (citat după G. Bardy, op. cit-, p. 24).
79. Mali;/, 1, 1 şi urm.; Luca, 3, 23 şi urrn.
JCU•BBIU DI C•ZAMBDA
dintre cele două Evanghelli, aşa cum nl 1-a transmis Iuliu Africanul, des-pre care am mai amintit ceya mai sus 80.
Acesta din uţmă combate în primul rînd părerile celorlalţi, că sînt forţate sau rătăcite, apoi reproduce în termenii următori concluzia pe care şi-a făcut-o el însuşi în această problemă :
2. «ln Israel numărarea numelor neamurilor se socotea fie după
fire, fie după lege ; după fire, prin filiaţii trupeşti; după lege, atunci
clnd cineva avea copii sub numele fratelui mort care rămăsese fără
moştenitori 81. întrucît nădejdea în înviere nu fusese încă precizată, s-a
căutat un înlocuitor pentru învierea aşteptată şi făgăduită, şi anume prin-
tr-o «înviere muritoare», adică după numărul zămislirilor, pentru ca şi
numele răposatului să se perpetueze.
3. întrucît aşadar dintre cei de care-i vorba în această genealogie
unit au urmat trupeşte părinţilor lor, pe cînd alţii, fiind născuţi din cu-
Wire sau cutare strain, au primit numele cutare sau cutare, căci pome-
nlre s-a făcut şi de unii care au fost realmente născuţi ca şi de ceilalţi
rare s-au născut prin convenţie.
4. In chipul acesta nici Una dintre Evanghelii nu greşeşte, nici cînd
numără după fire şi nici cînd numără după lege. Neamurile ieşite din
Solomon şi cele ieşite din Natan se confundă unele cu altele în urma
celei de a doua căsătorii, din atribuire pe seama unui urmaş, în aşa fel
Incît aceleaşi persoane sînt luate uneori în urmaş, dar în chipuri dife-
rite, uneori ca părinţi putativi, alteori ca părinţi reali. In chipul acesta,
ambele liste fiind cu totul juste, se ajunge la Iosif într-un mod com-
plicat, dar corect.
5. Pentru ca să se înţeleagă cele spuse voi lămuri cum decurge în-
lănţuirea urmaşilor rezultaţi de aici. Numărînd neamurile ce pornesc
de la David peste Solomon, observăm că al treilea de la sfîrşit82 e
Natan care a născut pe lacov, tatăl lui Iosif. După Luca, însă, începînd
cu Natan, fiul lui David, al treilea de la sfîrşit este Melchi, căci Iosif
este flul lui Eli, care la rîndul lui e fiul lui Melchi 83.
6. Or, dacă termenul indicat de noi e Iosif, atunci va trebui să ară-
tăm în ce fel poate fi socotit tată şi unul şi celălalt: Iacov care coboară
din Solomon şi Eli, care vine din Natan ; să arătăm că cei doi bărbaţi
(Iacov şi Eli) erau fraţi şi că înaintea lor, părinţii lor : Natan şi Melchi,
80.
Nu se cunosc date despre Aristide, adresantul lui Iuliu Africanul. Acesta a
fost contemporan cu Origen şi ne-a lăsat cîteva scrieri, din păcate păstrate doar
fragmentar. Eusebiu reproduce şi în alt loc pasajul de mai jos (Migne, P.G., 22,
000—901).
81.
Adică, prin căsătoria de levirat.
B2. Mate/, 1, 15—16.
H3. Luca, 3, 23—24.

IHTOnlA ■HimCHAlCA, CAHTEA INTlIA

49
cu toate că proveneau djn descendenţi diferiţi, amîndoi dovin buniaii lui Iosif.
7. Aşadar, Natan şi Melchi căsătorindu-se succesiv cu aceeaşi fe-
meie au avut copii care erau fraţi după mama, întrucît legea nu oprea
ca o femeie care ar fi fost respinsă de soţul ei ori căreia i-ar fi murit
soţul să se căsătorească cu un alt bărbat.
8. Din această femeie (Esta, căci aşa ne spune tradiţia că se chema
ea), Natan, primul care cobora din Solomon, năştea pe Iacov, dar în​
trucît Natan a murit, văduva lui s-a căsătorit cu Melchi, care se tră-
gea din Natan, şi împreună au avut un fiu numit Eli, care era din ace​
eaşi seminţie, dar din altă familie, după cum am spus mai inainte.
9. In chipul acesta vom vedea că Iacov şi Eli, care veneau din pă-
rinţi diferiţi, erau fraţi după mama. Din aceştia, unul, şi anume Eli, a
murit fără copii, pe cînd celălalt, Iacov, fratele său, a luat în căsătorie
pe soţia aceluia şi ca al treilea membra al familiei 1-a născut din ea
pe Iosif84, care din punct de vedere natural tinea de fapt de el, de
aceea s-a şi spus : «Iacov a născut pe Iosif» 85, dar care, potrivit legii,
se socotea a fi fiul lui Eli, căci lui i-a făcut un urmaş fratele său.
10. Aşadar genealogia privitoare la Iosif nu se poate spune că-i
greşită, căci pe de o parte Evanghelia după Matei ne spune : «Iacov a
născut pe Iosif», iar pe de altă parte Luca scrie : (Iisus) era, «după cum
se socotea,, fiu al lui Iosif, care era fiul lui Eli, care, după cum s-a spus,
era fiul lui Melchi». Luca n-ar fi putut reda mai clar descendenţa le-
gală, căci la urma urmei ca să urce cu enumerarea neamurilor pînă la
Adam «fiul lui Dumnezeu» 86, Luca n-a folosit expresia «a născut»,
11. ceea ce în fond nu-i nici fără temei şi, nici plăsmuit din vînt.
Căci Părinţii Mîntuiţorului după trup ne-au mai transmis, fie sub forma
de preamărire, fie numai ca să se ştie, ceea ce nu-i departs de adevăr,
şi anume că năvălind asupra oraşului Ascalon din Palestina nişte bande
de idumei au prădat şi templul lui Apolloh care era aşezat tocmai lîngă
zidurile oraşului şi au luat prizonier împreună cu alţi mulţi şi pe An-
tipater, fiul unui slujitor al templului cu numele Irod, pe care 1-au ţinut
mult timp în robie, iar întrucît preotul nu şi-a putut răscumpăra fiul,
Antipater a ajuns să fie crescut după obiceiurile idumeilor şi mai tîr-
ziu a fost îndrăgit de Hircan, mai marele preoţilor din Iudeea.
12. Mai tîrziu el a fost trimis în fruntea unei solii în numele lui
Hircan la Pompei, de la care a obţinut libertatea regatului care fusese
13. Prlma pereche era Natan şi Melchi/ a doua, Iacov şi Eli.
14. Mate/, 1, 16.
15. Luca, 3, 23—24
4 • r.usrblu de Crznrera
50
EUSKBIU DC CCZARKBA
riîpil de Aristobul, fratele său, ba a avut chiar nofocul de a fi tpcu-noscut el ca guvernator al Palestineis7. Dar în scurt timp Antipater a fost ucis prin înşelăciune din pricina invidiei provocate de norocul lui neaşteptat, aşa încît după el a urmat la tron fiul său Irod, care va fi Inlărit printr-un decret al senatului de către Antoniu şi August ca să domnească peste iudei. Fiii săi au fost Irod şi ceilalţi tetrarhisti, lucru despre care găsim ştiri şi la ceilalţi istorici greci !
13. Insemnări scrise din arhive ne dau ştiri despre genealogiil,e
c•vreilor adevăraţi precum şi despre ale celor proveniţi de la alte cre-
dinţe, cum au fost cazurile cu Achior Amonitul89, despre Rut moabitean-
ca fi0 şi despre neamurile ieşite din Egipt şi încuscrite cu evreii 9l. Irod,
pp care nu-1 interesa deloc neamul israeliţilor, dar pe care-1 stînjenea
originea sa modestă, a poruncit să se ardă registrele acestor genealogii,
închipuindu-şi că şi-ar spori faima neamului prin aceea că nimeni nu
şi-ar mai putea urea de acum prin registre publice faima neamului pînă
la patriarhi sau la neamurile prozeliţilor ori ale străinilor cu care s-nu
încuscrit
14. Totuşi cîteva familii au purtat grijă de ştirile privitoare la ge-
nealogiile neamurilor lor, fie păstrînd vie amintirea lor, fie făcînd copii
după ele şi lăudîndu-se că au salvat pomenirea nobleţei lor92. Printre
ele se aflau cu privire la neamurile apropiate după trup ale Mîntuito-
rului şi unele aşa numite «desposini»93 de loc din satele iudaice din
Nazaret şi din Kohaba. Aceste neamuri se răspîndiseră în restul ţării
şi şi-au notat aşa zisele genealogii după «Cartea zilelor» 94 pe cît le-a
stat în putinţă.
15. Că ar fi aşa sau altfel, nu s-ar putea găsi o explicaţie mai po-
trivilă, eel puţin la ceea ce cred şi la ceea ce crede orice om de bun
simţ. Să fie destul atîta, chiar dacă n-avem aici garanţie deplină pentru
că nu avem şi nu putem avea o ştire mai buna. Oricum, Evanghelia
spune adevărul întreg».
16. Iosif Flaviu, Antichit. iud., XIV, 127—139.
17. CInd s•a născut Iisus, cei patru tetrarhi (prinţi stăpînitori «peste a patra
pnrte») erau Ponţiu Pilat peste Iudeea, Irod Antipa peste Galileea, Filip peste Itureea
ijl Lisanios peste Abilene. Are dreptate G. Bardy (op. cit., p. 28) cînd spune că infor-
mutille lui Iuliu Africanul sînt cam «romanţate» faţă de cele ale lui Iosif Flaviu.
18. Iudit, 14, 6.
19. Rut, 4, 19—20.
20. leş., 12, 38; Deut., 23, 8.
02. Totuşi registre publice (Sijjiooioi BeX-coi) existau şi pe la anul 100 cînd Işi scrio Iosif Fliiviu Autobiograiia sa. Cf. H. Kraft în «Eusebius Kirchengeschichte», Miin-fhcii, 19G7, p. 102.
93. Adică domnio, «os de domn».
04. Nu se ştie ce va fi însemnînd Cartea zilelot. Poate Cronici sau Paralipomano.

IMTOItlA ■IMIUCSABCA, CAKTBA INTIIA
31
16.
Iar la urma areleiaţl epistoie, Iuliu Africanul adaugă : «Natan
filnd mort, un urmaş al lui Natan cu numele Melchi a născut cu ace-
eaşi femeie pe Eli. Eli şi Iacov erau aşadar fraţi. Iar după ce Eli a muril,
Iacov i-a adus un urmaş care va zămisli pe Iosif, fiul său natural şi
fiu după lege al lui Eli. In chipul acesta Iosif era fiu atît al unuia, cît
şi al celuilalt» 95.
Atît de la Africanul.
17.
Pornind de la această genealogie a lui Iosif urmează că şi Maria
apare din aceeaşi seminţie ca şi el, căci după legea lui Moise nu era
îngăduit ca ea să se căsătorească cu cineva dintr-un neam strain flG, ci
era rînduit să se mărite cu cineva din aceeaşi cetate şi din aceeaşi se​
minţie, pentru ca moştenirea familiei să nu treacă la altă seminţie.
Dar cu aceasta, destul despre acest lucru.
VIII
Despre planul lui Irod de a ucide piunci şi cu ce moarte a tost pedepsit şi el
1. După ce Hristos s-a născut aşa cum fusese anunţat, în Betleemul Iudeii, la vremea despre care am pomenit, iată Irod a fost cercetat de magii veniţi din Răsărit, care i-au cerut să-i spună unde se află regele iudeilor care s-a născut de curînd, întrucît ei văzusera steaua şi do-rinţa i-a pus pe drumuri ca să vină să se închine acelui prune dum-nezeiesc. Nu puţină i-a fost mirarea lui Irod cînd a auzit de aşa ceva, gîndindu-se că de acum însăşi viaţa lui ar fi pusă în primejdie. Şi fă-cînd cercetare de la învătaţii Legii evreieşti în legătură cu locul unde era să se nască Hristos, îndată ce a înţeles că, potrivit proorociei lui Miheea, locul acela era Betleemul 97, Irod a poruncit printr-un edict să fie ucişi toţi pruncii sugaci din Betleem şi din împrejurimi, de doi ani şi mai mici, după timpul pe care-1 înţelesese de la magi98, crezînd de-sigur că în felul acesta Iisus va avea şi El aceeaşi soartă nenorocită ca şi cei de o vîrstă cu El.
95. Eusebiu reproduce acest pasaj şi în altă scriere a sa : Quaest. ad. Steph 4,
Migne, P.G., 22, 901.
96. Num., 36, 8—9.
97. Mih., 5, 2.
98. La fnceput magii erau preoţi (la medo-perşi), cu timpul cititori în stele, astro-
nomi (mai ales la babilonieni). Numărul magilor veniţi la Ierusalim nu era cunoscut.
Incepind de la papa Leon I (f 461) se ştie că ar fi fost trei magi. Cf. Stihloher,
op. cit., p. 46.
52
EVBZMIU OX CKZAXXKA
2. Dar prune ul luminat a răsturnat uneltirile lui, fiind dus în Egipt,
căci prin arătarea unui Inger părinţii înţeleseseră mai dinainte care va
fi soarta Lui. Aşa ne-o spune istorisirea sfîntă a Evangheliei M a.
3. In legătură cu aceste întîmplări se cade să vedera şi în ce chip
a fost pedepsit Irod pentru îndrăzneala cu care s-a pornit el împotriva
lui Hristos şi a celor de o vîrstă cu EL Căci îndată, fără să se aştepte
la aşa ceva, dreptatea dumnezeiască 1-a urmărit cît încă se afla în viaţă,
aritîndu-i semnele a ceea ce i se va întîmpla la plecarea lui din cele
de pe pămînt.
4. Tocmai cînd i se părea că totul merge bine în regatul său, fauna
casei sale s-a întunecat prin nenorociri venite una după alta: mai întîi
uciderea soţiei, apoi a celor doi fii şi în urmă a celor mai apropiate
rudenii şi prieteni. De fapt, acum nici nu putem descrie amănunţit aceste
întîmplări care ar lăsa în umbra pînă şi pe cele din tragediile antice.
Istoricul Iosif le-a descris totuşi destul de pe larg în Istoriile sale.
5. Curînd după nelegiuirea săvîrşită împotriva Mîntuitorului şi a
relorlalţi prunci, pumnezeu a dat lui Irod o grea lovitură, care i-a gră-
bit şi moartea; de aceea nu-i fără rost să înţeîegem cele spuse de isto​
ricul care a descris aceste nelegiuiri şi care scrie despre moartea lui
în a 17-a carte a Antichitâţilor iudaice.• «Pentru Irod boala era cu atît
mai amară cu cît Dumnezeu îl pedepsea şi pentru fărădelegile săvîrşite
de el înainte.
6. Intr-adevăr, nişte friguri uşoare care-i măcinau fără încetare mă-
runtaiele nu dădeau celor din jurul său impresia să priceapă toată vă-
paia care-1 mistuia înăuntru. Simţea o sălbatică dorinţă de a mînca,
dar cu nimic nu-şi putea. potoli foamea. Intestinele lui erau numai răni,
tndeosebi stomacul îi provoca dureri cumpljţe, un lichid albicios îi
curgea fără încetare din picioare.
7. O boală asemănătoare se manifeşta şi în abdomen, iar organul
Său viril intrase în putrefacţie producîndu-i viermi. Ca să poată respira
trebuia să se ridice mereu în picioare şi raspîndea un miros rau cu totul
de nesuferit din pricina oboselii şi a respiraţiei sale apăsătoare. Mădu-
larele îi erau zguduite de spasme înspăimînătoare.
8. Slujitorii celor sfinte şi cei cărora li s-a încredinţat prezicerea
viitorului spuneau că Dumnezeu se răzbuna astfel din pricina multelor
nelegiuiri săvîrşite de acest rege» ”.
Iată şi un alt pasaj din cealaltă, scriere a aceluiaşi istoric.
98 n. Matoi, 2, 1—7.
90. Antlchit. lud., XVII, 168—170.

IHIDIIIA BHKWIC1CAIICA, CARTKA tN')'IIA
JŞ
9.
In a doua carte a Istorlei sale, el mai dă unele descrieri despn>
acelaşi personaj, scriind aşa: «Mai tîrziu, boala i-a cuprin,s întreg orga-
nismul, manifestîndu-se în dlferite chipuri. Accesele de friguri nu erau
prea mari, dar el avea o mîncărime insuportabilă pe tot corpul, dureri
neîncetate de intestine, umflături la picioare ca un idropic, umflături
mari la abdomen, la membrul viril o cangrenă ajunsese să producă
viermij în afară de' aceasta, o respiraţie asmatică şi penibilă, spasme din
toate mădularele, în aşa măsură încît toţi ghicitorii vedeau în acestea
o pedeapsă pentru relele comise» l0°.
10. Dar în ciuda tuturor acestor suferinţe, regele se lega de viată,
nădăjduind vindecare şi căutînd leacuri. A trecut şi dincolo de Iordan
şi a făcut uz şi de apele termale de la Callirhoe l01, care curg spre lacul
Asfaltit şi dulceaţa lor le face chiar bune de băut.
11. Doctorii s-au gîndit chiar să încălzească cu ulei cald trupu] său
slăbit, introducîndu-1 într-o baie de ulei. Dar el a leşinat dînd ochii
peste cap ca un slăbănog. Slugile au izbucnit în strigăte, ceea ce 1-a
făcut să-şi revină, dar încolo, văzînd că vindecarea nu-i surîde, el a
poruncit să se împartă cîte 50 de drahme fiecărui ostaş şi mari sume
ofiţerilor şi prietenilor lor.
12. După aceea s-a întors la Ierihon abătut şi hotărît să înfrunte
chiar moartea după ce-şi va pune în aplicare încă o ultima ispravă. Po-
runci aşadar să fie convocaţi fruntaşii tuturor cetăţilor din întreagă
Iudeea şi i-a închis în ceea ce se numeşte hipodrom.
13. Apoi a chemat pe sora lui, Salomea, şi pe soţul ei Alexa :
«ştiu, zise el, că iudeii vor sărbători bucuroşi moartea mea, dar
tot aşa s-ar putea să fiu şi regretat de unii şi să am o în-
mormîntare pompoasă dacă vreţi să ascultaţi de poruncile mele.
Pe aceşti oameni întemniţaţi aici să-i omorîţi îndată ce voi muri
eu, înconjurîndu-i cu armată; în chipul acesta întreagă Iudeea şi fie-
care casă va plînge după mine chiar dacă nu va vrea».
14. Iar mai departe, acelaşi Iosif adaugă : «ln acelaşi timp Irod se
îmbăta de dorinta de a se îndopa de cît mai multă mîncare, cu toate
că suferea de o tusă spasmodică. Stăpînit de aceste două palimi, el şi-a
pus gîndul să o termine cu viaţa. A luat un măr şi a cerut apoi un cuţit,
căci avea obicei să taie în bucăţi ceea ce mînca. Apoi după ce a văzut
că nimeni nu-1 împiedică şi-a ridicat mîna cu cuţitul ca şi cum ar fi
vrut să se înjunghie» l02.
15. Răzb. iud., I, 657—662.
16. Localitate pe coasta răsăriteană a Mării Roşii. M. Abel, Geographte de la
Palestine, Paris, 1932, I, p. 461.
17. Răzb. Iud., I, 664—665.
54
eubediu nr. ckzahkka
15. Acelaşi isloric mai relatează că, puţin înainte de a muri, Irod
a dat porunca sli fie ucis şi eel de al treilea şi ultimul său fiu, în afară
de ceilalţi doi pe care tot el îi ucisese şi că astfel, în nişte chinuri groaz-
nice, şi-a încheiat viaţa l03.
16. Acesta a fost sfîrşitul zilelor lui Irod, care a suferit astfel o
dreaptă pedeapsă pentru uciderea pruncilor masacraţi în jurul Betle-
emului, crezînd că astfel poate primejdui şi viaţa Mîntuitorului nostru.
După acest masacru un înger s-a arătat lui Iosif pe cînd era în Egipt,
cerîndu-i să aducă din nou în Iudeea pe Pruncul şi pe mama Lui, ară-
tînd prin aceasta că muriseră cei ce căutaseră sfîrşitul Pruncului. La
ncestea Evanghelistul adaugă : «Auzind că Arhelau domneşte în Iudeea
In locul lui Irod, tatăl său, s-a temut să meargă acolo şi, luînd înştiin-
tarea în vis, s-a dus în părţile Galileii» iOi.
IX Despie cele întîmplate în vremea lui Pilat
1. Istoricul pomenit mai înainte mai relatează totodată că după
moartea lui Irod s-a urcat pe tron Arhelau. Potrivit testamentului lui
Irod, tatăl său, şi hotărîrii lui Cezar August, el primise să moştenească stă-
pînirea asupra iudeilor, dar după 10 ani, căzînd şi el de la putere, au
venit în locul lui cei doi fraţi : Filip şi Irod eel tînăr, care şi-au primit
tetrarhiile lor deodată cu Lisanias l05.
2. Acelaşi Iosif aratâ în cea de a optsprezecea carte a Antichită-
ţllor l0° că în al doisprezecelea an de domnie a lui Tiberiu — care ur-
mase la conducerea supremă lui August care-şi păstrase puterea vreme
de 57 de ani — Ponţiu Pilat a primit postul de guvernator peste Iudeea
şi a rămas în această slujbă 10 ani încheiaţi, aproape pînă la moartea
lui Tiberiu.
3. S-a dovedit deci limpede minciuna Memoriilor sau Acteloi lui
Pilat, plăsmuite de curînd împotriva Mîntuitorului107 nostru, pentru că
4. Antichit. iud., XVII, 187; Răzb. iud., I, 665. Irod a murit la 5 zile de la
executarqa fiului său Antipater, la finea lui martie sau începutul lui aprilie, anul
750 a.U.c. sau anul 41 d.Hr., la vîrsta de şaptezeci de ani.
5. Matei, 2, 22.
6. Luca, 3, 1. Antichit. iud., XVII, 188—189; 342—344. Datele oferite de Eusebiu
nu stnt cu totul exacte. Pentru amănunte la E. Schuerer, Gesch. d. jud. Volkes, ed.
IV, p. I, 448-449 j 716—720. Arhelau a fost exilat în Galia în anul 6 d.Hr.
7. Antichit. iud., XVIII, 32—33.
8. Eusobiu nu pare a avea cunoştinţă de versiunea apocrifă creştină a Actc-
lor lui Pilat, deşi se referă la ele, aşa cum o făcuseră şi Iustin (Apo/„ I, 25 ; 28) şi
Terlulimi [Apol., 5, 21). In srhimb, el desrrie pe larg (în Istoria bis., IX, V, 1) pamfletul
1STUHIA BHimCKABCA. CAllTKA tNTlIA
mai Intîi de toate însuiji litlul acestei scrieri dovedeşle prin el însnşi minciuna acestei plăsmulrl,
4. Autorii acestor Memorli pun pe vremea celui de al patrulea consulat al lui Tiberiu (adică în al Vl-lea an de domnie a lui) cele scornite cu atîta neruşinare despre patimile Mîntuitorului; or, pe vre​mea aceea Pilat încă nu-şi primise încredinţarea de guvernator peste Iudeea (dacă peste tot trebuie să folosim mărturia lui Iosif), ceea ce do-vedeşte cu claritate în sensul celor spuse mai înainte că Pilat a fost aşezat de Tiberiu ca guvernator peste Iudeea în al zecelea an de domnie a lui.
X
Despie arhiereii iudeiloi sub care şi-a propovăduit Hristos învăţâtura
1. în vremea aceea, potrivit Evanghelistului, în al XV-lea an al
domniei lui Tiberiu şi în al IV-lea de guvernare a lui Pilat peste Iudeea,
precum şi într-o vreme cînd slujeau ca tetrarhi peste restul Iudeii Irod
(eel tînăr), Lisanie şi Filip, Mîntuitorul şi Domnul nostru Iisus, Hristo-
sul lui Dumnezeu «avea ca la 30 de ani cînd a început să propovădu-
iască» l08, venind întîi la botez şi vestind Evanghelia Sa.
2. Sfînta Scriptură spune că toată durata propovăduirii Domnului
a avut loc pe vremea arhiereilor Anna şi Caiafa, ceea ce vrea să spună
că toată durata învăţăturii Sale s-a desfăşurat între anii cînd au servit
aceşti arhierei. Or, dacă Iisus şi-a început propovăduirea sub arhieria
lui Anna şi a durat pînă în vremea lui Caiafa109, înseamnă că în-
treaga Lui propovăduire n-a durat chiar patru ani împliniţi.
3. Intrucît încă de atunci nu mai erau în vigoare prevederile Legii,
urmează că nu mai era actual nici obiceiul ca serviciile liturgice să fie
încredinţate pe viaţă şi prin succesiune ancestrală, ci guvernatorii ro-
mani încredinţau arhieria cînd unuia, cînd altuia pe termen de un an m
eel mult.
anticreştin pus în circulaţie pe vremea «tiranului» Maximin Daja în anii 311—312. Se ştie că potrivit «Actelor» apocrife Pilat ar fi raportat împăr,atului Tiberiu despre minunile, răstignirea şi învierea Domnului Hristos, precum şi despre pedeapsa data de el (de către Pilat). Impăratul Tiberiu ar fi propus senatului roman să treacă în rîndul zeilor pe Hristos şi pe Nţaica Lui.
108. Luca, 3, 23.
109. Anna şi Caiafa exercitau împreună, nu succesiv, funcţia de «mare prc•oU
(M. Lagrange, UEvangile selon saint Luc, Paris, 1921, p. 102—103).
110. Confuzie. Numirea era la cheremul guvemanţilor, dar ea nu se făcea declt
pe durata unui singur an.
50
tUSEUKJ DC CKKAltEEA
4. Ioslf mărturiseşte numele a patru arhierei care s-au perindat In-
cepînd de la Anna pînă la Caiafa, spunînd în aceeaşi carte a Antichită-
ţlloi sale următoarele : «Valerius Gratus după ce a depus din arhierie
pe Anna a proclamat ca mare preot pe Ismael, fiul lui Favi, iar la puţin
timp după aceea, înlăturîndu-1 şi pe acesta, a aşezat ca arhiereu pe Ele-
azar, fiul marelui preot Anna.
5. După ce a mai trecut un an 1-a înlăturat şi pe acesta şi a încre-
dintat arhieria lui Simon, fiul lui Camit, care nici el n-a dus-o mai mult
de un an, aşa că după el a venit (ca urmaş) Iosif numit şi Caiafa lil.
6. Aşadar, reiese că durata întreagă a propovăduirii Mîntuitorului
nostru n-a fost mai lungă de patru ani împliniţi, întrucît patru mari
preoţi au ocupat acest post pe cite un an, începînd de la Anna şi pînă la
instalarea lui Caiafa. Că acest Caiafa era într-adevăr arhiereu în anul
clnd a avut loc răstignirea Mîntuitorului ne-o spune cuvîntul inspirat
al Evangheliei112, aşa încît cu ajutorul lui şi al celor spuse înainte e
dovedit timpul cînd a avut loc propovăduirea lui Hristos.
7. Să mai adăugăm că la puţină vreme după începerea acestei pro-
povăduiri El a chemat pe cei 12 apostoli, singurii pe care i-a şi numit
printr-un dar deosebit «apostoli» l13, pe care «i-a trimis cîte doi înaintea
feţei Sale în fiecare cetate şi loc, unde însuşi avea să vină» l14.
XI
Mărturiî despre loan Botezătorul şi despre Hiistos
1. Despre tăierea oapului lui loan Botezătorul de către Irod eel
tlnăr ne informează atît sfintele cărţi ale Evangheliilor, cît şi Iosif 115
atunci cînd aminteşte despre Irodiada, despre care ne spune că Irod a
luat-o în căsătorie cu toate că era soţia fratelui său, după ce şi-a alungat
pe cea care-i fusese soţie legiuită, deşi fusese şi ea fiica lui Areta regele
Petreei, pe care o corupsese pe cînd încă îi trăia soţul. Din cauza ace-
leiaşi Irodiade, după ce a ucis pe loan Botezătorul, Irod a pornit cu
război împotriva lui Areta pe a cărui fiică a necinstit-o.
2. Dar în acest război, aşa ne spune Iosif, a pierit întreaga armată
a lui Irod drept pedeapsă pentru nelegiuirea săvîrşită faţă de loan.
3. Antichlt. iud., XVIII, 34; 35.
4. Mate/, 26, 3 ; 57 j loan, 11, 49 ; 18, 13 ; 24 ; 29.
5. Mate/, 10, 1 i Marcu, 3, 14; Luca, 6, 13 ; 9, 1 etc.
6. luca, 10, 1.
ll.r>. Mate/, 14, 1—12; Marcu, 6, 14—19; Luca, 3, 19—20. Iosif Flaviu, Antichit. Iud., XVIII, 109 - 114.
INTOHIA ■ l•EMCEASCA, CAHTKA ÎNTtlA
57
3. Acelaşi Iosif niHrturlseţ•te lt6 c•â loan era unul din cei mai drepţi
oameni şi că boleza, aşa cum de altfel ne relatează şi cele scrise în
Sfintele Sqrjpturi. Tot el ne mai informează şi aceea că tot din pricina
Irodiadei şi-a pierdut Irod tronul, fiind surghiunit împreună cu ea şi pe-
depsiti să trăiască în oraşul Vienne din Galia l17.
4. Toate acestea sînt descrise în a 18-a carte a «Antichităţilor», unde
se scriu şi despre loan următoarele : «unii dintre iudei credeau că ar-
mata lui Irod a fost nimicită de Dumnezeu însuşi, Care a răzbunat astfel
pe buna dreptate moartea lui loan, numit Botezătorul.
5. Căci într-adevăr Irod a fost eel care a poruncit să-1 omoare, cu
toate că loan era un om bun care îndemna pe iudei să săvîrşească între
ei numai fapte virtuoase, iar faţă de Dumnezeu să fie cu credinţă şi să
vină cu toţii la botez, zice el, căci numai atunci e plăcut botezul, înain-
tea Domnului, dacă te cureţi nu atît ca să ţi se ierte anumite greşeli, cît
mai ales să te purifici sufleteşte printr-o viaţă mai sfîntă.
6. Or, întrucît mulţimile se strîngeau în jurul lui grăbindu-se să-i
asculte predicile, Irod se temea de puterea de convingere pe care loan
o avea asupra oamenilor, pe care i se părea că-i îndeamnă la un fel de
răscoală, căci avea impresia că tot poporul înclina să meargă după sfa-
turile lui; de aceea socotind că-i mai bine înainte de a fi lasat lucrurile
să ajungă atît de departe, Irod a preferat să puna la cale uciderea lui
decît să-i para rău (în caz c-ar fi izbucnit o revoluţie) că n-ar mai fi pu-
tut-o scoate la capăt. Din pricina acestei bănuieli, loan a fost aruncat
în temnita din Maheront us, de care am mai pomenit, şi acolo a fost
«ucis» l19.
7. După ce am expus părerile lui Iosif despre loan, iată cu ce cu-
vinte aminteşte el şi despre Mîntuitorul nostru în aceeaşi scriere a sa :
«în vremea aceea a trait şi Iisus, un om înţelept, dacă în general poate
fi el socotit om. Căci a săvîrşit minuni şi a învăţat pe oameni să cu-
noască adevărul, cîştigînd în acest scop pe mulţi dintre iudei şi pe mulţi
dintre păgîni.
8. Acesta a fost Hristos, Care deşi în urma denunţului unora dintre
conducătorii noştri a fost osîndit de Pilat să moară pe cruce, totuşi cei
care 1-au iubit încă de la început n-au încetat s-o facă şi după aceea,
închinîndu-I-se. Căci li s-a şi arătat după trei zile ca fiind din nou în
viaţă, după cum deja mulţi prooroci preziseseră aceste minuni şi multe
9. Antichit. iud., XVIII, 117.
10. Eusebiu confundă exilarea lui Irod Agripa în Galia cu cea a lui Arhelau
(Iosif, Antichit. iud., XVIII, 7), despre care am vorbit mai sus.
118.
Actualmente, Mkaur, la 3 ore spre est de Marea Roşie.
110. Antichit. iud., XVIII, 117—119.
 r.USKBIU DK CEZARKCA
altele despre El. De fapt nlcl pînă azl n-a dlspărut neamul creştinilor, rare-şi trag numeJe torinal de la El» l2°.
9. Din clipa în care un istoric provenit tocmai din neamul iudeilor ne transmite în scrierea sa astfel de lucruri despre loan Botezătorul şi despre Mîntuitorul nostru, cum să poată scăpa de învinuirea de plăsmu-itori neruşinaţi cei care au născocit Memoriile 121 relative la aceste două personaje ?
Dar să fie destul cu cele spuse aid.
XII Despre ucenicii Mlntuitorului
1. Numele Apostolilor Mîntuitorului nostru sînt cunoscute de toţi,
în schimb lista celor 70 n-o găsim nicăieri. Unul dintre ei trebuie să fi
fost Barnaba, de care aminteşte în diferite locuri cartea Faptelor Aposto​
lilor 122, iar în chip special Pavel în epistola sa către Galateni. Dintre
ei mai făcea parte, după cum stă scris, Sostene 123, eel care scria îm-
preună cu Pavel epistola către Corinteni.
2. Cei puţin aşa ne informează şi Clement în cartea a V-a a Hipo-
tipozelor sale, atunci cînd citează ştirea lui Pavel despre Chifa : «Cînd
Chifa a venit în Ântiohia, pe faţă i-am stat împotrivă 124 socotindu-1 şi
pe el alături de cei 70 de ucenici şi purtînd ca un al doilea nume şi pe
eel al apostolului Petru.
3. Iosif Flaviu, Antichit. iud., XVIII, 63—64. Autenticitatea acestui «testimo-
nium flavianum», cum a fost numit de critica istorică (Eusebiu îl reproduce şi în
Demonstr. evang., Ill, III, 105—106 şi în Theoiania, V, 44), a fost mult discutată. In-
deosebi se crede că ar fi fost interpolate expresiile : 1) «dacă în general poate fi socotit
om» ; 2) «Acesta era Hristos» şi 3) «s-a arătat după trei zile ca fiind din nou în viaţă, după
cum deja mulţi prooroci preziseseră aceste minuni şi m,ulte altele despre El». Ch.
Martin crede că autorul acestor glose ar fi Origen. Mulţi cercetători contests întreg
pasajul. Dar şi mai mulţi îl acceptă. Ad. Hernack îl admite socotind pe Iosif Flaviu
un sincretist. G. Bardy înclină să creadă că mai acoeptabilă pare a fi interpolarea
celor trei afirmaţii. Oricum, toate variantele Antichit. iud. cuprind textul integral.
Ambrozie şi Ieronim nu se îndoiau de integritatea textului. Interpolarea se va fi făcut
In sec. III. Dar la urma urmei, nimeni n-a pus la fndoială referatui lui Iosif Flaviu
despre loan Botezătorul. De ce n-ar fi făcut-o şi pentru Iisus Hristos, chiar dacă în
forma exprimării s-ar fi adăugat vreo expresie sau două ?
4. E vorba de Acta Pilati.
5. Dar pe vremea lui Eusebiu nu se cunoştea numele tuturor celor 70 (72) de
ucenici; deja înainte de anii 500 lista lor circula pretutindeni. Hennecke-Schneemel-
cher, Neutestam. Apokryphen.
6. I Cor., 1, 1.
7. Gul., 2, 11. Se vede că între cei 70 de ucenici era unul cu numele Kefa. In
cazul acestu, aid (Gal., 2, 11) n-ar fi vorba de apostolul Petru.
1HTOIUA »HBI»CBABCA. CARTKA tNTlIA
3. Şi Matia, eel «rure va fi numărat împreună cu cellalţi Apo-
stoli» 125, precum şi eel pentru care «s-au tras sorti», trebuie să se fi în-
vrednicit de a fi fost chemaţl îh rîndul celor 70. După cum se istoriseşte,
dintre ei va fi făcut parte şi Tadeu, despre care voi Iranspunc îndată o
istorioară care a ajuns pînă la noi126.
4. Dacă am cerceta mai aţent, îndeosebi dacă am analiza mărtu-
riile lăsate de Pavel, am vedea că numărul ucenicilor Mîntuitorului a
fost mai mare de 70. Căci după Invierea sa din morţi Mîntuitorul s-a
arătat mai întîi lui Chifa, apoi celor doisprezece şi după aceea deodată
la peste cinci sute de fraţi din care unii au murit — spune Pavel —
dar dintre care cei mai mulţi trăiesc pînă astăzi127.
5. După aceea s-a arătat lui Iacov, care era unul din aşa numiţii
«fraţi ai Domnului». Apoi întrucît afară de aceştia existau, după pilda
celor 12, încă un mare număr de apostoli, printre care trebuie amintit
şi Pavel însuşi, acelaşi Pavel adaugă : «după aceea s-a arătat tuturor
apostolilor».
Atîta despre apostoli.
XIII Istorisire despre iegele celor din Edessa
1. în legătură cu această istorisire, iată cum s-au petrecut lucrurile.
întrucît dumnezeirea Domnului şi Mîntuitorului nostru devenise cunos-
cută oamenilor în urma săvîrşirii puternicelor şi tainicelor Sale mi-
nuni, au fost cîştigaţi multe mii de oameni chiar şi dintre cei care lo-
cuiau în ţinuturi străine, din cele mai îndepărtate de Iudeea, mai ales
pentru că nădăjduiau că vor putea fi vindecaţi de boli şi de suferinţe
de tot felul.
2. Aşa se face că regele Abgar, care domnea cu mare cinste peste
popoarele de dincolo de Eufrat şi care suferea cumplit de o boală tru-
pească, după socotinţele omeneşti cu neputinţă de vindecat, auzind de
vestitul nume al lui Iisus şi de minunile Lui recunoscute de toţi, I-a
trimis printr-un sol o smerită scrisoare, rugîndu-L să vină şi să-1 vin-
dece de boală.
3. Fapte, 1, 23—26.
4. Matei, 18, 4 şi Marcu, 3, 14, pun pe Tadeu între cei 12 ppostoli, dar In
listele lui Luca el lipseşte. Aşadar Tadeu va fi fost numai ucenic, nu apostol. Eusebiu
afirmă şi el acest fapt aici mai jos, I, 13.
5. / Cor., 15, 5—7.
60
EUSERIU DE CEZAMEA
3. Neputînd sfl dea altfel ascultare acestei cereri, Iisus 1-a învrod-
nicit totuşi de o scrisoare specială 128, prin care-i făgăduia că-i va tri-
mite pe unul din ucenicii Săi ca să-1 vindece şi să-1 mîntuiască pe el şi
pe toţi supuşii lui.
4. După scurtă vreme făgaduinţa făcută regelui s-a şi împlinit, căci
după ce Iisus a înviat din morţi şi s-a înălţat la cer, Toma, unul din cei
doisprezece apostoli, a trimis la Edessa, printr-o lucrare dumnezeiască,
pe Tadeu, care şi el era numărat în rîndul celor şaptezeci de ucenici ai
lui Hristos, ca vestitor şi propovăduitor al învăţăturii despre Hristos,
aşa încît prin el au fost duse aici la îndeplinire toate făgăduinţele Mîn-
tuitorului.
5. Există în această privinţă şi o mărturie scrisă scoasă din arhivele
din Edessa, care era atunci oraş împărătesc. într-adevăr, între docu-
mentele obşteşti ale ţării privitoare la treburile vechi şi între cele ră-
mase din timpul lui Abgar, se afla şi istoria următoare păstrată de atunci
pînă azi. Cel mai bun lucru este să ascultăm glasul ei, aşa cum am luat-o
din arhivă şi cum a fost tradusă textual din limba siriaca 129: Copie a
epistolei scrise de toparhul Abgar către Iisus şi trimisă Lui prin solul
Anania din Iemsalim.
6. «Abgar, toparhul, fiul lui Uchama 13°, lui Iisus, bunului Mîntuitor,
care s-a arătat în Ierusalim, salutare.
Auzit-am de tine că fără leacuri şi fără plante tămăduieşti. Mi s-a spus că pe orbi îi faci să vază, pe ologi să umble, pe leproşi îi curaţi131, că alungi şi duhurile necurate şi pe demoni, că tot felul de boale vin-deci, ba chiar că şi pe morţi îi înviezi.
128. Abgar V Uchama {sau Avgar ori Augar), regele din Osroene — cu capitala
Edessa, a fost persoană istorică, domnind la Edessa în două rînduri: odată între anii
4 l.d.Hr. şi 7 d.Hr., a doua oară între anii 13—60 d.Hr. Provincie romană încă de pe
vr•mea lui Traian, statul Osroene este primul stat creştin de la finea sec. II, cînd
domnea regele Abgar IX «cel mare», fapt pentru care a fost confundat Abgar V cu
acest suveran. Spre a da vechime şi faimă mare, de origine apostolică acestui stat de
la marginea imperiului creştin, s-a compus o corespondenţă legendară, între Abgar şi
Iisus. Fllnd bolnav, Abgar cere lui Iisus să vină să-1 vindece. Iisus i-ar fi răspuns
eft nu poate merge personal, dar îi va trimite un ucenic în persoana lui Tadeu, care
venind 1-a vindecat şi a creştinat pe toti. Critica recunoaşte autentică scrisoarea lui
Abgar, dar celelalte amănunte sînt romanţate. Eusebiu a copiat legenda din arhivele
Bdessel. Corespondenţa a circulat şi pe pămîntul românesc de mult timp. N. Cartojan,
C&rţile populate In literatura română, Bucureşti, 1974, vol. II, p. 167—174.
129. Tradiţia consemnată de Eusebiu (Istoria III, 1, 1) spune că în părţile Osro-
onel, la Parti, a predicat apostolul Toma, cunoscut la sirieni şi sub numele de Tadeu.
Moaştele sf. Toma erau păstrate pe la anul 394 în Edessa într-o biserică cu hramul
srintulul, cum ne arată Pelerinaful Eteriei (ediţia «Sources chrttiennes, vol. 21, Paris,
1948, p. 168—174). Critica istorică recunoaşte că aceste ţinuturi erau creştinate îna-
Inte do anil 200. Ad. Harnack, Mission und Ausbreitung..., ed. 4, II, p. 678—680.
130. Cel negru.
131. Matci, 11, 5.
^
1WTOMIA ■IMimClAICA, CARTKA INTlIA
61
7. Şi auzind eu toate acestea despre tine, am socotit in gîndul meu
din două lucruri una : ori că eşti Dumnezeu care ai coborît din cer şi
faci astfel de minuni, ori că eşti Fiul lui Dumnezeu eel ce face astfel de
minuni. ,
8. Drept aceea îţi scriu acum şi te rog să osteneşti a veni pînă la
mine, ca să mă izbăveşti de boala pe care o am. Căci am mai înţeles că
iudeii murmură împotriva ta şi vor să-ţi facă rău. Eu am cetatea prea
mica, dar îndeajuns amîndurora pentru a petrece cu cinste».
9. (Aceasta e epistola scrisă de Abgar luminată oarecum de lumina
dumnezeiască. Şi acum să ascultăm şi epistola pe care a scris-o Iisus
şi care i-a fost adusă de acelaşi sol, scurtă, dar fără îndoială plină de
înţeles. Iată textul eî) m.
Răspunsul lui Iisus prin solul Anania către toparhul Abgar
10. «Fericit eşti (Abgare) de vreme ce ai crezut în mine fără să mă
fi văzut, căci scris este despre mine, că cei ce mă vor vedea nu vor
crede, pentru ca şi cei ce nu m-au văzut să creadă şi să fie vii. Iar cît
despre ceea ce-mi scrii ca să vin la tine, trebuie să împlinesc mai întîi
toate cele pentru care sînt trimis 133, iar după ce le voi plini, să mă
înalţ către Părintele Cei ce m-a trimis. Iar după ce mă voi fi înălţat la
Ell34, îţi voi trimite pe unul din ucenicii mei, care şi de boală te va tă-
mădui, şi viaţa cea veşnică îţi va dărui tie şi eelor ce sînt cu tine».
11. în afară de aceasta epistola se mai afla acolo următoarea notiţă
scrisă tot în limba siriacă :
«După înălţarea lui Iisus la cer, Iuda numit Tadeu a trimis lui Ab​gar pe apostolul Tadeu, care era unul din cei şaptezeci de ucenici. La sosirea lui, acestâ a găzduit la unul Tobie, fiul lui Tobie. După ce s-a auzit vorbindu-se despre el, a fost înştiinţat Abgar că un apostol al lui Iisus se află în cutare loc, aşa după cum i se făgăduise.
12.
Intre timp, cu puterea lui Dumnezeu, Tadeu începuse să vin-
dece tot felul de boli, de suferinţe, încît pe toţi îi cuprinsese uimirea.
Auzind Abgar de aceste minuni şi lucrări uimitoare şi-a dat seama că
acesta trebuie să fie eel de care îi scrisese Iisus : «După ce mă voi fi
înălţat la cer, îţi voi trimite pe unul din ucenicii mei care te va vindeca
de toate neputinţele tale».
132. Textul între paranteze lipseşte în manuscrisele siriene şi latine. loan, 20, 29.
133. Matei, 3, 15.
134. loan, 12, 32.
02
EUSEHIi; DE CE35AHEEA
13. De aceeu a chemat la sine pe Tobie, la care găzduia apostolul,
$1 i-a zis : «Am auzit că un om făcător de minuni găzduieşte în casa ta.
Trimite-1 la mine». Atunci Tobie s-a dus la Tadeu şi i-a spus : «Prinţul
Abgar a trimis după mine şi mi-a poruncit să te conduc la el ca să-1
Insănătoşezi şi pe el». Tadeu a răspuns : «voi merge pentru că şi împuter-
nicire mi s-a dat ca să vin la el».
14. A doua zi dis-de-dimineaţă Tobie a luat pe Tadeu şi s-au dus
la Abgar. Cînd au sosit acolo, toţi mai marii ţinutului erau de faţă stînd
In picioare în jurul toparhului. Incă de cînd a intrat apostolul Abgar a
Vcizut un anumit semn 135 pe fata apostolului Tadeu şi îndata s-a închi-
nat înaintea lui Tadeu, ceea ce a uimit pe toţi cei de faţă, întrucît ei nu
vfizuseră arătarea de pe fata apostolului, pe care singur Abgar o vă-
zuse.
15. Acesta a întrebat pe Tadeu : «într-adevăr, tu eşti acel ucenic
al lui Iisus, despre care m-a înştiinţat zicîndu-mi : «lţi voi trimite pe
unul din ucenicii mei, care te va vindeca şi-ţi va da viaţă» ? Tadeu i-a
răspuns : «întrucît ai crezut cu tărie în Cel care m-a trimis, iată de aceea
m-a trimis la tine. Şi acum, dacă crezi în El, dorinţele inimii tale îţi vor
fi împlinite aşa după cum ai crezut.
16. Mîntuitorul nostru a împlinit mai întîi voia Tatălui Său şi abia
după ce a împlinit-o, s-a întors din nou lîngă Tatăl Său».
17. La care Abgar a răspuns : «Cu atîta tărie am crezut în El, încît
as fi fost în stare să plec cu armata să nimicesc pe iudeii care L-au
răstignit, dacă n-aş fi fost împiedicat de la aceasta de Imperiul Roman».
La care Tadeu a răspun•s : «De aceea în numele Domnului pun mîna
mea peste tine». Şi îndată ce a făcut acest lucru regele s-a vindecat de
boala lui şi de suferinţele care-1 încercau.
18. Abgar s-a minunat că după cum auzise vorbindu-se despre Iisus
acelaşi lucru îl simţise şi prin mijlocirea, ucenicului Său, Tadeu : că şi
el vindeca fără leacuri şi fără plante, ba încă nu numai pe el, ci şi pe
Abdos, fiul lui Abdos, care suferise de podagra. Căci şi acesta a venit
la el îngenunchind înaintea lui şi tot aşa a fost vindecat prin rugăciune
şi prin punerea mîinilor. Dar încă şi pe alţi mulţi oameni i-a mai vin​
decat săvîrşind mari minuni şi propovăduind cuvîntul Domnului.
19. La toate acestea zise Abgar : «Tu, Tadeu, săvîrşeşte toate aces-
te•a prin puterea lui Dumnezeu despre care nici noi nu ne putem mira
destul. Dar pe lîngă aceasta, te rog să ne înveţi cum s-a făcut venirea
Domnului, cum s-a întrupat ea, care e puterea Lui şi cu ajutorul cui a
fărut El ceea ce am auzit spunîndu-se».
135. In text cpajxa — vedenie, arătare, ca în Fapte, 7, 31 j 10, 3 etc.
IMTOIttA BiaiORICEASCA, CARTKA tNTIlA
20. La care Tadou a răspuns : «Acum voi tăcea un timp. Intrucit
insă am fost trimis să-ţl vestesc cuvîntul, adună-ţi pe mîine dimineată
pe toţi sfetnicii. Voi propovădui înaintea lor şi voi semăna in ei cuvîn​
tul viejii 136, întrucît voi vorbi despre venirea lui Iisus, despre chemarea
Lui, despre scopul pntru care L-a trimis Tatăl Său în lume, despre pu^
terea, despre minunile şi tainele pe care le-a adus în lume, cu ce pu-
tere le-a săvîrşit, apoi despre învăţătura Lui, cum s-a plecat şi s-a sme-
rit El, noutatea chemării sale, în ce chip s-a lăsat El înjosit şi apăsat,
ca şi cum s-ar fi lipsit de dumnezeirea Sa, micşorîndu-se pe Sine, des​
pre răstignire, despre coborîrea la iad, cum a rupt zăvoarele care nu niai
fuseseră rupte din veac, sculînd la viaţă pe cei morţi şi ducîndu-i iarăşi
în mare număr la Tatăl Său».
21. Abgar a poruncit aşadar să strîngă dis-de-dimineaţă pe sfet​
nicii sai să audă predica lui Tadeu şi după aceea a poruncit să-i dăru-
iască aur şi alte metale preţioase, dar acesta n-a vrut să primească, spu-
nîndu-le : «dacă ne-am lipsit pînă şi de bunurile noastre, cum am putea
primi pe ale altora ?» Aceasta s-a întîmplat în anul 340» 137.
Iată ce am socotit că nu-i fără folos să vi le traduc textual din limba siriacă şi pe care le-am găsit că-şi au aici locul lor potrivit.
136. Matei, 13, 19 ; Luca, 8, 12.
137. E vorba de era seleucidă (de la Seleuc Nicator) care începe cu data de 1 oct.
anul 312 în urma bătăliei de la Gaza. Scăzînd 312 din 340 am avea 28/29 ani data morţii
Mîntuitorului. Abia după ce am calcula — după Eusebiu — şi cei trei ani de activitate
a Mîntuitorului am avea anul 32 ca an al morţii Domnului.
CARTEA A DOUA
In cartea primă a istoriei noastre bisericeşti am relatat întîi pe scurt, ca un fel de introducere la cele ce vor urma, despre dumnezeirea Cuvîn-tuhli Mîntuitor, despre vechimea învăţăturii noastre de credinţă, despre felul de vieţuire evanghelică a creştinilor, dar mai ales despre venirea nu prea de mult în lume a Mîntuitorului, despre pătimirile Lui, precum şi despro alegerea apostolilor Săi. în aceasta (a doua carte) vom cerceta t•vonlmentele care au avut loc după înălţarea Lui la cer, în care scop ne folosim pe de o parte de Sfintele Scripturi, iar pe de alta, vom istortsi chipS izvoare profane, pe care le vom aminti cînd va fi cazul.
I
Despie viaţa Apostolilor după înălţarea la cer a Mîntuitorului
1. Aşadar în locul trădătorului Iuda, eel dintîi care a fost chemat
prin tragere la sorţi la apostolie a fost Matia, care, după cum am amintit
şi mai înainte, era unul din ucenicii Domnului1. Prin rugăciune şi prin
punerea mîinilor au fost apoi rînduiţi ca diaconi pentru slujba de obşte
şapte bărbaţi încercaţi în frunte cu Stefan 2, care şi el, eel dintîi după
Domnul, a fost dat morţii curînd după ce fusese ales, fiind omorît cu
pietre de ucigaşii Domnului şi astfel a cîştigat cununa numelui pe care-1
purta 3 ca martor biruitor al lui Hristos.
2. Tot aşa şi Iacov eel supranumit «fratele Domnului» 4, întrucît se
numea şi fiu al lui Iosif, iar acest Iosif era «tată» lui Hristos, căci după
cum ne spune Scriptura Sfîntă a Evangheliei 5, s-a aflat că fecioara cu
3. A se vedea mat sus, I, XII, 3.
4. Fapte, 6, 1—6.
5. Stltpavoî — cunună, joe de cuvinte.
6. Gal., 1, 19.
7. «Iacov al lui Alfeu», aşa se numeşte el la Matei, 10, 3; Marcu, 3, 18; Luca
6, 15 i loan, 19, 25; Fapte, 1, 13. Incă Protoevanghelia lui Iacov (17, 1) şi după ea
*1 Clement şi Origen, mai apoi şi Epifanie susţin că Iacov este fiul lui Iosif dintr-o
<iltă căsătorie. In sensul acesta Iacov, fratele Domnului, trebuie deosebit de apostolii
propriu zişi. Numai Fer. Ieronim şi după el majoritatea teologilor romano-catolici au
Idontlflcat pe Iacov al lui Alfeu numit de unii Cleopa, cu Iacov, fratele Domnului. Prin
IBTOH1A m•miCEAiCA, CARTEA A DOUA
Qj
care era «logodit avea In ptntece din Duhul Sflnt Incă înainte de a fi ei împreună» 6 — acest Iacov, căruia cei vechi îi dădeau porecla de «cel drept», din pricina deosebitei sale evlavii, a ajuns, după cum se spune, să fie aşezat eel dintîi pe scaunul episcopal din Ierusalim.
3. Iată ce spune şi Clement în a şasea carte a Hypotipozelor sale 7:
«După înălţarea Mîntuitorului ia cer, Petru, Iacov şi loan, ca unii care
fuseseră cinstiţi în chip deosebit de însuşi Mîntuitorul, nu au ajuns să
se certe întreolaltă pentru întîietate, ci au ales pe Iacov eel drept ca
episcop în Ierusalim».
4. Iar în a VH-a carte a aceleiaşi scrieri ne mai spune şi alte lucruri :
«...lui Iacov eel drept, lui loan şi lui Petru Mîntuitorul după învierea Sa
le-a încredinţat darul cunoaşterii, pe care aceştia 1-au împărtăşit apoi
şi celorlalţi 70, dintre care făcea parte şi Barnaba».
5. Aşa încît existau doi cu numele Iacov : pe de o parte, Iacov «cel
drept», care a fost aruncat de iudei de pe acoperişul templului şi apoi
bătut cu un drug de fier de un pioar pînă a încetat din yjaţă, iar pe de
altă parte eel căruia i s-a tăiat capul8. Aşadar, pe buna dreptate, spu-
nea Pavel : «pe altul din apostoli n-am văzut (atunci în Ierusalim n. tr.)
decît numai pe Iacov, fratele Domnului» 9.
6. Tot în aceeaşi vreme făgăduinţele pe care Mîntuitorul le-a făcut
regelui din Osroene şi-au primit şi ele împlinirea : într-adevăr, în urma
unei lucrări dumnezeieşti, Toma a trimis pe Tadeu în Edessa ca vestitor
şi evangheiist al învăţăturii despre Hristos, după cum am arătat ceva
mai înainte şi după cum ne informează o scriere 10 aflată chiar în acea
localitate.
7. Iar Tadeu, odată sosit în acele locuri, a vindecat pe Abgar prin
puterea cuvîntului Domnului şi prin felul neaşteptat al minunilor sale, a
pus în mirare pe toţi locuitorii acelei cetăţi uimindu-i atît de mult prin
faptele sale şi convingîndu-i să se închine puterii lui Hristos, încît pînă
la urmă i-a făcut ucenici ai învăţăturii mîntuitoare a lui Hristos. De
atunci şi pînă azi întreg oraşul Edessa şi-a închinat viaţa numelui lui
ştirile sale Eusebiu este un bun martor al tradiţiei ortodoxe, care respinge părerea lui Ieronim. A se vedea Studiul Noului Testament (colectiv), Bucureşti, 1954, p. 177—178.
6. Matel, 1, 18.
7. Clement Alex., Hypotyp., fragm. 10. Staehlin, III, 198, (citat după Bardy,
o. c. p. 49).
8. Papte, 12, 2.
9. Ga/„ 1, 19.
10.
Alci, mai sus I, XIII.
9 — Eusebiu de Cezareea
06
EUSEBIU DE CEZAIIEEA
Hristos, conslituind o puternică mârturie a blnefacerii arătate de Mîntui-torul faţă de locuitoril eili.
8. Dar să lăsăm acum aceste ştiri luate după vechi documente isto-
rice şi să ne întoarcem iarăşi la dumnezeiasca Scriptură. Cu ocazia mu-
ceniciei lui Stefan, o primă şi mare prigoană s-a dezlănţuit de către iu-
dei împotriva Bisericii din Ierusalim, aşa încît, cu excepţia celor 12, toţi
ceilalţi s-au împrăştiat prin Iudeea şi Samaria 12; unii din ei ajungînd,
după cum ne spune Sfînta Scriptură, pînă în Fenicia, în Cipru şi Antiohia
nemaiîndrăznind să vestească printre păgîni cuvîntul credinţei, ci s-au
mflrginit să-1 propovăduiască doar iudeilor l3.
9. In zilele acelea şi Pavel spumega de ură împotriva Bisericii14, in-
trînd prin casele creştinilor, tîrînd pe bărbaţi şi pe femei şi predîndu-i în
temniţă.
10. Dar şi Filip, unul din cei aleşi deodată cu Stefan pentru slujba
diaconiei15, aflîndu-se printre «cei împrăştiaţi», a venit în Samaria şi fi-
lnd, plin de putere dumnezeiasca, a predicat eel dintîi cuvîntul între oa-
menii ţinutului aceluia ,• atît de bogat a fost harul dumnezeiesc care-1
însoţea încît pînă şi Simon Magul a fost răpit de cuvintele sale împreună
cu o foarte mare mulţime.
11. De fapt, acest Simon ajunsese pe vremea aceea să farmece în
aşa m,ăsură pe cei care se lăsau înşelaţi de magia lui, încît unii îl
socoteau a fi «puterea cea mare a lui Dumnezeu» 16. Atunci dar, fi​
de Filip, Simon s-a prefăcut că vrea şi el să îmbrăţişeze credinţa în
Hristos, cerînd chiar să fie botezat.
12. De altfel trebuie să admirăm ceva la cei care şi azi mai fac parte
încă din blestemata erezie care-i poartă numele 17: după obiceiul stră-
moşului lor, ei se furişează pe toate căile în Biserică întocmai ca o ciumă,
13. Tradifia armeană a Didascaliei Addai ne spune că în afară de arhivele creş-
tlne ale cetăţii Edessa Insuşi chipul Mîntuitorului şi eel al regelui Abgar erau pictate
pe poarta cetătii. Să nu se uite apoi că în anul 944 basileii bizantini aduceau tot din
această cetate celebrul Mandileion (Sfîntul Aier) depunîndu-1 în Constantinopol, d.p.
Impăratul Constantin VII Porfirogenitul. H. Beck, Kirche und Theologie..., Miinchen,
1959, p. 551—552.
14. Papte, 8, 1.
15. Fapte, 11, 19.
16. Fapte, 8, 1—3.
17. Fapte, 6, 5.
18. Fapte, 8, 9—10.
19. Credem că Eusebiu greşeşte cînd spune că şi în vremea lui mai existau ade-
renti ai acestei erezii cîtă vreme pe la 248 Origen spune (Contra lui Celsus, I, 41 j 57)
c& «ln toată lumea abia dacă mai sînt 30». Şi Epifanie (C. Haeres., XXI, Migne, P.G., 41)
spunea că erezia lui Simon s-a stins de mult. Confuzia făcută de sfîntul Iustin (Apol.
I, XXVI; LVI i Apol. II, XV şi Dial. CXX) privind pretinsul cult al lui Simon la Roma,
(«SlmonI Suncto Deo») era în legătură cu zeul sabin Semo Sancus.
^
irrOHIA ■WMC1ABCA, CARTEA A DOUA
87
şi ca o riie, provoclnd cele mai mari pagube celor care slnt In stare să le strecoare otrava ascunsă In ei, cea atît de greu de vindecat şi atit de puternică. Cei mai mulţi dintre ei au fost totuşi excluşi îndată ce a fost data pe faţă răutatea lor, aşa cum a fost cazul chiar cu Simon în-suşi, care a fost ruşinat de Petru din cauza înşelăciunii şi pentru care şi-a primit pedeapsa cuvenită 18.
13. Dar întrucît propovăduirea mîntuirii făcea progrese de la o zi
la alta, o întîmplare dumnezeiască a făcut să vie din tara etiopienilor
un slujbaş al reginei din ţara aceea, în care, potrivit unei tradiţii vechi,
la cîrmă se află şi azi tot o femeie 19. El a fost eel dintîi dintre păgîni
care cu ajutoruj unei arătări dumnezeieşti a fost adus de Filip să guste
din părtăşia la tainele Cuvîntului dumnezeiesc, încît s-a făcut pîrgă a
credincioşilor din întreaga lume, iar tradiţia ne istoriseşte că odată ajuns
acasă a fost primul care a propovăduit acolo cunoaşterea lui Dumnezeu
eel peste toate şi petrecerea răscumpărătoare a Mîntuitorului printre
oameni. Prin el s-a împlinit proorocia w : «Etiopia va întinde mai înainte
la Dumnezeu, mîna ei».
14. în vremea aceea Pavel, «vasul alegerii» 21, ca «apostol nu de la
oameni, nici prin om, ci prin descoperirea lui Iisus Hristos însuşi şi a lui
Dumnezeu-Tatăl, Care L-a înviat pe El din morţi» 22, a fost socotit şi el
vrednic de a fi chemat printr-o arătare şi printr-un glas ceresc 23 care
a însoţit descoperirea.
II
Ce impresie a tăcut asupra lui Tiberiu reteratul lui Pilat despre Hristos
1. După ce uimitoarea sculare din morţi şi înălţarea la cer a Mîn​tuitorului nostru au ajuns să fie cunoscute de cei mai mulţi, întrucît un vechi obicei cerea guvernatorilor provincial! să întocmească celor ce deţineau puterea imperială un raport despre tot ce s-a mai întîmplat nou, în aşa fel încît să nu le scape nimic neamintit, a ajuns şi Pilat să
18. Fapte, 8, 15—24.
19. Fapte, 8, 26—38. Pliniu eel Tînăr relatează (Hist, nat., VI, 35) că In insula
Meroe pe Nilul superior, în Nubia, domnea de multă vreme o regină cu numele Can-
dachia. Cît răsunet va fi avut convertirea reginei nu se ştie. Proporţii mai mari va
avea în sec. IV activitatea misionară a lui Frumenţiu (Socrate, Istoria bis., I, 19, Migne,
P. G„ 67), p. 128.
20. Ps. 67, 32.
21. Fapte, 9, 15.
22. Gal., 1, 1.
23. Fapte, 9, 3—6.
 IUMBIU DE CK2ÎAHEEA
aducâ la cunoştinţa lmpăratului liberiu zvonurile care circulau deja prin întreagă Palestina despre Invierea din morţi a Mîntuitorului nostru Iisus, precum şi despre alte minuni în care poporul crede, spunînd că din mo​ment ce a înviat din morţi, El este cu adevărat Dumnezeu.
2. Probabil că Tiberiu va fi adus acest lucru la cunoştinţa senatu-
lui24, dar acesta n-a vrut să ia la cunoştinţă25 poate pentru că despre aşa
ceva nu se făcuseră cercetări mai devreme, căci, potrivit unei legi mai
vechi, la romani nimeni nu putea fi recunoscut ca Dumnezeu decît prin-
tr-un vot şi printr-o hotărîre a senatului. In realitate însă acest lucru nu
s-a făcut pentru că învăţătura mîntuitoare a propovăduirii dumnezeieşti
n-avea nevoie de aprobarea şi recomandarea oamenilor.
3. Cu toate ca senatul ar fi respins propunerea făcută în legătură
cu Mîntuitorul nostru, totuşi Tiberiu va fi rămas pe lîngă părerea pe
care şi-a făcut-o de la început şi nu va fi luat nici o măsură împotriva
învăţăturii lui Hristos. Iată ce comunică în această privinţă Tertulian,
foarte bun cunoscator al legilor romane, vestit de altfel şi ajuns a fi
dintre cei mai cunoscuţi la Roma în urma Apologiei pentru creştini,
scrisă de el în limba latină şi tradusă în greceşte, în care declară urmă-
toarele :
5. «Ca să putem discuta despre obîrşia legilor de acest fel, va tre-
bui să ştim că la romani exista o veche hotărîre ca nici un zeu să nu
fie consacrat de împărat fără aprobarea senatului. Aşa a procedat M.
Aemilius Scaurus cînd a fost vorba de un zeu oarecare cu numele Al-
burnus. Faptul acesta vine şi el în sprijinul cauzei noastre fiindcă la
voi divinitatea trebuie să fie recunoscută de oameni. Dacă un zeu nu
place omului nu va fi zeu ; măcar în această privinţă omul se cade să
fie binevoitor zeului.
6. Astfel Tiberiu, în timpul căruia numele de «creştin» a apărut pe
lume, a supus senatului faptele privitoare la această învăţătură, aşa
cum ele îi fuseseră aduse la cunoştinţă din Palestina, de unde a pornit
ea, arătînd senatorilor că lui nu-i displace deloc. Dar senatul a respins-o
pentru motivul că ea nu fusese în prealabil aprobată de o lege. Tiberiu
24. Nu-i exclus ca guvernatorii să fi făcut astfel de rapoarte împăratului. Dovadă cazul lui Pliniu către împăratul Traian (Plinius eel Tînăr, Opere complete, traducere, note şi prefaţă Liana Manolache, Bucureşti, 1977, p. 343—344). Credem că o astfel de informare va fi avut loc şi pe vremea lui Tiberiu, de către Pilat, dar e greu de crezut că Împăratul va fi adus cazul şi la cunoştinţa senatului, care în această epocă a impe-rlulul avea un rol destul de redus faţă de epocile anterioare.
2.0. Totuşi faptul că atît sfîntul Iustin (Apol. I, XXXV, 9 ; XLVIII, 3) cît şi Tertu​lian (Apol. V, 2; XXI, 24) vorbesc hotărît despre o informare a împăratului, constituie un fapt care nu poate fi pus prea uşor la îndoială indiferent do amănuntele complexe «lo At/o/or crcştine ale lui Pilat, care sînt confirmate şi de multe variante ale unor ncrierl upocrife.
MTONIA ttl•EIUCJCAHCA, CAHTKA A DOUA
09
a rămas la părerea sa şi a amenlnţat cu moartea pe cei care invinuiau po creştini» 26. In iconoraia Sa, Providenţa dumnezeiască a purtat de grijă ca încă de la început învătarea Evangheliei să se răspîndească în mod nestînjenit în toate părţile lumii.
Ill
Cum de s-a răspîndit în scurf timp învăţătura creştină in toatâ lumea
1. Fără îndoială că numai datorită unei puteri cereşti şi unui ajutor
de sus a putut străluci asemeni razelor soarelui în toată lumea învăţă​
tura mîntuirii. în scurtă vreme glasul de Dumnezeu păziţilor evanghe-
lişti şi apostoli a răsunat, cum zice Sfînta Scriptură27, în toată lumea
şi «pînă la marginile lumii au ajuns cuvintele lor».
2. Şi într-adevăr, în scurtă vreme au răsărit în toate oraşele şi sa-
tele, ca nişte «arii» 28 pline, o mulţime de biserici puternice şi pline de
credincioşi. Cît despre cei ale căror suflete erau apăsate fie de moşte-
nirea obiceiurilor strămoşeşti, fie de rătăcirea vechii boli a închinării
superstiţioase la idoli, datorită puterii lui Hristos şi în urma învăţăturii,
precum şi a minunilor săvîrşite de apostolii Săi, au fost şi ei eliberaţi
cumva de acele îngrozitoare robii şi scoşi din grelele cătuşe (ale păca-
tului, n. tr.)• în acest scop s-au lepadat şi ei de orice forma de închinare
drăcească la mai mulţi dumnezei, marturisind că există numai un singur
Dumnezeu, Care a făcut toate, Căruia I se închină după adevărata cre-
dinţă printr-o dumnezeiască şi înţeleaptă slujire răspîndită de Mîntui-
torul în toată lumea.
3. Şi într-adevăr, harul lui Dumnezeu începuse să se răspîndească
şi peste celelalte popoare — mai întîi în Cezareea Palestine!, unde Cor-
neliu, eel dintîi, a primit credinţa în Hristos, el şi casa lui, printr-o des-
coperire dumnezeiască şi în urma ,strădaniilor apostolului Petru 29. După
aceea au venit la credinţă un mare număr de păgâni din Antiohia, că-
rora le-au propovăduit cei împrăştiaţi de prigoana pornită împotriva
lui Stefan, aşa încît Biserica din Antiohia a ajuns să fie curînd înflori-
toare şi populată, dovadă că deja de atunci se aflau în ea mulţime de
4. Tertulian, Apologeticum, trad, rom. («P. S. B.», 3, Bucureşti, 1981, p. 46). Nu
credem că întreagă aoeastă problemă ar fi doar o «născocire cu scopuri apologetice
iniţi,ată de unii creştini», cum vrea H. Kraft, o. c. p. 121.
5. Ps. 18, 4.
6. Mate/, 3, 12 ; Luca, 3, 17.
7. Fapte, 10, 1—48.
TO
EVIEBIU DK CKZARXSA
prooroci refuglaţi din Ierusalim, între ei Barnaba şi Pavel, precum şi o muljime de alţi fraţi, căci tot acolo a şi apărut atunci, ca dintr-un izvor bogat şi putemic, numele de ,«creştin» 30.
4. Iar cînd Agav, unul din proorocii de acolo, a vestit că va veni în curînd o secetă, atunci tot de acolo au fost trimişi la Ierusalim Pavel şl Barnaba în scopul într-ajutorării frăţeşti3l.
IV
După moartea lui Tiberiu, Gaius a pus pe Agripa rege peste iudei, suighiunind pe Iiod pentru totdeauna
1. După ce Tiberiu a domnit cam douăzeci şi doi de ani32 şi după
ce a venit la cîrmă Gaius, acesta a încredinţat coroana de rege al iu-
dellor lui Agripa, punîndu-1 în acelaşi timp ca rege şi peste tetrarhiile
lui Fllip şi Lisanias, la care a mai adăugat după scurtă. vreme încă o
tetrarhie, de astă data a lui Irod 33, pe care 1-a surghiunit pentru totdea​
una, dimpreună cu Irodiada, căci el fusese eel care domnise pe vremea
răstignirii Mîntuitorului34 şi care-şi mai agonisise şi alte foarte multe
crime, după cum mărturiseşte şi Iosif35.
2. Sub Gaius a ajuns la foarte mare faimă nu numai printre ai noş-
triS6, ci şi printre cei crescuţi în ştiinţele profane, Filon, un evreu, care
se trăgea dintr-o familie foarte veche, dar care nu era cu nimic în urma
celor mai vestiţi dintre toţi slujbaşii aflaţi în Alexandria.
3. Cît era de mare şi cît de importantă era vrednicia muncii pe
care a depus-o în ştiinţele dumnezeieşti ale ţării sale e un fapt cunoscut
de toţi. Cît despre filosofia şi despre artele liberale ale educaţiei gre-
ceşti, nu-i nevoie s-o mai spunem noi, după ce ştim că el studiase şi în-
văţătura lui Platon şi a lui Pitagora, aşa încît întrecea în rîvna lui pe
toţi cei din vremea sa.
4. Fapte, 11, 19—26.
5. Fapte, 11, 27—30.
6. Impăratul Tiberiu a domnit între anii 14—37 d.Hr., în total 22 ani, 6 luni şi
26 zlle.
7. Gaîus Caligula a domnit doar 4 ani (37—41 d.Hr.). Agripa i-a fost eel mai bun
prleten, de aceea 1-a eliberat din temniţă şi i-a dat sub stăpînire toate patru tetrarhiile.
Amănunte, Valesius în Migne, P.G., 20, p. 146.
8. Luca, 23, 6—12.
9. Anttchit. iud., XVIII, 224.
10. Eusebiu vorbeşte admirativ despre Filon din Alexandria (25 !.Hr. — 50 d.Hr.),
probabil din priclna rolului predominant pe care-1 acordă acest filosof Logosului dum-
nezelesc, deşi pentru el Logosul nu e o persoană în sînul Sfintei Treimil, iar prin abu-
zul lui do alegorizare a realităţilor biblice şi istorice el se îndepărtează de adevărurlle
croştlnc. J. Danlelou, Origbne, Paris, 1948, p. 179 şi urm.

1HTOH1A BI»»mCKABCA, CARTEA A DOUA

71
V
Filon trlmis sol in numele iudeilor, pe lîngă Galus
1. In 5 din cărţile sale istoriseşte Filon ce s-a îmtîmplat iudeilor
pe vremea împăratului Gaius 37. In acelaşi timp el ne dă ştiri despre
nebunia lui Gaius de a se declara zeu şi de a săvîrşi alte mii de fapte
nebuneşti în timpul domniei lui, între altele şi o serie de nenorociri
provocate în paguba iudeilor, precum şi despre solia pe care a împlinit-o
cînd a fost trimis la Roma în folosul confraţilor săi din Alexandria şi,
în sfîrşit, despre încercarea de apărare a tradiţiilor iudaice în fata lui
Gaius, din care n-au rezultat decît batjocuri şi derîderi şi care era să-1
coste chiar şi viaţa.
2. La aceste evenimente se referă şi Iosif în cea de a 18-a carte a
Antichităţilor sale, unde scrie textual: «Cu ocazia răscoalei, care s-a
iscat în Alexandria, între iudeii de acolo şi între păgîni38, au fost aleşi
cîte 3 delegaţi din ambele partide răsculate39, spre a se prezenta în fata
lui Gaius.
3. Unul dintre delegaţii păgînilor alexandrini era şi Apion 40, care
de multe ori blasfemiase pe iudei, aducîndu-le între altele şi învinuirea
că în vreme ce toţi ceilalţi supuşi ai imperiului roman au ridicat în cin-
stea lui Gaius altare şi temple socotindu-1 şi altfel a fi în toate privin-
ţele deopotrivă cu zeii, singuri iudeii erau de părere că pentru iudei e
lucru ruşinos să cinsteşti pe împărat închinîndu-te unor statui şi să faci
acolo jurămînt în numele lui.
4. Faţă de aceste multe şi grele învinuiri, prin care nădăjduise că-1
va aţît,a pe Gaius împotriva noastră, singur Filon, căpetenia delegaţiei
iudaice, om vestit în toate, frate cu Alexandra Alabarhul41, el însuşi
un filosof isteţ, a fost în stare să respingă cu tărie aceste acuzaţii.
5. Dar împăratul Gaius i-a închis gura şi i-a poruncit să piece, do-
vadă că era mînios şi pornit să ia atitudine dura împotriva delegaţilor
iudei. Adînc mîhnit, Filon s-a retras zicînd iudeilor care erau în jurul
lui că ar trebui s-avem răbdare căci, cu toate că Gaius s-a supărat pe
6. Din cele 5 scrieri ale lui Filon amintite de Eusebiu aid, nu ni s-au păstrat
decît cărţile III (Contra Placcum), şi IV (Legatio ad Gaium). Cea mai nouă edlţie a
operelor lui Filon (35 volume) ne-a dat-o Institutul «Sources Chr£tiennes», Paris, 1961—
1982.
7. Răscoala a avut loc în toamna anului 38.
8. Antichit. iud., XVIII, 257—260.
9. Vedhe familie aristocratică în Egipt, conducătorul partidei anti-iudaice.
10. Personaj istoric. Cuvîntul «alabark» însemnează perceptor de dări pe coasta
arabă a Nilulul. E. Schuerer, o. c, III, 132-134.
72
Kunxnm de cezareia
noi, totuşi prin nreosta el n-a făcut altceva declt să pornească şi mai mult pe Dumnezeu Împotriva lui» 42.
Aceasta e mărturia lui Iosif în scrierea sa Legatio ad Gaium.
6. Dar în aceeaşi scriere a sa, Legatio ad Gaium, însuşi Filon descrie amănunţit şi corect cele întîmplate atunci. Cea mai mare parte din această relatare voi lăsa-o însă afară, amintind mai încolo numai faptele care vor dovedi şi mai clar cititorilor că ceea ce li s-a întîmplat iudeilor atunci provine din nelegiuirea săvîrşită de ei împotriva lui Hristos.
VI
Nenorocirile care s-au abâtut asupra iudeilor
provin din nelegiuirile comise de ei
împotriva lui Hristos
1.
Filon relatează mai întîi că pe vremea lui Tiberiu cea mai mare
mfluenţă asupra tuturor persoanelor din jurul împăratului o avea Seia-
nus 43r care se silea din toate puterile să stîrpească cu totul pe evrei şi
că, pe de altă parte, în Iudeea Pilat — pe vremea căruia s-au săvîrşit
toate nelegiuirile împotriva Mîntuitorului — i-a tulburat nespus de tare
pe iudei prin aceea că a luat măsuri (socotite de iudei ilegale) împo​
triva templului din Ierusalim44, care pe atunci stătea încă în picioare.
După ce a murit Tiberiu, puterea a revenit lui Gaius, care pe mulţi i-a nedreptăţi-t, dar eel mai mult se pare că a avut de suferit poporul evreiesc de pretutindeni. Ne putem face o idee despre acest lucru chiar şi numai citînd cîteva fapte din scrierea lui Filon, care spune textual:
2.
«Atît de nefiresc era felul de a se purta al lui Gaius cu toată lu-
mea şi îndeosebi cu neamul evreiesc pe care 1-a persecutat cu toată ura,
lncît le-a sechestrat casele de rugăciune 45 din toate oraşele, începînd
cu cele din Alexandria, punînd în locul lor chipurile şi statuile cu efigia
lui proprie (căci prin aceea că le-a îngăduit altora să le aşeze, a făcut
acest lucru chiar cu puterea lui). Cît despre templul din oraşul sfînt,
care se pastrase încă neatins şi cu vechiul drept de azil, el 1-a desfiinţat
şi 1-a transformat într-un sanctuar pentru el, care să fie numit «sanctu-
arul noului Zeus Epifanius Gaius» 46.
42. Filon, Legatio ad Gaium, ed. A. Pelletier, Paris, 1972, 24, 38.
43. Prefectul pretoriului pe vremea lui Tiberiu.
44. A se vedea aici mai jos.
45. Fapte, 16, 13.
4G. Filon, Lcgalio ad Gaium, 43.
ihtoma aiiinicKAncA, cahtka a doua
73
3. Dar mai slnt lncH multe alte nenorociri, care nici nu se pot
descrie şi care au căzut pe capul iudeilor din Alexandria pe vremea
domniei aceluiaşi Gaius, după cum le-a istorisit acelaşi scriitor într-o
altă scriere intitulată Despre virfufi47, fapt pe care-1 întăreşte şi Iosif,
arătînd că probabil începînd de pe vremea lui Pilat şi a nelegiuirilor
săvîrşite împotriva Mîntuitorului au început şi nenorocirile care s-au
abătut asupra întregului neam al iudeilor.
4. Ascultaţi, dar, ce relatează acest ultim scriitor în a doua carte
a Războiului Iudaic, unde grăieşte aşa : «Trimis în Iudeea de către Ti-
beriu ca guvernator, Pilat a dat ordin să fie aduse în Ierusalim pe furiş
noaptea chipurile mascate ale Cezarului care se numeau «insigne». A
doua zi dis-de-dimineaţă faptul acesta a provocat o foarte mare tulbu-
rare printre iudei, care într-adevăr apropiindu-se au rămas consternaţi
de uimire în fata acestei privelişti. Legile evreieşti fuseseră călcate în
picioare întrucît ele interziseseră să se aducă în oraş vreun chip (al
unui zeu, n. tr.) ^•
5. Comparînd această istorisire cu cea din Scriptura Evangheliei,
vom vedea că multă vreme s-a întors împotriva lor strigătul pe care-1
scoseseră în fata aceluiaşi Pilat, prin care ei spuneau că «n-au alt împă-
rat decît pe Cezarul» 49.
6. Mai departe, acelaşi scriitor istoriseşte textual despre o altă ne-
norocire care a venit peste ei : «Apoi Pilat a pus la cale şi alte tulbu-
rări, în timpul cărora s-a făcut stăpîn pe vistieria sfîntă numită «Cor-
ban» 50, cu gîndul să construiască un apeduct aducînd apa de la o dis-
tanţă de 300 de stadii51, ceea ce a provocat nemulţumirea mulţimii.
7. Odată, pe cînd se afla la Ierusalim, Pilat a fost înconjurat de o
mulţime care vocifera împotriva lui. El însă, presimţind că se vor pro​
duce tulburări, a arriestecat prin mulţime soldaţi îmbrăcaţi civili, inter-
zicîndu-le de a-şi lua săbiile şi poruncindu-le să lovească numai cu
bastonul pe cei care ar striga. La un moment a dat semnalul de atac :
dintre iudeii care au fost loviţi mulţi au murit din lovituri, mulţi s-au
omorît unii pe alţii, călcîndu-se în picioare ca să scape cu fuga. Speriată
de soarta celor morţi, mulţimea a amuţit» 52.
8. Tot el mai istoriseşte că în Ierusalim au mai izbucnit multe alte
răscoale, dar că, începînd din timpul lui Iisus, răscoală, războaie şi ne-
9. Titlul acesta pare a fi o introducere generală privind activitatea ambasadei
iud,aice la Roma la care paiticipă şi Filon.
10. jRăzfa. iud., II, 169—170; Origen, In Math. Comm., 24, 15.
11. loan, 19, 15.
12. Cuvlnt aramaic ce înseamnă donaţie, dar.
13. După unele aprecieri ar fi vorba de 200 de stadii, după altelc 400. La greci
stadiul avea 178 m, iar la romani 185 m.
14. Rdzb. iud., 2, 175—177.
 BC•IBIU DE CBZARCEA
norociri peste nenoroclrl n-au părăsit oraşul şi Iudeea întreagă pînă ce a venit sflrşitul prin asediul de sub Vespasian. Şi iată acesta a fost chlpul In care urmările pedepsei dumnezeieşti n-au întîrziat să se arate pentru nelegiuirile săvîrşite de iudei împotriva lui Hristos.
VII Sinuciderea lui Pilat
Nu se cade să trecem cu vederea că, după cîte se spune, chiar şi Pilat care trăise pe vremea Mîntuitorului a ajuns în aşa de mari ne-cazuri sub domnia lui Gaius, despre a cărui epocă tocmai acum vorbim, înclt de nevoie a ajuns propriul său ucigaş şi propriul său călău, căci se vede că pînă în sfîrşit, dreptatea dumnezeiască nu 1-a iertat nici pe el. Aşa spun aceia dintre greci care deodată cu olimpiadele au înregistrat şi evenimentele timpului 83.
VIII
Despre toametea din vremea împăratului Claudiu
1. Dar Gaius n-a putut păstra domnia nici patru ani împliniţi M, aşa
înclt după el a urmat ca singur stăpînitor Claudiu. Intrucît pe vremea
lui s-a lntîmplat o mare foamete55 care s-a resimţit în toată lumea ţlu-
cru pe care-1 susţin şi scriitorii străini de învăţătura noastră), însem-
nează că s-a împlinit proorocia lui Agav care a fost amintită şi de «Fap-
tele Apostolilor» şi despre care s-a spus că va cuprinde întreaga lume.
2. Luca raportează şi el în «Faptele Apostolilor» despre foametea
întîmplată sub Claudiu, precizînd că prin mijlocirea lui Pavel şi a lui
Barnaba fraţii din Antiohia au trimis celor din Iudeea ceea ce au putut
fiecare din proviziile lor ^, după care adaugă :
3. Nici Iosif şi nici Eusebiu nu dau amănunte despre felul şi locul unde a sftrşit
Pilat. Apocrifele ne spun însă că el a fost exilat în Galia, la Vienne, unde s-a sinucis.
Schuerer, o. c, I, 492.
4. Caligula a murit asasinat în 20 febr. 41. Cf. P. Grimal, Civilizatia romană, trad.
E. Cizek, Bucureşti, 1973, I, p. 572.
5. Foametea a avut loc sub procunatorul Tiberiu Alexandru. Dar tot sub Claudiu
(a. 41—54) se cunosc şi alţi ani de secetă (între alţii, relatată şi de Tacit, Anale, XII,
43 la anul 50).
6. Papte, 11, 27—30.

IBTOHIA »WI»CliASCA, CAKTEA A DOUA
73
IX
Despre mucenicia Apostolului Iacov
1. «In vremea aceea — adică sub Claudiu Cezarul — regele Irod
Agripa a pus mîna pe unii din Biserică şi a ucis cu sabia pe Iacov, fra-
tele lui Ioan» 57. Despre acest Iacov ne-a păstrat şi Clement în a şaptea
carte a Hypotipozelor o pilduitoare istorioară, pe care va fi luat-o din
tradiţia înaintaşilor.
2. El spune că eel care 1-a pîrît să fie judecat a rămas mişcat văzîn-
du-i curajul, încît a deolarat,că şi el este creştin.
3. «Amîndoi, ni se spune, au fost duşi la locul de osîndă, însă îna-
inte de a ajunge acolo, pîrîşul 1-a rugat pe Iacov să-1 ierte. Iacov s-a răz-
gîndit puţin, apoi i-a zis : «Pace tie !» şi 1-a sărutat. După aceea amîn-
durora li s-a tăiat capul în acelaşi timp» 58.
4. Şi apoi — după cum zice Scriptura — «văzînd Irod că moartea
lui Iacov ,e pe placul iudeilor, a luat şi pe Petru şi 1-a băgat în temnită» 59,
unde puţin a lipsit să nu moară, dacă un înger nu s-ar fi arătat acelui
apostol noaptea şi dacă nu 1-ar fi slobozit din lanţuri, fiind astfel liber
mai departe pentru slujba propovăduiriiw.
Şi iată aşa s-a descoperit purtarea de grijă faţă de Petru.
Cum a resimţit Irod Agripa pedeapsa dumnezeiască pentru că a prigonit pe Apostoli
1. Ceea ce era de aşteptat să i se întîmple regelui pentru că a pri​gonit pe apostoli nu s-a lăsat multă vreme aşteptat. După cum citim în «Fapte», curînd după ce a pornit prigoana împotriva apostolilor, Irod a plecat la Cezareea şi acolo, într-o zi de praznic, împodobit cu un veş-mînt regal, a ţinut poporului o cuvîntare de la înălţimea tribunei: tot poporul i-a răsplătit cuvintele cu aplauze ca şi cum nu un om ar fi vor-bit, ci un zeu, cînd deodată — ne spune Scriptura — «îngerul Domnului 1-a lovit61 (pentru că nu a dat slavă lui Dumnezeu) şi a murit mîncat de viermi».
57. Fapte, 12, 1—2.
58. Clement Alex., Hypot., VII, fragm. 14.
59. Fapte, 12, 4.
60. Fapte, 12, 3—17.
61. Fapte, 12, 22—23.
76
EUSEBIU DC CEZAR1IA
2. Va trebui să admiram cît de mult se împacă cele spuse de Sfînta
Scriptură despre această minune cu cele istorisite de Iosif în a 19-a carte
a Antichităţilor sale, unde ne înfăţişează minunea în cuvintele urmă-
toare:
3. «La 3 ani de cînd stăpînea peste întreagă Iudeea, Irod Agripa a
venit la Cezareea, care mai înainte se numise Turnul lui Straton. El
prăznuia aici jocurile în cinstea lui Cezar, ştiind că această serbare era
lnchinată izbînzii lui, iar în mulţime se strînseseră mulţi slujbaşi ai ţinu-
tului şi dregători din cei mai vestiţi.
4. In cea de a Il-a zi a serbării 62 Irod a îmbrăcat nişte haine lucrate
numai din argint, căci era o ţesătură ce-ţi trezea uimirea cînd 1-ai fi
văzut dis-de-dimineaţă urcînd pe scena teatrului: argintul luminat de
primele raze ale soarelui lucea atît de uimitor, încît privirea lui parcă
te tngrozea şi-ţi lua vederea.
5. Indată au început să plouă laudele : fiecare în felul lui, cuvin​
tele nu erau spre binele său atunci cînd i-au dat nume de zeu, zicîndu-i :
«Stăpîne, să ai milă de noi! Dacă pînă acum te-am cinstit numai ca om,
de acum mărturisim totuşi că eşti mai mult decît o fiinţă muritoare».
6. Pentru astfel de vorbe regele nu i-a certat deloc, dar nici n-a
respins lăudăroşeniile lor nelegiuite. Dar la scurtă vreme după aceea,
ridicîndu-şi ochii în sus, el a văzut un înger63 stînd deasupra capului
său. Indată a înţeles că acest înger era un sol rău, aşa cum fusese altă-
dată un sol al fericirii, şi pe loc a simţit o grea suiferinţă.
7. Dureri cumplite 1-au apucat în abdomen şi ele se dovedeau a fi
tot mai greu de suferit. Privind spre prietenii săi le-a zis : «Eu, zeul
vostru, va trebui totuşi să plec din viaţă. Soarta arată deja de acum că
vorbele ce mi-aţi adresat sînt minciuni. M-aţi declarat nemuritor şi iată
cfi acum mă due spre moarte. Dar trebuie să-ţi primeşti soarta aşa cum
a vrut-o Dumnezeu. Căci n-am trait nicicînd în lipsuri, ci într-o nesfîr-
ţltă fericire». Pe cînd zicea acestea acul suferinţei îl chinuia şi mai tare.
8. «Apoi 1-au dus repede în palat. Indată s-a raspîndit vestea peste
tot că nu va mai trăi mult. Mulţimea împreună cu femei şi cu copii s-au
aşezat pe saci, după obiceiul strămoşesc, făcînd rugăciuni pentru rege ;
9. Serbările acestea («decenalii») au fost introduse de Irod eel Mare, care a în-
temelat orasul Cezareea cu ocazia împlinirii a 10 ani de domnie a împăratului Oct.
August, hotărînd ca aceste serbări să se repete tot la cinci ani în cinstea aceluiaşi
ImpSrat. Programul serbărilor cuprindea reprezentări muzicale, gimnastice, lupte de
gladiatorl şi de fiare sălbatice (Iosif, Antichit. iud., XVI, 5).
10. La Iosif Flaviu în loc de înger îi apare o bufnită, care i s-a lăsat odată pe cap
pe ctnd sc af!a In Roma, într-un moment cînd căzuse în dizgraţie în fata împăratului
Tlborlu, cu care ocazie un german i-a prezis că acesta va fi un «semn|» : cînd va mai
opăroa accastă pasăro, el va muri în scurt timp (Antichit. iud., XVIII, 6).

WTOBIA ■MHOIUCBAICA. CAHTEA A DOUA

77
peste tot n-auzeai clocft pllnsete şi bocete. Intins pe un pat dintr-o camera de sus, regele privea Jos, uitîndu-se cum stau prosternaţi, în-tinşi pe saci, aşa încît nici el nu şi-a putut stăpîni plînsul.
9.
După 5 ani durerile de stomac 1-au copleşit atît de tare, încît a
plecat din viaţă la vîrsta de 54 de ani, după 7 ani de domnie. într-ade-
văr, 4 ani a dorrinit sub Gaius : 3 ani ca guvernator al tetrarhiei lui
Filip, iar începînd din al 4-lea a primit pe deasupra şi pe cea a lui Irod.
Sub domnia Cezarului Claudiu a mai domnit 3 ani» 64.
10.
Nu mă pot mira nici eu destul cît de mult se potrivesc cele
spuse de Iosif cu cele din Sfînta Scriptură: dacă unii cred că-i o nepo-
trivire în modul cum e pomenit regele, în schimb timpul şi faptele do-
vedesc că-i vorba de una şi aceeaşi persoană. Ori va fi fost la mijloc
o greşeală în scrisul numelui, ori că una şi aceeaşi persoană purta două
nume, cum se întîmplă adeseori.
, XI
Teuda inşelătorul
1. Intrucît acelaşi Luca aminteşte în «Faptele Apostolilor» că la
ancheta făcută apostolilor dascălul Gamaliel a pomenit de cazul lui
Teuda, care s-a răsculat în vremea despre care am vorbit, zicînd (oa-
menilor, n. tr.) că el este cineva65, fapt pentru care a fost omorît îm-
preună cu toţi cei care se încrezuseră în el, vom aminti şi noi cele scrise
de istoricul Iosif despre elw. Iată cu ce cuvine se exprimă el în scrierea
pe care am pomenit-o adineauri :
2. «Pe cînd guverna Fadus 67 Iudeea, un înşelător cu numele Teuda
a convins un mare număr de oameni să-şi ia cu ei tot ce au şi să treacă
dincolo de Iordan. El spunea că e prooroc şi că va despărţi în două apele
Iordanului, îngăduindu-le astfel să treacă cu uşurinţă peste el. Cu ast​
fel de făgăduinţe el a reuşit să înşele pe mulţi.
3. Dar Fadus nu le-a îngaduit să se bucure de această nesocotinţă,
ci a trimis un escadron de călăreţi care i-a surprins pe neaşteptate, omo-
4. Antichit. iud. XIX, 343—351. Moartea lui Irod Agripa are loc în anul 44.
5. Fapte, 5, 35—36.
6. Antichit. iud. XX, 494-^195.
7. Cuspius Fadus e primul procurator trimis de împăratul Claudiu. Trebuie pre-
cizat ră potrivit relatării evang. Luca (Fapte 5, 36) răscoala de care vorbea Gamaliel
(care se ştie că a avut loc în anul 6 d.Hr.) nu poate fi identificată cu aceasta de
care ne vorbesc Iosif şi Eusebiu, care are loc în anul 45.
BU•BBIU Dl CEZAMEA
rind pe mulţi dintre el, iar pe alţii i-a prins de vii, lntre care şi pe Teuda Insuşi şi, după ce i-a tăiat capul, i l•a trimis la Ierusalim» 6S.
Pe de altă parte, iată şi modul în care vorbeşte Iosif despre foame-tea de sub Claudiu Cezarul:
XII
Elena, regina din Adiabena
1. «ln vremea aceea a bîntuit în Iudeea foametea cea mare, în
timpul căreia regina Elena 69 a cumpărat de mulţi bani o cantitate de
grîu din Egipt, împărţindu-1 celor care se aflau în lipsuri».
2. E uşor de ghicit că această ştire se acoperă cu istorisirea din
«Faptele Apostolilor», unde se arată că ucenicii din Antiohia au hotă-
rît ca fiecare din ei să trimită din ajutoarele de care se puteau lipsi ce​
lor din Iudeea, pe care le-au şi încredinţat bătrînilor prin mîinile lui
Barnaba şi ale lui Pavel.
3. De la această Elena, de care aminteşte istoricul, ne-au rămas pînă
astăzi cîţiva stîlpi puternici în afara zidurilor oraşului numit astăzi Ae-
lia 70. S-a spus că ea ar fi domnit peste popoarele Adiabenei.
XIII Simon Magul
1. Dar în vremea în care credinţa în Mîntuitorul şi Domnul se răs-
plndea la toată lumea, vrăjmaşul mîntuirii oamenilor a uneltit în chip şi
forma cum să atragă la sine capitala imperiului şi s-o cucerească. în
acest scop a ales pe Simon, despre care am vorbit mai înainte 71, şi prin
curse înşelătoare a dus în rătăcire pe mulţi din locuitorii Romei.
2. Acest lucru ni-1 arată Iustin, care nu de mult îmbrăţişase învă-
ţătura apostolilor şi ajunsese vestit în această învăţătură. Despre el voi
3. Antichlt. iud., XX, 197—198.
4. Antichit. iud., XX, 101. Această regina din Adiabene sau Osroene, care tre-
cusq la iudaism, Işi avea palat în Ierusalim, unde va fi şi inmormîntată atît ea cît
$1 flul ei, regele Izatis [Antichit. iud., XX, 2—4).
5. Despre Aelia, noul nume al lerusalimului dat de către împăratul Adrian,
In urma distrugerli vechiului centru iudaic (a. 135—138), a se vedea mai jos IV, VI, 4.
6. II, I, 11.

IHTOMA ■IMWCIASCA, CAWTEA A DOUA
,
Ţ9
spune cele cuvenite la locul potrivit ”. în prima sa Apologie scrisă că-tre Antonin spre apărarea credinţei noastre, Iustin spune următoarele : 3. «Şi după înălţarea Domnului la cer demonii au scos la iveală pe anumiţi oameni, care au spus despre ei că sînt zei şi care nu numai că nu sînt pedepsiţi, ci dimpotrivă au fost învredniciţi şi de onoruri. Astfel, un oarecare Simon Samariteanul, din satul care se numea Git-thon, care în vremea Cezarului Claudiu, cu ajutorul demonilor, a să-vîrşit minuni de magie în cetatea voastră împărătească, Roma, a fost socotit drept zeu şi a fost cinstit de către voi cu o statuie, care i s-a ridicat pe o insulă din rîul Tibru, dintre cele două poduri, avînd pe ea săpată, în limba latină, inscripţia : «Simoni deo sancto». Şi aproape toţi samaritenii, ba chiar şi unii de alte naţionalităţi, îl adoră, recunoscîn-du-1 ca cea dintîi divinitate a lor ; iar despre o oarecare Elena, care-1 însoţea pretutindeni în vremea aceea şi care mai înainte fusese într-un local de pierzanie din Tir, în Fenicia, s-a spus că este prima lui ra-ţiune» 73•
5. Cu cele spuse de Iustin consună întru totul şi Irineu74; în prima
lui scriere Contra ereziilor, el descrie cele afirmate despre acest om
şi despre învăţătura lui nelegiuită şi stricată. Acum ar fi de prisos s-o
mai expunem, întrucît cine vrea poate cunoaşte amănunţit chiar şi apa-
riţia şi viaţa marilor ereziarhi care au urmat după Simon, precum şi în-
văţăturile lor rătăcite, care sînt expuse cu grijă în cartea lui Irineu.
6. După cum ne spune tradiţia, Simon a fost primul scornitor al tu-
turor ereziilor : începînd de la el şi pînă azi cei care au urmat erezia lui
pretind că nu prezintă altceva decît filosofia creştinilor cea purificată
şi vestită pentru moralitatea ei, pe cînd în realitate ei nu se sfiesc să
se întoarcă iarăşi la idololatria de care lăsau să se înţeleagă că s-ar fi
lepădat. Ei se pleacă pînă la pămînt înaintea tablourilor şi icoanelor
care conţin atît chipul lui Simon, cît şi eel al tovarăşei sale Elena, în-
drăznind să-i cinstească chiar şi cu tămîie şi cu jertfe sîngeroase şi cu
libaţiuni.
7. Cît priveşte practicile lor mai ascunse, de care — pe cît
spune — sînt ei înşişi impresionaţi sau, mai bine zis, de-a dreptul încre-
meniţi, mai ales cei care le trăiesc pentru prima data, ele năucesc pe om
8. IV, XII, 16—18.
9. Simon Magul socotea pe Elena ca fiind inspiratoarea doctrinei sale şi o credea
dotată cu raţiune divină. S-a dovedit că în loc de Simon Magul era vorba de un
zeu etrusc Semon Sancus. De la Iustin, confuzia în legătură cu statute lui Simon
Magul a trecut şi la alţi scriitori. Intre ei, Tertulian {ApoL, 13), Ciril Ierus., (Cateh.
6, 14) etc.
10. Irineu, Contra ereziilor, passim.
BO
BU•IBIU Dl CEZAREKA
cu adevărat, tulburlndu•l mlntea şi aproape înnebunlndu-1, încît nu numai că nu pot fi istorisite !n scris, ci nici măcar nu pot fi redate cu graiul de oameni care au cît de puţină bunăcuviinţă, atîta sînt ele de neruşi-nate şi de negrăit. Tot ce a putut scorni omul vreodată a fi mai fără ruşine şi mai spurcat a fost întrecut cu mult de erezia monstruoasă a acestor oameni, căci îşi fac de lucru numai cu femei din cele mai tică-loase şi dedate la toate fărădelegile 75.
XIV
Predica Apostolului Petru în Roma
1. Pe acest Simon, părintele şi autorul atîtor neruşinări, 1-a ridicat
atunci acea putere rea şi cu totul potrivnică binelui ca pe un mare
vrHJmaş al marilor şi dumnezeieştilor apostoli ai Mîntuitorului nostru.
2. Cu toate acestea harul dumnezeiesc, eel mai presus de ceruri, a
venit în ajutorul slujitorilor săi, ferind cît mai repede, încă de la în-
ceputul lucrării şi a prezenţei lor, flăcările aţîţătoare ale răului, înge-
nunchind şi înfrîngînd cu ajutorul lor orice trufie a cugetului pornită
impotriva cunoaşterii lui Dumnezeu76.
3. Aceasta a fost pricina ca n-a prins rădăcini nici secta lui Simon
şi nici a altora dintre cei contemporani apostolilor. Căci lumina adevă-
rului şi cuvîntul dumnezeiesc, care s-au arătat nu de mult oamenilor de
pe pămînt, înfloreau peste tot şi lucrau cu putere prin apostoli, biruind
şi Intărindu-se pretutindeni.
4. După ce înşelătorul Simon, de care am vorbit, a fost ruşinat mai
Intli In Iudeea de către apostolul Petru, el a luat-o repede la fugă şi s-a
dus, parcă orbit în cugetul său ca de o lumină dumnezeiască, cu gîndul
S& părăsească Răsăritul de dragul Apusului, gîndindu-se că numai acolo
lşl va putea duce viaţa cum vrea.
5. După ce a sosit la Roma, a fost ajutat cu puternic sprijin de un
duh rău care se încuibase acolo77 şi în scurt timp strădaniile lui au
avut atîta succes încît a fost cinstit ca zeu de către cei de acolo, care
i-au ridicat şi o statuie78. Dar împrejurările nu i-au priit mult timp,
căci îndată după el, chiar de la începutul domniei lui Claudiu, Providenţa
cea peste tot lucrătoare, în bunătatea şi dragostea ei faţă de oameni,
6. // Tim., 3, 6.
7. II Cor., 10, 5.
8. Dec! e vorba de o lucrare diavolească (Apoc, 17, 1—8).
9. Se repetă ca buna afirmaţia greşită a lui Iustin.
ISTORIA BISERICEASCA, CARTEAADOUA
a îndrumat Impotriva un•i utfel de ciume, pe viteazul şi marele apos-tol Petru, primul apărător Intre toţi ceilalţi din pricina virtuţii sale. Ca un viteaz luptător al lui Dumnezeu, întărit cu arme dumnezeieşti7), el a adus din Răsărit pentru oamenii din Apus comoara preţioasă a luminiî celei înţelegătoare propovăduind cu folos, ■ ca o adevărată lumină şi ca un cuvînt mîntuitor de suflete, vestea împărăţiei cerurilor.
XV Evanghelia după Marcu
1.
Şi întrucît de acum cuvîntul dumnezeiesc se răspîndise printre
romani, puterea lui Simon s-a stins odată cu el ”• .
în schimb, cu atît mai mult strălucea credinţa în inimile oamenilor care ascultau predicile lui Petru, pe care nu se săturau că le-au ascul-tat o data şi nici cu faptul că au primit învăţătura orală a cuvîntului dumnezeiesc, cl s-auadresat prin tot felul de rugăminţi lui Marcu (a cărui Evanghelie şi-a redactat-o după cum 1-a însoţit pe Petru) ce-rfndu-i ca să le lase în scris însemnările după învăţătura cafe le-a fost transmisă oral. Şi atîta s-au nigat pînă ce 1-au cîştigat pe om, încît se poate spune că aşa numita «Evanghelie după Marcu» e roclul insisten-ţelor lor.
2.
Se spune că apostolul Petru cunoşteâ acest fapt în ttrma
unei desc'6periri a Duhului Sfînt, d6 aceea s-a bucilrat mult aUzind des-
pre dorinţa acestor oameni,' aşa încît le-a îhgăduit să aibă această darte
spre citire în adunările lor. Intîmplarea o întăreşte şi Clement în cartea
a. VI-a a Hipotipozelor81 sale, precum şi episcopul Papia din Ierapole82.
Dar despre Marcu aminteşte şi Petru însuşi în prima sa epistolă, despre
care se spune că a fost scrisă chiar In Roma, ceea ce reieSe din măr-
turia graiului său metaforic, atunci cînd aminteşte în acest pasaj despre
Babilon zicînd : «vă îmbrăţişează Biserica cea aleasă din Babilon şi
Marcu, fiul meu» w.
79. E/es., 1, 6, 13—17.
80. Cu toate că Eusebiu şi-a revizuit de mai multe ori Istoria, totuşi i-au mai
scăpat destule nepotriviri. Aşa e cazul şi cu Simon Magul. Aid spune că puterea
lui «s-a stins deodată cu el», iar mai înainte (II, I, 12), spunea că şi în vremea lui
această «blestemată erezie» era tncă activă.'
81. Clement Alex., Hypotyp., VI, fragm. 9 ed. Staehlin, III, 197—8, dtat după
G. Bardy, op. cit., p. 70.
82.
Despre Papia, a se vedea mai jos : III, XXXIX, 15.
83• / Petru, 5, 13.
6 — Eusebiu de Cezareea
§2
EUSEBIU DE CEZABEEA
'
,Marcu e eel care predică primul cieştinismul în Egipt
i I, I>espre acest Marcu se spune că a fost eel dintîi trimis să pre-dice Evanghşlia în Egipt, aşa cum a eompus-o, şi tot el a întemeiat acolo primele bisericiM.
2.
Atît de mult s-a întărit încă de la început mulţimeâ credincioşiîor
bărbaţi şi femei în această ţară, iar felul lor de trai a fost din cele mai
înţelepte şi mai serioase, încît Filon a socotiţ vrednice de a fixa în scris
strădanîile lor, întrunirile lor, mesele lor comune, precum şi toate ce-
leţalte obiqeiuri ale vieţii lor M.
^
xvn
Ce povesteşte Filon despre asceţii din Egipt
. -; ■
.'-.-; 1,, Se pare că pe vrejnea domniei lui Claudiu, Filon ar fi întîlnit în Roma. p& Petru, care propovăduia celor de acolo (înyăţătura creştină, n. tt.}, lucru care nu-i imposibil, căci scrierea la care ne reîeriin şi pe care Filon va fi compus-o mult mai tîrziu conţinc tocmai astfel âe îndrumări biserîceşti care la noi şi acum sînt respectate.
/ 2. Dar chiar şi cînd descrie în chjpul eel mai amănunţit posibil viaţavasceţilqr noştri, ne lasă cu adevăraţ impresia nu numai că îi cu-noaşte pe c•ainenii cu viaţa apostolică din timpul său, ci parcă-i şi ad-miră şi îi cinşteşte: după cît Se pare ei erau evrei de origine şi prin urmare ţineau îutocmai ca şi evreii obiceiurile vechi,
3.
Mai întîi, în eartea cu titlul Despre viaţa contemplativă sau Des​
pre tugătoii, Filon ne asigură că nu spune de la el nimic în expunereâ
reală a faptelof *. Pe aceştia Filon îi numeşte terapeuţiM a, iar pe femeile
care trăie”sc împreună cu ei le numeşte terapeutide. Denumirea aceasta
o bazează pe aceea că întocmai ca nişte doctori, poartă grijă şi vindecă
84. în Cronica sa (la anul 45 d.Hr., ed. Helm., p. 179) Eusebiu afirmă că Mârcu
a evanghelizat şi Egiptul şi Alexandria. Poate că ştirea va fi luat-o de la Dionisie,
ejjiscopul Alexandriei, ncenicul lui Origen, la care Eusebiu se releră adeseorMn Js-
toria sa.
85. Autenticitatea acestei scrieri a fost mult timp controversată. Oricum, afir-
maţia lui Eusebiu că terapeuţii ar fi fost crestini e greştă. E discutabil şi dacă Filon
putea cunoaşte pe crestini şi scrierile lor. Nici întllnirea lui Filon cu sfîntul Petru
la Roma nu se ştie de unde o va fi luat. O susţin Insă şi Fericitul Ieronim (De vjris
UluStrUws, XI) şi patriarhul FotJe {codex 105).
86.
Folosim ediţia F. Daumas şi P. Miguel, Paris, 1964.
86 a. fttpanrufîic — doctor-
ISTOHIA B1SERICEASCA, C AH TEA A DOUA
83
de răutat.ea patimilor sufletele celor care via la ei, tasănătoşindu-i şi în-drumîndu-i să cinstească pe Dumnezeu prin slujire curată şi evlavioasă.
4. N-•are rost să ne mai întreb&m dacă el a fost eel care le-a dat
acest nume, âtribuindu-le o poreclă ce seamănă înUru totul ca felul lor
de vieţuire sau că, chiar de la început, cînd numele de «creştin» nu se
răspîndise încăpeste tot, vor fi avut acest nume.
5. înainte de toate Filon mărturiseşte despre ei că au renunţat la
avere. El istoriseşte că îndată ce au început a se dedica nqii lor filosofii
şi-au încredînţat averile rudelor lor87. DupM ce s-au eliberat de toate
grijile vieţii au părăsit şi zidttrile cetăţii■•* şi şî-au injghebat im ada-
post în locuri singufatice şi prin grădini, întrucît şi•au dat seazaa că nici
0
legătură cu cei de alte preocupări nu le este de folos, ci cWar stri-
căcioasă. Cei care duceau un astfel de trai se nevoiau cu mutt avînt şi
cu credinţă fierbinte să ducă viaţa pe care o trăi«eră altădată proorocii.
6.
Căci într-adevăr, chiar şi în scrierea canonică a «Faptelor Apos-
tolilor» ni se istoriseşte că toţi ucenicii apostolîlor îşi vîndeau avuţiîle,
iar banii îi împărţeau între ei după cum avea trebuinţă fiecare, încît ni-
neni nu ducea lipsă ?*, căci toţj cei ce aveau case sau moşii le vindeau,
iar costul lor îl aduceau ,şi-1 puneau la picioarele apostolilor şi fiecăruia
1
se dădea ceea ce îi lipsea M.
7.
Filon mai istoriseşte despre ei şi alte fapte asemănătoare:
«Acest soi de oameni (al terapeuţilor) îl poţi afla pretutindeni în lume, căci spre binele desăvîrşit trebuie să tindă atît cei dintre păgini, cît şi dintre barbari. Bar eel raai tare s-au înmulţit în pgipl, şi anume to fiecare din ţinuturile nUmite «noEae» şi mai cu seamă în jurul Ale-xandriei. {
8. Dio toate părţiie vin să se aşeze în colonii printre terapeuţi oa-
meni din-cei mai de frunte, şi anume într-un ţinut din cele mai plăcute,
cum este ceJ de dîhcolo de Mareotis, pe o colină destul de ridicată aşe-
zată ioarte potrivit în ce priveşte siguranţa şi curăţia aeyului» w.
9. După ce descrie adăposturile lor,. Fîlon spune următoarele des​
pre câsele lor de rugăciuni din acele ţinuturi: «ln fiecrare din aceste
locaşuri găseşti un colţ sfint, numit loc de ruga sau mînăstire, în care
terapeuţii se due spre a-şi împlini îiecare tainele vieţii lui reljgioase r
dar nu aduc acolo nimic, nici băutură, nici hrană sau altceva din cele
necesare trupului, ci doar legile, euvinţele inspirate ale proorocilor, cîn-
10. De vita coritempl. cap. 13.
11. De vita contempt, cap. 14.
12. Fapte, 2, 45.
m. Fapte, A, 34—35.
91. De vita contemplative), 56—59.
sj$4
•
' EUSEBIU DE CEZAREEA
tece şi alteeva (poate cărţi), care sporesc şi desăvîrşesc ştiinta şi evlavia*.
10. Şi apoi adaugă: «Pentru ei, de cînd răsare soarele şi pînă se
întunecă e vieme numai pentru asceză. Filosofează citind după obieeiul
strămoşilor lor Sfintele Scripturi, explicîndu-le cu ajutorul pildelor sau
al alegoriilor, întrucît sînt de părerea că cuvintele sînt doar semne ale
unei reaKtăţi ascunse92, care se descoperă numai în alegorii.
11. Au şi scrieri redacţate de oameni bătrîni, care au fost cei dintîi
ccmducători ai sectei lor şi care le-au lăsat multe texte pe care le.tăl-
măcesc în felul lor prin alegorii, folosindu-le drept model pentru a--jfţe-
tui conform lor»,
.
12. Se vede c^ în spjisele acestuia vorheşte un om care a auzit cu
urechile lui modul lor ăe a tîlcui Sfintele Scripturi. S-ar putea ca .îji
ceea ce n,umeşte el «cărţile bătrînilor» să fie vorba de Evanghelii şi de
scsrierile apostolilor precum şi, poate, unele tîlcuiri ale proqrocilor, aşa
cum e cazul cu aEpistola către Evrei» precum şi mulţe alte epistole:ale
lui Pavel.
'
.
13. Iată şi ce spune despre noii psalmi compuşl de ei: «Ei nu rămîn
numai la contemplare, ci compun la adresa lui Dumnezeu cîntări şi imne
propTii, pe metri şi melodii diferite, deşi rămîn mai mult la tonuri
grave »®3. , .
,
14. In aceeaşi: scriere Filon istoriseşte despre ei multe ale lucruri
dar am socotit că-i bine să aleg numai pe cele care caracterizează viaţa
lor bisericească.
•
15. Dar dacă ar vrea cineva să creadă că o&servaţiile pomenite;n«
au în vedere viata eVanghelică, ci s-ar potrivi mai mult la alte'do-
menii decît -Cel amintit, acela s-ar putea convinge şi din alte cuvinte
ale lui Filon, pe care le vom aminti îndată, aşa încît eel ee judecă drept,
acela va găsi în ele mărturie nezdrmncinată despre această problemă:
16^ «Drept temelie ei. îşi* sădesc în suflet sţăpînirea de sin©, peşte
care pot apoi zidi şi celelalte virtuţi. Nimeni dintîre ei n-ar mînca şi ,
n-ar bea ceva înainte de apusul soarelui, întrucît sînt de păreţe că filo-
sofarea nu se poate face decît cîtă vreme e lumină, pe cînd neputinţele
trupeşti se potrivesc mai curînd cu întunericul, aşa încît acelora le place
lumina, pe cînd acestora, o parte din noapte.
»
17. între ei sînt şi de aceia care, dorind cît mai mult înţelepciunea, nu-şi aduc aminte de hrană decît numai după tţei zile. Alţii, la rîîidui
. 92. Ibid., 64—65.
\
93. Ibid., 64—66. S-a vorbiţ chiar de o influenţă a imnografiei ţerapeuţilor asu-pra literaturii paulîne : Efes.„ 5, 14 j I Tim., 3, 16 j Col., 3, 16.
■.. /
* ISTOEIA BISERICEASCA, CARTER A JDOUA ~~.
85
lor, au atîta prisos de bucurie şi de bunătate pe urma înţelepciUnii pe care le-qdă din belşug şi fără zgircenie învăţătura, încît s-au obişnuit să postească încă o data pe atîta şi abia in a şasea zi gustă ceva hrană». ~Sîntem de părere că aceste afirmaţii ale lui Filon jse potrivesc întru totul şi fără nici o contradicţie cu vieţuirea unora dintre creştkii.
18. Iar dacă totuşi s-ar încăpăţîna dneva sănji creadă aşa ceva,
acela s-ar putea convinge şi cu mărturii mai limpezi, aşa cam nu le
putem afla în alt loc, în religia creştină cea trăită după Evanghelie.
19. După cum ne spune Filon, «în cercurile amintite se află şi per-
soane feminine, dintre care cele maî multe sînţ fecioare înaintate în
vîrstă, care şi-au păstrat fecioria nu de silă, ca unele din preotesele pă-
gîne, ci prin liberă alegere, din dorinfa şi din rîvna după înţelepciune,
cacare se nevoiesc să trăiască, lipsindu-se de buna voie de piăcerile
trupului. Ele nu doresc să aibă urmaşi trupeşti, ci netrupeşti, pe care-i
poa*e naşte numai un suflet iubitor de Dumnezeu» ^,
,..;•20. Ceva mai departe, Filon descrie lucrurile cu şi mai roultă clari-
tate: «Tîlcuirea Sfintelor Scripturi se face la ei gu ajutorulJmaginilor
sau al pildelor şi alegoriilor, într*adevăr, aceşti oameni aveau impresia
că Legea însăşi e o fiinţă vie, al caret trup îl formează graiul, dar al
cărei suflet e înţelesul tainic ascuns în acest grai. Şcoala lor căuta să
coixteiaple tocmai acest înţeles ca şi cum ar fi văzut în oglinda cy•
vkrtelor frumuseţea minunată a ideilor» ^•
«• .
..
•••21. Să mai amintesc oare, pe lîngă întrunirile lor, ocupaţiile spe-
dficeale bărbaţilor şi ale femeilor (căci bărbaţii şi femeiîe trăiesc.des-
părţiţi unii de alţii), asceza lor resligioasă cşre se continuă într-un fel
pfiiă la noi şi care în deosebi cu ocazia prăznuirii Patimilor Domnului
sedisting prin;post deosebit, prin privegheri de noapte şi prin meditaţii
asupra cuvintelor eel or dumnezeieşti ?
.
' . ^22. Pe toate acestea scriitorul amintit le descrie în scfierea sa ca şi cuisunumai la noi se mai păstrează astăzi în uz. Tot el aminteşte şi ser-barea cu priveghere de toată noaptea, care aîe loc tot aşa cum ne-am obişnuit să cîntăm şi noi imnele respective, şi anurae unul psalmodiind textvl ritmic, iar ceilalţi ascultînd în linişte şi necîntînd cu el decît ulti-inele cuviate ale imnelor : Filon afirmă expres că în zilele acelea, toaţă lnmea se culcă jos pe paie, nu se bea vin deloc, nu se mănîncă nimic af^rAde pîine şi apă, sare şi isop, care sînt singura lor hrană.
23. Pe lîngă acestea, Filon mai descrie felul şi ordinea în care sînt rtbduiţi cei aleşi să slujească în viaţa bisericească începlnd de la dia-
94. Ibjd. 105—107.
95. Ibid., 119—120.
gUSEBIU DE CfiZABEEA
con_ şi pînă la episcopul case conduce pe toţi, aşa încît oricine doreşie să cerceteze cu grijă aeeste lucruri se poate iămuri din cele relatate de acest scriitor.
_ 24. Dar oricine ya înţeleţje uşor că scriind toate acestea Filon ş-a condus după învăţătura adusă mai întîi de vestitorii Evangheliei şi de rînduielile lăsate de la începutde apostoliM.
'-,'■■■
XVIII
Care dintre scrierile lui Ftlon cui ajuns pînă la noi ?
1. Bogat în fnfbrraaţii şi larg în concepţii; înalt şi avîntat în tîlcw-irea Scripturilor dumnezeieşti, Filon a compus variate şi numeroase tăl-, măciri ale scrierilor sfinte. Mai întîi, el a parcurs pe rînd şi în ordine lămurirea evenimentelpT cuprinse în Cartea Facerii într-o lucrare toti-tttlată Alegoriile Legilor Stinte67} după aceea a compus cercetări speciale prin întrebări şi răspunsuri la unele probleme importante din Biblie într-o alţă luctrâre cu titlul Cercetări şi explicări la cărţite Par cerii şt leşirii
2: Afară de aceasta avem de lă el o serie de tratate speciale deo-^bit de grăitoare, cum sînt eele Despre agricultural şi Despre beţie, fiecare din ele în cîte două cărţi, precum şi altele, cu titlu deosebit, asupra unor probleme speciale tot din Cartea Facerii: Ce doteşte şi ce nu doreşte un om cuminte9*, Despre amestecarea îimbiîor^, Dei* pte fugă şi legăslfe^y, Despre venirea laînvăţăturăm, Cihe ajunge să moşteneascâ bumrite dutnnezeieşti sou despre impărţirea in părţi egate şi inegale m; Despre trei virtuţiiOi, pe care Moise le-a descris în com-paraţii cu altele.
' 96. La toate identificările făcute de Eusebiu un comentator ca P.. Lagrau^e {le
Judaisme avant Jesus ChrUt., Paris 1931) observă că atextul lui Filon nu cuprinde
nîmic ce a•âr proveni de la iudei». Credem că In adtairaţia lui pentru Filon se re-
simte mult şi influenţa marelui său discipol Origen, in exegeza căruia Pilon a exer-
citat o puternică influen(ă.
•
97. AlegoriUe Legitot Stinte pare a fl cartea program, tntr-un fel opera princi-
pală a lui Filon. în ultima ediţie cunoscută nouă, Legum altegoriae ed. Cl. Mondâsert,
Paris, 1962.
98. Bă. J. Pouilloux, Paris, 1961: ţema centrală e Fac, 9, 20. Tot In acelaşi volam
.şi Despre beţie;
99. Cu titlul isai scurt De sobrletate, ed. J. Gotez, Paris, 1962. Tema centraji:
Fac, 9, 21—23.
.
100; Ed. J. <3. Kahn, Paris, 1963. Tema central! : Fac, 11, 1—9. • tQl. Bd. Stărebtesk-Safran, Paris, 1970. Tema : Făc., 16, 6—14.
102. Ed. M. Alexafldre, Paris, 1967. Tema centrală: Fac, 16, 1—6.
,
103. Ed. M. Harl, Paris, 196& Tema : Fac, 15, 2—18.
104. Ed. Arnaldez şi altii. Paris, 1962.
ISTORIA BISERICEASCA, CARTEA A DOUA
0?
■'!' l- '
'
t
^ ■
' ”' ■ .
-
3. Afară de acestea, o lucrare îhtitulată Despre schimbarea numelor
şi despre cauzele lor106, în care aminteşte că a mai compus şi scrierea
Despre Testamente, în două cărţi.
4. Mai avem• de la el scrierile Despre emjgrare i0G, Despre viaţa în-
ţeleptului cu adevărat şi Despre legile nescrise, apoi, Despre uriaşim,
sau Despre neschimbabilitatea dumnezeirii, apoi 5 căiţi Despre yismim,
care, după cum zice Moise, ne sînt trimise de Duanezeu. Toate aceste
scrieri care s-fcu păstrat pînă azi stau in legătură cu Cartea Faceriil09;
5. In legătură cu Cartea leşirii, cunoaştem de la el 5 cărţi cu titM •r
Probleme şi rezolvări, Despre Cortal Mărturiel, Despre Decaîog, Despre
legile particulare care se potrivesc cu punctele principale dîn Decalog,
In 5 cărţi, Despre animalele de jerttâ şi c&iel de jertţe se cuiiâsc, Despre
prescripţiile Legii în legătură cu răsplata binelui, cu pedepsele şi eu
blestemele aruncate asupra celor răi116.
6. Pe lîngă toate acestea mai notăm următoarele monografii: Des•
pre Providenţă111. Un discurs despie judeţ, Despre cetăţeetn, apoi Ale*
xandru sau că şi animalele mute au uniel de minte, precum şi tratatul
Că orice păcâtos e un robti2 şi continuarea lui* Că orice viriuos este
liber H*.
-
7. Au mai fost compuse de el şi scrierile urmâWare: Despre viafă
contemplativă sau despre rugători, după care am descris şi noi felul de
vieţuire al bărbaţilor apostolici, precum şi Tălmâcirite numelor evr&ieşti
aflate In Lege şi în prooroci, care pare a fl tot o scriere a lui Filon.
8. Cînd a venit la Roma pe vremea lui Gaius, Filon a descris nele-
giuirile acestuia într-6 opera intitulată cu fineţe şi ironie Despre virtUţi.
Se spune că pe vremea lui Claudiu el şi-a citit ac^astă lucrare chiar în
senatul roman şi că toleranţa lui a fost atît de admirată, încît s-a socotit
potrivit a pune scrierile lui în bibliotecile
l©5. Ed. S. Arnalder, Paris, 1964, Tema: Fac., 6, 13—S, 19.
106. Ed. J. Cazeau, Paris, 1965, Tema: Fac, 12, 1—6.
107. Ed. A. Moses, Paris, 1963. Tema: Fac, 6, 4—12.
108. Păştrată partial Despre visuti, ed. P. Savinel, Paris, 1962, Tema: jFac, 20,
3} 28, 12 f 31, lit 37. 40—41.
109. Multe din ele pierdute sau păstrate fragmentar (cele nesemnalate şi needi-
taţe).
110. Pierdute aproape Integral.
111. iEd. Hodas-Lebel, Paris, 1974. Restul cărţilor pierdute.
112. Pierdată.
113. Ed. Petit, Paris, 1974.
114.
Fer. Ieronim, in Liber interp. hebr. nom., Migne, P.L., 23 j 774, zice că e
atita nepotrivire Intre titlurile şi scrierile lui Filon, lncît mai bine să taci dectt sâ
te pronunţi. Alături de multe pierdute, sînt şi unele necunoscute atlt lui Eusebiu,
ctt şi lui leronim, care le-a tradus. Asa, De opiiicio murtdi, ed. R. Amâldez, Paris,
196!. S-ar putea ca lista data aid de Eusebiu să fie lista celor prezente atunci In bi~
blioteca din Cezareea (cf. G. Bardy, op. cit, p. 80).
%
88
EUSEBItJ DE CEZAREEA
XIX
Ce nenorociri au dat peste iudei
in.ziua-de Paşti '
- ■ .
k în acele vremi, pe cînd Pavel îşi încjieia drumul, ocolit de la leriisalim pînă în Jliric *15, Claudîu alunga din Roma pe iudeî, de aceea Acvila şi Priscilla li6 fiind alungaţi împreună cU alţi iudei din Roma, debarcară îa Asia şi acolo au trait împreună cu apoştolul Pavel, care întărea temeliile învăţăturii puse de el în Bisericile din acele ţi-ttuturi> după cum lie arată carfea «Faptelor» m,
, Claudiu^ conducea încă treburile imperiului cînd, la un Paste, s-•a produs în Ierusalim o răscoală şi o tulburare atît de mare, tncît numai iudeii care se înghesuiau cu tărie spre uşile templului, trei-zecide mii au plerit fiind călcaţi unii de alţii118, iar sărbătoarea a de-venit un doliu pentru tot poporul, prilej de bocire pentru toâte fami-liile,după cum ne istoriseşte textual Iosif.
2. Claudiu a pus iege peste iudei pe Agripâ ”•, fiul lui. Agripa, tri-miţînd pe Felix ca guvernator 12° peste toată Samaria şi Galileea, precum şi peste tara numită Pereea. pupa ce a deţinut puterea vreme de 13 ani şi 8 lujai Claudiu a murit şi a lăşat ca urmaş pe Nero.
• ■'''■*■■ ''■;■■•”■'■■ ; xx
. Ce evenimente au mai avut loc
'■■'•■■
Is Ierusalim pe vremea lui Nero
1. Pe vremea lui Nero121 şi în timp ce Felix guverna Iudeea, preoţii
din această ţară au ajuns să se certe între ei, lucru despre care Iosif
ne relatează textual următgarele în cartea a 20-a a Antichitătiloi sale :
2. «Arhiereii au provocat o adevărată răscoală împotriva preoţilor
şi a maî marllor poporului din Ierusalim şi fiecare diri ei strîngînd în
3. Rom.. 15, 19.
4. Fapte, 18, 2. Suetoniu, Dolsprezece cezarî. Claudiu, 25 (trad, rom.), D» Popescu-
V. Georoc, Bucureşti, 1958, p. 217.
5. ?apte# 18, 1&—19 5 23.
6. Iosif, Răzb. lud., 2, 227. Faptul s-a petrecut pe vremea procuratorului Ven-
ditius Cumanus (48—52). Desig«r că numărul victimelor pare exagerat. Iosif zicer
20.000.
_
...•■■...
, 119. Agripa II n-a lost rege, deşi purta aeest titlu (Fapte, 25, 12 j 24 j 26, 2). Foarte devout rowanilor, «1 a supravleţuit şi tragediei din anar 70. Moare pe la 109^
120. Antoniu Felix, procurator roman între anii 52—60.
■'■
121. Neron ddmrreşte între anii 54—68.
ISTORIATBISEHJCEASCA, CARTEA A ÎDQUA
jurul lor o ceată de răsculaţi aveau pretenţii de conducător, aşa încît
de cite ori se întîlneau se luau la ceartă şi se împroşcair cu pietre unii
pe alţii. Nimeni nu putea să puna capăt acestor dihonii, ci toţi îşi făceau
de cap ca într-o ţară fără stăpîn.
:
,
.3. Atît de departs mergeaii arhiereii cu, seraeţia şi cu lipsa de ru-
şine, încît erau In stare să-şi trimită slB}itorii pe arie ca să-şi ia cu
forţa dijma care altfel se cuvenea preoţilor. S-a întîmplat chiar că unii
dirt preoţi au ajuns să moară de foame, atît de departe s-a mers cu
âbuaul de putere»122. .
>
4. Acelaşi scriitor raai istoriseşte că în aqeeaşi vreme şi^au făcut
apariţia pe străzile Ierusalimului un fel de tîlhari care, după•spusa ace-
luiaşi autor, ucideau pe trecători în plină zi şi chiar între zidurile Ieru~
salimului.
5. îndeosebi cu prilejul sărbătorilor amestecîndu-se în mulţime şi
aşcurizînd în mantale nişte pumnale 123 mici, loveau pe nesimţite pe cei
care hu ţineau de partida lor, iar după ce mişeliile erau săvîrşite, tot
ei se* indignau de cele întîmplate, aşa încît înfăţişarea lor «cinstită» îi
făcea cu totul nedescoperiti.
6. Mai întîi însuşi arhiereul Ionatan a fost ucis în feluLacesta, iar
după aceea în fiecare zi au urmat alţii şi alţii. Frica a deveniţ mai gro-
zava decît omorul, căci — ca într-un război — fiecare se. putea aştepta
să-i vie lui rîndul124.
,
'
*Egipteanul» de care votbeşte
'”-
'
şi cartea Faptele ApostâlHor
1. După aceea Ibsif adaugă :
;
«Intr-un mod şi mai singeros decît acestâ a lovit pe iudei falsul prooroc egiptean! Căci, într-adevăr el s-a furişat în ţarg ca un înşe-lător, care a ştiut să-şi dea aere de prooroc. A sţrîns în jurul luj 30.000 de aderenţi pe care i-a adus din pustie ptnă lîngă Muntele zis al Măsli* nilor, De aici stătea gata să eruprindă Ierusalimul cu asalt,. iar după
122. Antichit, lud”., XX, 180—181.
,;
123. Cunoscuta răscoală a «sicarilor» (de la sica-ae - pumnal) era o gnipare
fanatică a evreilor care au pregătit marile tulburări ce vor dnofe la asediul şi dărî-
marea Ierusalimului.
124. Răzb. kid., ll, 254—256. H. Lietzmann, Gesch. d. att. Kitche, I (Berlin; 1937),
p. 185; 188.^
*
,
■90
.
CUSEBItr DE CEZAREEA
dezarmarea garnizoanei romane şi a poporului s-a făcut stăpîn ca un tiran cu ajutorul oamenilor răsculaţi pe care-i coraanda.
2. Dar Felix i-a preşimţit planurile ieşindu-i în întîmpinare cu ar-
mata romana şi cu întreagă mulţimea poporului care-1 sprijinşa, aşa în-
cît în încleştarea care a avut loc egipteanul a luat-o la fugă cu cîţiva
din aderenţii săi^ pe cînd cei mai muîţi au fost ucişi ori luaţi prizo-
nieri”*25.
3. Acestea le istqriseşte Iosif în a doua carte a Istoriei salev Se poa-
te face uşor legătura între cele zise aici şi între cele pomenite de tfFap-
tele Appstoliior» In paşajul în care tribunul aflat la Ierusalim pe vre-
mea lui Felix ,s^a adresat lui Pavel atunci cînd mulţimea s-a ridicat îm-
potriva lui: «Dtu eştj ttt,,oare, egipteanul care înainte de zilele acestea
ie-ai răsculat şi ai scos in pustie cei 4000 de bărbaţi ucigaşi ?» ^P.
Iată, toate acestea au avut loc pe vremea procuratorului Felix.
,
XXII
■ ■ ■ ■ ■
. ■. -^ _ ■■ . .
i
PaveJ In lanţuii la Roma, npăratea şi eliberarea lui
1. Ca urmaş ai lui Felix a fost trimis de către Nero ca guvemafor
Festusia7, pe vremea căruia Pavel şi-a ţinut cuvîntarea sa de apărare1SS,
pe temeiul căreia a fost trimis captiv la Romalâ*. Era însoţit de Aristarh,
pe care pe buna dreptate îl mai aminteşte încă o data într-una din epis-
tolele sale ca «tovarăş de închisoare» 130. I s-a mai ataşat şi Luca, auto-
rut «Faptelor Apostolilor», du însemnarea că Pavel a petrecut între Ump
în Roma doi ani în Hbertate, propovăduind nestingherit cuvîntul lui
Dumnezeu *«.
2. După ce şi-a susţinut cauza înaintea tribunalului, apostolul ya
fi plecat din nbu An, călătorfi misionare. revenind pentru a doua oară
to acelaşi oraş, unde şi-a slîrşit viaţa ca mucenic. în acest din urmă
j•ăstimp va frscris, pe cînd se, afla încă «în lanţuri», epistbla a doua
către Timotei, în care face de altfel amintire şi de «prima luj apărare»
3. Răzb. iud.. II, 261—263. Nu se ştte cine a fost «falsul prooroc egiptean».
4. Fapte, 21, 38. Aid se dă cifra de 4000, nu de 30.000 ca lâ Busebiu.
5. Porcius Festus, procurator între anii 60—62i Data sigură a numiyii lui nu-I
 de stabilit.
6. Papte, 25, 8—-^12.
-
7. Papte, 27, 1.
'
13& Papte, 27, 2,- Coi„ 4, 10.
131. Papte, 28, 30—31.
^
ISTOHIA BISERICEASCA, CARŢSAA DOUA
gj
şi de sfîrşitul care-1 aşteaptă. Iată cum grăieşte el despre aceste întîm-plări:132 «La întîia mea apărare, nimenf nu mi-a stat într-ajutor, ci toţi m-au părăsit. Să nu li se ţină socoteală ! Dar Domnuî mi-a stat într-ajutor şi m*a întărit, pentru ca* prin mine, Evanghelia să fie pe deplin yestită şi s-o audă toate neamurile, iar eu am fost izbăvit <lin gtjra leului».
4.
Prin aceasta Pavel preciza olar că prima oară, pentru ca să-şi
poată isprăvi deplin propovăduirea, a fost «izbăvit din gura leulujw, prin
care seva.fi, referit, pe cît se pare, la Tsfefo, din pricina cruzimiî acestuia.
Dimpotrivă, mai departe el nu ne mai lasă să” înţelegem ceva de acest
fel atunci cînd spune; «mă va izbăvi din gura leului», căci vedea cu
duhul său că sfîrşitul Iui nu va întîrzia.
5,
De aceea după cuvintele «am fosif izbăvit din gura leului» el
adaugă: «Domnul mă va izbăvi de orice lucru rău şi mă va mîntui în.
împărăţia Sa cerească» 133, lăsîndu-ne să inţelegem mucenicia sa apro-
piată, pe cajre de altfel o afirmă şi mat deschis în aceeaşi epistolă atunci
cînd spune: «eu de acum mă jertfesc şi vremea despărţirii mele s-a
apropiat» 134. La data cînd scria cea de a doua epistolă către Timotei,
Pavel spune că numai Luca mai era cu el133, pe cînd la cea dintîi apă-
rare, nici acesta nu se va afla acolo. Aşadar, pe atunci se pare că Luca
fşi încheiase redactarea «Faptelor Apostolilor», în care a cuprins numai
fâpte din timpul cînd Pavel încă era cu el,
7.
Incheindu-ne capitolul acesta am vrut să subliniem că mucenicia
Iui Pavel n•a âvut loc în vremea primei Iui petreceri la Roma, despre
' care aminteşte Luca.
'
8.
De altfel, poate că la începutul domniei sale Nero va fi fost mai
blind şi îi va fi primit mai uşor apăr^rea adusă învăţăturii creştine,
dar după ce va fi coborît pe povîrnişul marilor Iui nelegiuiri, împăratul
va fi pus la câle între altele şi împotriva apostolilor măsuri de pri-
gooire.
XXIII
,f'
1
-Mucenicia Iui Iacov,supranumit
«Fratele Domnuluh
i 1. Intrucît Pavel făcuse apel la Cezarul şi• pestus 1-a trlmis la Roma136, iudeii şi-au pierdut nădejdea de a mai putea să puna mîna
132. IITim„ 4, 16—17.
133. II Tim., 4, 18.
134.
// Tim., 4, 6.
435. II Tim., 4, 11; 16.
136. Fapte. 25, 11—12.
92
EUSEBJTJ DE CEZAHEEA
pe elJ37, de aceea s-au întors împotriva lui Iacov,”* frâtele Domnului, că-ruia îi fusese încredinţat de către apostoli scaqnul episcopal al lerusa-limului138. Iată cît de departe au ajuns şi cu îndrăzneala împotriva lui.
2. L-au silit să Vina în mijlocul lor şi i-au cerut ca în fata între-
gului popor să se lepede de credinţa în Hristos. întrucît însă, împotriva
tuturor aşteptăfilor mulţimii, Iacbv a vorbit curajos şi a xaărturisit des-
chis că MîritUîtorul şi Domnul nostru este Fiul lui Dumnezeu, ei n-au
mai putuţ răbda mărturia acestui om, mai ales că toată lumea îl cinstea
ca fiind foarte dxept din pricina neîntrecutei sale vieţi morale şi reli-
gioase, de aceea l-aii ucis folosindu-se de fapţul că tocmai pe atunci
poporul era Hpsit de guvernator, căci Festus murise de curînd139, aşa
că acum^ ţara. se găsea într-o stare dezorganizată şi lipsită de supra-
veghere.
3. împrejurările în care a murit iacov ni le-a clarificat mai îna-
inte i4° Clement, care a precizat că Iacov a tost aruncat de pe acope-
rişul teinplului şi apoi bătut de moarte, cu un ciomag de lemn. Despre
acelâşi Iacov ne mai istorlseşte în chipul eel mai amănunţiţ Hegesip14i,
care face parte din generaţia care a urmat imediat după apostoli şi care
ne spune textual:
*
A.. «Iacov, fratele Domnului, fusese aşezat la conducerea Bisericii de către apostolii înşişi. Incă de pe vremea lor şi pînă astăzi el a fost numit «cel drept», pentru că mulţi alţi iudei raai purtau numele de Iacov ,•
5. dar el era sfînt parcă de cînd era încă în pîntecele mamei lui: M2
n-a băut nici vin şi nici altă băutură beţivă, după cum nici n-a gustat
came în toată viaţa lui. Nici o foarfecă nu s-a atins de părullui, nu s-a
uns vreodată ctl ulei şi nici nu s*a îmbătat niciodată.
6. Numai lui i-a foşt îngăduit să intre în Sfînta Sfintelor, nici n-avea
pe el nici hâine de lină, ci numai de pînză145. El intra singur în bise-
rică şi acolo îl găseai mereu stînd în genunchi şi cerînd iertare pentru
popor, în aşa măsură încîfc genunchii lui se îngroşară ca la o cămilă în
urma îndelungatei îngenuncheri înaintea Domnului şi a continuelor lui
rugăciuni pentru iertarea popdrului.
^
7. Fapte, 23, 13—151 25t 3.
8. A se vedea aici, mai sus: II, I, 2.
9. Sicarii au profitat de moartea subită a procuratorului (a. €2), care-şj aş-
tepta un succesor, aşa Incît au înoeput tulburările (Antichit. iud., XX, IX, 1).
10. II, 1, 4.
■”.'■'/
11. Evreu convertit, călător domic de a cunoaşte uniformitatea învăţăturii şi
organizării Bisericii, Hegesip ne-a lăsat o scriere In 5 cărţi, din nefericire pierdute In
afară de fragmentele păstrate de Eusebiu şi de alţii. \ Cunoscînd generaţia imediat
unnătoare aposto}ilor, informaţiile lui Hegesip sînt de cea mai mare importanţă.
12. Lev.,-40, 9 i Num., 6, 3 j Jud•, 14, 4; I Regi, 1, 1 j Luca, 1, 15.
13. Cum se cerea preoţilor Ieş., 29, 33 i 28, 27.
i
ISTORIABISERICEASCA, CARTE A A DOUA
93
7. Din pricina neîntrecutei lui dreptăţi el a fost poreclit «Cel drept»
şi «Oblias», ceea ce în greceşte însemnează «tărie şi pază a dreptăţii»,
după cum mărţurisesc în acest sens cuvintele ptoorocilor».
8. Unele din cele şapte secte aflâte in poporul iudeu şi despre care
ne vorbeşte în Memorjile144 sale acelaşi Hegesip, de care am pomenit,
întrebau pe Iacov : «care este uşa lui Iisus ?». Răspunsul lui era : «Iisus
e Mîntuitorul* 145.
9. Unii dintre ei au ajuns la credinţa că iisus e Mesia (cei prezis
de prooroci, n. ti.), dar în general sectele amintite nu credeau nici în
învierea Lui şi nici că va yeni ca să judece pe fiecare după faptelp sale,
Dintre cei care au primit credinta, unii datorează acest lucru lui Iacov.
^ 10. «Intruc^t şi dintre conducători mulţi s-au creştinat, s-a produs o
răscoală printre iudei, mai ales printre cărturari şi farisei care spuneau că
există priniejdia ca întreg poporul să vadă în Iisus pe Hristos însuşi m,
de aceea veneau la Iacov şi-i cereau: «Te rugăm să opreşti poporul
căci el se înşală de prezenţa lui Iisus atunci cînd crede că El ar fi cu
adevărat Mesia. Te rugăm să convingi pe cei care s-au. strîns la sărbă-
torile Paştilor în legătură cu Iisus, căci noi tpţi avem încredere în tine.
Nbi”şi întreg poporul mărturisim că tu eşti drept şi că nu cauţi da fata
nimănui147.
11. De aceea, convinge pe oameni să nu se rătăcească în legătură
ca Iisus, căci toată lumea şi noi înşine avem încredere în tine. Urcă-te
pe acoperişul templului pentru ca să te yadă* acolo toţi şi cuvintele tale
să fie înţelese de to.ţi! Căci din pricina serbărîi Paştilor s-au strîns toate
seminţiile şi, chiar şi dintre păgîni». ,
12. ,Şi iaţă aşa au pus cărturarii şi fariseii amintiţi pe Iacov pe
acoperişul templului şi au strigat către el^ «Dreptule, ca unul în care
toţi trebuie să ne încredem, întrucît poporul se înşală mergînd dypă
Iisus eel răstignit, vesteşte-ne nouă care e uşa lui Iisus !».
13. Şi el a răspuns cu glas tare: «De ce mă întrebaţi despre Fiul
Omului ?»i48. El «şade în ceruri de-a dreapta puterii şi venind pe norii
cerului»149.
-
■
14. Mulţi s-au lăsat cu totul convinşi şi preamăfeau mărturisirea
lui Iacov zicînd:, «Osana, fiul lui David»15°. Dimpotrivă însă, aceiaşi
15. A se vedea mai departe: IV, XXII, 7.
16. loan, 10, 7.
17. loan, 12, 19.
18. Luca, 20, 21.
;
19. Ca şi Stefan, aşa-1 numeşte şi Iacov pe Iisus: Fapte, 7, 56.
20. Matei. 26, 64 j Mareu„ 14, 62.
21. Isala, 3, 10.
~v
94
EOSEB1U DE CEZAREEA
cărturari şi farisei ziceau unii către alţii: «Am făcut rău cînd am cerut mărturia lui iacov despre Iisus. Să-1 urcărri deci âcolo sus şi de acojo să-i dăm drumul Jos, ca în felul acesta să se îngrozească toţi şi să nu mai creadă în el».
15. Şi au început să strige : «Vai, vai! Pînă şi eel drept s-a rătăcit».
De aceea au împlinit Scrlptura despre care vorbeşte Isaia: «Să-l dăm la
o parte pe eel drept pentru că ne este greu să-1 mai auzim! De aceea
1-au urcat pe acoperîş, de unde 1-au aruncat jos pe eel drept.
16. După care au adăugat: «Să ucidem cu pietre pe Iacov eel drept»
şi au început sâ arunce cu pietre în el căci deşi fusese aruncat jos el
încă riu murise. Dar întorcîndu-se Iacov s-a âşezat în genunchi spunînd : •
«Te rbg, Doarane Dumnezeule şi Părinte, iartă-le lor căci nu ştiu ce
fac !»»*».
,
17. Iar în tirap ce aruncau astfel cu pietre în el, unul din preotii
din familia lui Recav şi din urmaşii lui Rechavim, despre care prooro-
cul Ieremia a mărturisit, strigă: «Opriţî! Ce-i faceţi ? caci eel drept
tbemai pentru voi se roâgă !» 1M,
18. Şi atunci unul dintre ei, un piuar,, luind un pilug cu care se pre-.
sează stofele, a lovit în cap pe eel drept şi astfel acesta a adus moarte
de martir. Şi 1-au îngropat tocmai acolo lîngă templu, unde şi azi se
mai vede piatra lui tie ffiormînttS3. Iacov a fost atît pentru iudei, cît
şi pentru păgîni un martor adevărat al mesianîtăţii lui Iisus. Curînd după
aceea a început asediul lui Vespasian».
19. Acesteasînt, aşâdar, istorisirile amănunţite oferite de HegeşiplS*
şi care sînt de acord cu cele ale lui Clement în legătură cu Iacov. Acesta
era un om atît 'de minimal şi atît de vestit la toţi pentei dreptatea Jui,
încît cbiar iudeii caje judecau cît de cît sănătos au văzut în muce-
nieia lui cauza asediului Iertisalimului care a urmat îndată şi care, după
părerea lor, n-a avut altă* cauză decît tocmai nelegiuifea comisă îm-
potriva”lui.
20. Cel puţin Iosif mărturiseşte clar acest lucru scriind următoa-
rele: «Această nenorocire le-a venit evreilor drepf pedeapsă pentru
ccea ce au făcut şi ei lui Iacov eel drept, fratele lui Iisus, supranumit
21. luco, 23, 34.
22. let., 35, 2.
23. F. Abel, la sepulture de St. Jacques, în «Rrev. Biblique», lSll9, p. 490 (citat
după Batdy, p. 88). v ,
154.-E adevărat că, privitor la moartea lui ilacov, In refereiuî lni Hegesip se resimte o notă de «aghiografie popularăj> (J. Chaine,' Vkpitre de A. Jacques, Paris; 1927, p. XXXIX) sau «legendară» (Rauschen-Altaner, Patrologie, «d. X, Freiburg, i. Br., 1931, p. 105), dar Sn rest expunerea e verosimSlă.
ISTORIA B1SERICEASCA, CARTKA A DOtTA
95
Hristos pe care iudeii 1-au ucis cu toate că el fusese un om foarte drept» l55.
21. Acelaşi scriitor mai relatează despre moartea lui în a 20-a carte
a Antichităţilor sale astfel: «Auzînd de moartea lui Festus, împăratul
a trimis ca guvernator în Iudeea pe Albin 156. In vremea aceea Ananus
eel tînăr 157, despre care ştim că a fost numit nu de mult arhiereu, era
pornit peste măsură spre tulburări şi răscoalet câ until care tinea de
eresul saducheilor, care în felul lor sînt cei rnai cruzi dintre toţi iudeii,
după cum am amintit şi mai înainte. ~”
22. Gîndind să scoată folos din faptul că guvernatorul Festus murise,
iar eel nou (Albin) se afla încă pe drum, Ana a strîns la sfat pe judecători
şi ^ poruncit să-i fie aduşi fratele lui Iisus supranumit Hristos (pe nu-
mele lui adevărat Iacbv), împreună cu alţi bărbaţi, pe care i-a învi•
nuit că ar fi călcat legea şi i-a osîndit să fie ueisi cu pietre.
23. Toţi cei din oraş care treceau ca cetăţ^ni cinstiţi şi bameni cu
respect faţă de lege nu s-au putut împăca uşor cu această osîndire şi
au trimis pe ascuns împăratului soli care să ceară arhiereulni să nu
ducă la îndeplinire judecata făcută, informîndu-1 că întreaga judecată
n-a fost corect făcută, Unii dintre ei au mers chiar pînă acolo că au
căutat să întîlnească pe Albin care urma să sosească atuhci îri Alexan​
dria, înştiinţîndu-1 că Anarius n-avusese drept să convpace tribunalul
fără aprobarea lui.
,
”'-
24. Convins deceea ce i se spusese, Albin s-a mîniat şi a scris lui
Ananus ameninţîndu-1 cu inchisoarea, iar regele Agripa 1-a îndepărtat
din această pricină, din scaunul de âfhiereu, pe care stătea de 3 ani,
punînd în locul lui pe Iisus, fiul lui Dameu» l58«
Iată, acestea sînt faptele despre care credent că se yorbeşte în prima dintre epistolele soborniceşti în legătură cit Iacov1S*.
25.
Dar trebuie să ştim că această epistolă nu*i autentică, pentru că
abia cîţiva dintre înaintaşi o pbmenesc, cum e cazul şi cu epistola zisă
a iui Iuda, care face parte şi ea dintre ceîe şapte epistole soborniceştj.
Totuşi noi ştim că ambele aceste epistole sînt citite îinpreună cu cele-
lalte în cele mai multe dintre biserici.
155. Eusebîu nu indică sursa acestui citat, care nu exists in scrierile lui Iosif. Să fîe tot o influentă datorată lui Origen, care pone In relaţif imediate moartea lui Iacov şi asediul Ierusalimului {In Math. Comm., X, 17; Migne, P.G., 13, 877; C. Ceii, I, 49).
156 Procurator In Iudeea între a. 62—64.
157. Fiul celui de pe vremea lui Iisus {Antlchlt. iaă., XX, 197).
158. Iosif, Antichit. iud., XX, 199 > 203.
,
159. Origen a fost eel dintîi care a vorbit de autenticitatea epistolei sf. Iacov,
Omiliila Iosua, VII, 1 (In «P.S.Bj», 6, p. 247). Lafel susţine şi Eusebiu aici, deşi,
afinnâ el, «se zice că nu-i autentică, cu toate că e citită public».
EUSEBIU DE CEZAREEA
iXXIV
Anian, primul episcop alexandrin după Mareu
1. Pe cînd se împlinea al 8-lea an de domnie a lui Nero, eel dintîi care a'ajuns episcop în Alexandria după Evanghelistul Marcu a fost Anian180.
XXV
Prigoana lui Nero, în timpul căreia mor cai maitiri Petru şi Pavel
1. După ce îşi întărea deja puterea Nero a ajuns la pianuri nele-
gauite şi a pornit la luptă şi împotriva cielor care se ,închinau Dumne-
zeului celui peste toate. Nu avem de gînd să descriem aiei de,cîte ne-
legiuiri a fost în stare acest on, -
2. Intrucît însă mulţi scriitori au dat faptelor lui cele mai amănun-
ţite istorisiri, oricine va vrea ar putea să judece chiar şi după ele jos-
nicia şi nşbunia acestui om care a îngrămădit nenumărate ucideri, ajun-
gînd, în setea lui după sînge, să nu cruţe nici pe cei mai apropiaţi şi
nîci chiar pe prieteni, ci a poruncit.să fie omorîţi în felurite chipuri
pînă şi mama lui, fraţii şi soţia lui, precum şi mulţi alţii care îi
erau rudenii de sînge, ca şi cum şi aceştia ar fi fpsţ duşmanii lui şi ai
statului lui161.
3. Pe lîngă aceasta, în legătură cu el trebuie să amintim şi aceea
că el a fost eel dintîi care s-a purtat cu ură faţă. de închinarea ce se
aducea lui Dumnezeu.
,4, In această privinţă Tertulian romanui sputie despre el următoa-rele : «Ceţcetaţi; documentele şi veţi afla că a fost eel dintîi care a pri-gonit credinţa creştină mai ales atunci cînd, supunînd întreagă împără-ţia, a început să se arate în Roma erud faţă de toţi. Putem fi mîndri că;am putut fi osîndiţi de un astfel de om, căci oricine îl cunoaşte, acela ştie că numai lucrurile deosebit de bune au putut fi osîndite de un astfel de om» 162.
160. In Cronică la anul 62, Eusebiu face aceeaşi afirmaţie. Altceva* nu se ştie
despre Anian.
161. lntr-unsiel similar se exprimă Eusebiu şi In Cronică la anii 58—60. Sueto-
«iu, Doisprezece cezarf, Hero, XXVUI şi urm.
162. Tertulian, ApoJ. V, în«f.S.B., 3, p. 46:
.
ISTORIA BISERICEASCA, CARTEA A DOUA
97
5. Aşadar, acest om care s-a dovedit a fi dintre cei mai înrăiţi duş-
mani ai lui Dumnezeu, a ajuns cu bănuiala chiar să spînzure pe Apos-
toii i63.
6. Se istoriseşte că pe vremea domniei lui, însuşi Pavel a fost de-
capitat şi că probabil şi Petru a fost răstignit şi că această ştire a fost
întărită de numele lui Petru şi al lui Pavel care pînă azi e legat de
cimitirul roman care poartă numele lor precum relâtează şi un om al
Bisericii cu numele Gaius, care a trait pe vremea episcopului Zefirin al
Romei164, care discutînd în scris împotriva lui Proclu, conducătorul sec-
tei catafrigienilor 165, spune următoarele cuvinte în legătură cu locurile
unde au fost înmormîntate sfintele lor oseminte apostoleşti:
7. «In ce mă priveşte, eu vă pot arăta unde se găsesc aceste trofee
ale apostolilor 166. Dacă ai vrea să urci pe Vatican ori pe via Ostia,
atunci vei găsi trofeele celor care au întemeiat Biserica aceasta».
8. Că amîndoi au suferit în acelaşi timp martirajul ne-o spune Şi
Dionisie, episcopul Corintului 167, în epistola sa către romani, unde afir-
r•^.ă : «De aceea şi voi v-aţi unit întreolaltă prin aceeaşi învăţătură cu
care au fost întărite de către Petru şi Pavel Bisericile din Roma şi cea
din Corint. Căci amîndoi au sădit această învăţătură şi în Corintul nos-
tru, propovăduindu-ne în acelaşi fel în Italia şi suferind totodată ace​
eaşi moarte de martir». Cred că prin această mărturie afirmaţia uoastră
va fi şi mai mult crezută.
XXVI
De ce au venit peste iudei atîtea nenorociri şi de ce au declaiat ei râzboi romanilor
1. După ce a prezentat pe cît a fost posibil amănunte despre ne-norocirile cu care a fost încercat tot poporul iudeu, Iosif relatează tot aşa de precis, între multe altele, şi faptul că mulţi dintre iudeii de frunte
163. Tertulian, Prescript, contra eret., XXXI, în «P.S.B,», 3, p. 164.
164. Zefirin, episcop al Romei între a. 210—217.
165. A se vedea mai jos : III, XXXI, 4; VI, XX, 3.
166. «Trofee» puteau fi şi monumente comemorative, nu numai morminte.
167. Despre Dionisie a se vedea şi Iosif, Răzb. iud., II, 284.
7 — Eusebiu de Cezareea
96
EUSKHIU DK CK7.AREXA
după ce au ajuns să fie pedepsiţi cu biciuirea, pînă la urmă au fost r.is-tigniţi la Ierusalim de către Florus 16S. Acesta era guvernator peste]n-deea pe vremea cînd era să izbucnească un nou război, şi anume, în al doisprezelea an de domnie a lui Nero. Iosif istoriseşte că în aceaslă răseoală a iudeilor s-a produs o cumplită tulburare în toată Siria : în toate oraşele iudeii erau urmăriţi şi ucişi fără milă de către ceilalţi oru-şeni, încît pretutindeni vedeai oraşele pline de cadavre neîngropate, bă-trîni aruncaţi la un loc cu copiii, ba vedeai chiar şi femei aruncate fără îmbrăcăminte pe străzi. Toată ţafa gemea de astfel de nenorociri care nu se pot descrie 169, ba cu cît trecea vremea cruzîmile deveneau tot. mai mari».
Iată aşadar ce relatează textual Iosif despre situaţia iudeilor.
168. Gessius Florus, ultimul procurator (anii 64—66).
169. Iosif, Răzb. iud., II, 462, 465.
CARTEA A TREIA
în ce păiţi ale lumii au piopovăduit Apostolii ?
1. Dacă aceasta a fost situaţia iudeilor, în schimb sfinţii apostoli ai
Mîntuitorului precum şi ucenicii lor s-au împrăştiat în toată lumea lo-
cuită pe atunciJ. După Tradiţie, lui Toma i-a căzut soarta să meargă în
Parţia, lui Andrei în Sciţia, lui loan în Asia, unde a şi petrecut vreme
mai îndelungată murind în oraşul Efes.
2. Petru pare a fi predicat la început între iudeii împrăştiaţi prin
Pont, Galatia, Bitinia, Capadochia şi Asia, iar la urmă a venit şi la Roma,
unde, la dorinţa lui, a fost răstignit cu capul în jos 2.
3. Ce să mai zicem de Pavel, care începînd «din Ierusalim şi pînă în
ţinuturile Iliricului» 3 a plinit Evanghelia lui Hristos şi a murit apoi
moarte de martir pe vremea lui Nero la Roma ? Aşa ne spune textual
Origen în cea de a treia carte a Comentarului său la Cartea Facerii 4.
II
Cine a tost piimul întîistătător al Biserich din Roma ?
După ce Petru şi Pavel au murit ca mucenici în Roma, eel dintîi care a urmat pe scaunul episcopal de acolo a fost Linus, despre care pome-neşte Pavel la şfîrşitul epistolei sale către Timotei5.
1.
'H ot7.ou[iE^iî f•)) — toată lumea locuită sau cunoscută atunci spre deosebire ăi
Palestina, unde activaseră apostolii pînă atunci. Ca să exemplifice această «explo2ie
misionară» Rufin (f 410) spunea că după Toma, Bartolomeu a ajuns să predice în India
Matei, în Etiopia.
2. Primele ştiri despre răstignirea cu capul în jos a lui Petru vor fi provenit dir
apocriful «Acta Petrin, de unde le va fi luat Origen, iar de la acesta Eusebiu şi Feri
citul Ieronim (De viris ill., 1).
3. Rom., 15, 19.
4.
Piordută. A. Harnark, Mission, 4, 1, 109.
f>. II Tim., 4, 21.
10(1
i.n.siiiiiii in: ck/.aiikka
III Despre epistolele Apostolilor
1. De la Petru se recunoaşte că ar proveni o singură epistolă, aşa
numită «întîia», de care s-au servit şi vechii slujitori in scrierile lor ca
de ceva indiscutabil 6. Cît despre aşa zisa «a doua epistolă a lui Petru»,
am înţeles că ea n-ar face parte din Testamentul Nou, dar cu toate
acestea, întrucît mulţi au socotit-o ziditoare, ea a fost luată in seamă
alături de celelalte scrieri7.
2. In ce priveşte cartea numită «Faptele lui Petru», apoi «Evanghe-
lid după Petru», ca şi «Kerigma» şi «Apocalipsa numită a lui Petru», ştim
că despre aceste cărţi nu ni s-a transmis în nici un fel că ar fi fost soco​
ti te printre scrierile universal recunoscute şi că nici un scriitor biseri-
cesc, nici dintre cei vechi şi nici dintre cei mai noi, nu le-a preţuit
a fi în stare să ne aducă vreo mărturie 8.
3. în continuarea acestei Istoiii eu voi face uz citînd pe rînd nu nu-
mai pe scriitori, ci voi arăta şi care au fost cărţile contestate de care
s-au servit unul sau altul, precum şi ce spun ei despre Scripturi, dacă
sînt ele biblice şi recunoscute, cît şi despre cele care nu sînt9.
4. Dar dintre scrierile cunoscute sub numele lui Petru, nu cunosc
decît una singură, anume o singură epistolă autentica şi recunosciită de
toţi vechii învăţaţi ai Bisericii. Iată, atîtea sînt cele ce ştim.
5. Cît despre Pavel, cele 14 epistole sînt sigure şi provin de buna
seamă de la el. Dacă, cu toate acestea, unii resping «Epistola către Evrei»
spunind că nu-i recunoscuta de Biserica Romei ca fiind paulină, ar fi
uedrept să nu spunem. Dar tot în legătură cu această problemă, eu voi
arăta la timpul potfivit ceea ce au spus înaintaşii noştril0. în schimb,
nici aşa numitele «Acte ale lui Pavel» nu le voi socoti între cele netăgă-
duite.
6. întrucît acelaşi apostol aminteşte în salutările de la sfîrşitul
Epistolei către Romani, între alţii, şi de Herma, despre care se zice că
el ar fi autorul cărţii intitulate Păstorul, trebuie spus că această carte
e tăgăduită de unii care n-o socotesc a fi printre scrierile recunoscute,
dar că unii au apreciat-o ca fiind foarte folositoare pentru cei care au
 de o învăţătură elementară. De aceea, după cîte ştim, ea e citită
(3. Afirmaţic repetată : IV. XIV, 9; VI, XXV, 8.
7. Afirmatic repetată : III, XXV, 3.
8. A se vede,a mai jos : VI, XII, 3—6.
f. Mai jos : VI, XX, 3.
HI. Ill, XXXVIII, 1.
IHTUMIA nfBKWirHASCA. C”AHTRA A THKIA
|()|
public 111 unele bisf•rk•i !>i m-am convins că unii din scriitorii cei mai vechi au folosit-o ”.
7. Cu aceasta să fie destul cele ce aveam de spus in legatură cu întrebarea care sînt scrierile dumnezeieşti netăgăduite şi care, cele ne-recunoscute de toţi.
IV Urmaşii imediaţi ai Apostolilor
1. Că Pavel a propovăduit printre păgîni întemeind Biserici «de la
Ierusalim precum şi în ţinuturile de primprejur pînă în Iliric» l2, se vede
atît din propriile lui cuvinte, cît şi din ceea ce ne-a descris Luca în «Fap-
tele Apostolilor».
2. Dar şi despre Petru înţelegem din cuvintele lui însuşi în cite ţi-
nuturi a propovăduit el pe Hristos predînd învăţătura Legii noi mai ales
celor tăiaţi împrejur !3, după cum reiese din epistola unanim recunoscuta
pe care ne-a lăsat-o şi în care spune că a scris-o iudeilor «ce trăiesc îm-
prăştiaţi printre străiniîn Pont, în Galatia, în Capadocia, în Asia şi în
Bitinia» 14.
3. Cîţi din aceştia şi care anume s-au făcut adevăraţi rîvnitori spre
a fi socotiţi vrednici urmaşi ai lui Pavel şi ai lui Petru, ca să poată paste
Bisericile întemeiate de aceştia, nu-i lucru uşor de spus, în afară de cei
despre care ne informează chiar scrierile apostolului Pavel.
4. Aceştia au fost ajutaţi de nenumăraţi colaboratori sau «împreuna
luptători şi lucrători» 15, cum îi numeşte acelaşi apostol. Mulţi dintre ei
au fost socotiţi de el vrednici de o neştearsă amintire. De aceea în episto-
lele sale el da buna mărturie despre ei. De altfel în «Faptele Apostolilor>^
pomeneşte şi Luca despre ucenicii lui Pavel, dîndu-le şi numele.
5. Astfel, ca prim episcop peste Biserica din Efes e amintit Timo-
tei16, iar peste Bisericile din Creta a fost rînduit mai întîi Tit.
6. La rîndul lui, Luca, a cărui patrie era Antiohia l7, iar pregătirea
lui fusese cea de doctor, a trait rriâi cu seamă în preajma lui Pavel, dar
7. Identificarea lui Herma din Epistola către Romani, 16, 14 cu autorul Păstoru-
lui a fost susţinută de Origen («P.S.B.», vol. 7, p. 15; 313; vol. 8, p. 275 etc.), dar
nu-i probabilă.
8. Rom., 15, 19.
9. Gal, 2, 7—10.
14.
I Petru, I, 1.
l.î. Fiiip., 2, 25.
16. Tit, 1, 5.
17. Nu se ştie dc unde a luat Eusebiu ştirea despre originea din Antiohia n !ui
Luca. !■. eel dintîi rare o spunc. Poate tot de la Origen.
102
EUHEBIU OK
In acelaşi timp a venlt In legătură şi cu ceilalţi apostoli, clobîndinclu-şi rip la toţi aceştia buna mărturie despre învăţătura cea mîntuitoare de su-flete, pe care ne-a lăsat-o în două cărţi insuflate de Dumnezeu : mai în-tîi «Evanghelia» pe care el însuşi declară că a compus-o după tradiţiile celor care fuseseră ei înşişi privitori şi slujitori ai cuvîntului după care, spuue el însuşi că a scris şi el1S, iar în al doilea rînd «Faptele Aposto-Iilor», pe care a redactat-o nu numai după cele pe care le-a auzit, ci riupă cîte le-a trait el însuşi.
7. Iar atunci cînd şe spune despre Pavel că avea obicei să citeze
Evanghelia după Luca, de fiecare data el folosea expresia «după Evan​
ghelia mea» 19.
8. Cînd vorbeşte despre ceilalţi ucenici de ai săi, Pavel spune, de
plldcS, despre Crescens că 1-a trimis în Galia, iar despre Linus, care in
< ea de a Il-a epistolă catre Timotei sîntem informaţi că se afla la Roma
tn preajma lui Pavel20, se ştie că a primit scaunul de episcop al Romei
Indată după moartea lui Petru, după cum am spus-o şi mai; înainte 2l.
9. Chiar şi Clement, eel de al treilea episcop al Romei, e amintit de
Pavel ca «însoţitor şi împreună lucrător cu el» a;
10. In afară de aceştia acel Areopagit numit Dionisie, despre care
scrie şi Luca în «Faptele Apostolilom că a fost eel dintîi dintre atenieni
care au crezut în Hristos în urma cuvîntării ţinute de Pavel în Areopag,
va fi fost eel dintîi episeop al Atenei 23, după cum mărturiseşte un alt
vechi slujitor, Dionisie24, păstorul Bisericii din Corint.
11. Pe măsură ce vom înainta în expunerea noastră, vom aminti şi
despre alţi urmaşi ai apostolilor. Acum să trecem la şirul firesc al isto-
risirii noastre.
V
Despre ultimul asediu suportat de iudei după ce a tost răstignit Hristos
1. După ce Nero a domnit vreme de 13 ani, pe cînd urmaşii săi Galba şi Oto n-au fost în stare să se menţină decît 1 an şi 6 luni25, a
18. Luca, 1, 2—3.
19. Rom., 2, 16) // Tim., 2, 8.
20. // Tim., 4, 21.
21. Mai sus, III, II.
22. Filip., 4, 3. Origen afirmă în mai multe locuri că autorul epistolelor lui Cle-
mt,•nt e ucenic al apostolilor.
23. Fapte, 17, 34.
24. Mai jos, IV, XXIII, 3.
2r>. P. Grimal, op. cit., p. 611 ; 706.
IKIUItlA HttHHICISAHlA, CAHTKA A Til HI A
|()3
fost proclamat do trupa ca Impărat singur sta”pinitor Vespasian, tocmai pe cînd el so distiiujra luptind împotriva iudeilor. Pornindu-se indată la drum spre Roma :6, noul impărat a încrediiiţat conducerea luptei împo​triva iudeilor fiului său Tit.
2. Or, întrucît după înălţarea la cer a Mîntuitorului nostru iudeii nu
s-au săturat cu cîte au săvîrşit împotriva Lui, au pus la cale tot felul de
uneltiri şi împotriva apostolilor Lui : ncigînd mai întîi cu pietre pe Ste​
fan -1, iar după aceea prinzînd pe Iacov, fiul lui Zevedei şi frate cu loan,
căruia i-au tăiat capul28, dar mai cu deosebire punînd mîna şi pe celă-
lalt Iacov, care după înălţarea la cer a Mîntuitorului nostru a ajuns să
fie eel dintîi episcop pe scaunul din Ierusalim şi pe care 1-au nimicit în
modul în care am amintit29. La rîndul lor şi ceilalţi apostoli au căzut
pradă unor nenumărate primejdii de moarte, fiind izgoniţi mai întîi din
Ierusalim şi fiind nevoiţi să caute alte neamuri, cărora să le descopere
vestea Evangheliei, aşa cum le fusese încredinţata cu putere de către
Hristos atunci cînd le-a spus 30 : «Mergînd, învăţaţi toate nearnurile în
numele Meu».
3. în sfîrşit, chiar Bisericii din Ierusalim i s-a descoperit printr-o
proorocie împărtăşită mai marilor acestei cetăţi poruncindu-le să pără-
sească cetatea înaînte de a începe razboiul şi să se mute în oraşul Pella
din Pereea 31. Aşa se explică de ce şi creştinii s-au mutat din Ierusalim
şi din toată ludeea, iar după aceea a început să cadă pedeapsa lui Dum-
nezeu peste iudei din pricina multelor nelegiuiri săvîrşite de ei împo​
triva lui Hristos şi a apostolilor Lui, stîrpind cu totul dintre oameni acest
neam de nelegiuiţi.
4. Cîte rele s-au abătut atunci peste întreg poporul iudeu, dar mai
ales cl\i din locuitorii Iudeii au căzut în cele mai grele nenorociri, cîte
mii de oameni din bărbaţii în floarea vîrstei au pierit atunci, dimpreună
cu femei şi cu copii, prin sabie, prin foame şi prin nesfîrşite alte chinurii
cîte oraşe evreieşti şi care anume dintre ele au îndurat peripeţiile îngro-
zitoare ale asediului; apoi', cîte rienorociri şi mai grozave au dat peste
cei care se refugiaseră în cetatea Ierusalimului pe care o credeau că nu
va putea fi nimicită; în sfîrşit, în ce chip a decurs razboiul şi care au
5. Proclamarea lui s-a făcut în 1 iulie 69, dar sosirea la Roma a avut loc abia
în toamna lui 70. Avusese destule probleme de rezolvat în Orient, inclusiv în legă-
tură cu razboiul contra iudeilor.
6. Fapte, 7, 58—60.
7. Fapte, 12, 2.
8. Aici, mai sus, II, XXIII.
9. Mate/, 4, 23 şi 28, 19 (Citat eliptic).
31.
Eusebiu e singurul care afirmă această mutare. Hamack, Mission,.., U
(532—638.
104
EUSEBIU DE CEZAREEA
fost clipele cele mai grele ale lui, precum şi care a fost grozăvia înfio-rătoare vesiită de mult de către prooroci în legătură cu pustiirea cetăţii şi a templului lui Dumnezeu 32, cele atît de vestite altădată, dar care-şi aşteptau acum nimicirea prin foe, — toate acestea le va putea găsi cine ar vrea, fimd descrise în amănunţime în istoria scrisă de Iosif.
5. Totuşi sînt de părere că nu trebuie să uităm nici noi că, potrivit
numărului celor strînşi în Iudeea şi în Ierusalim cu prilejul sărbătorilor,
aşa cum ne informează acest scriitor, aceştia erau, spre a folosi însăşi
e?cpresia lui, cam la trei milioane şi stăteau îngrămădiii între zidurile
cetăţii33 ca şi cum ar fi stat într-o închisoare uriaşă.
6. Era deci de aşteptat ca tocmai în zilele în care se puseseră la cale
atîtea suferinţe împotriva Mîntuitorului, a Binefăcătorului tuturor şi a
Hristosului lui Dumnezeu, iudeii să fie încuiaţi ca într-o temniţă, pentru
ca astfel însăşi moartea să cadă asupra lor ca o judecată a dreptăţii
dumnezeieşti.
7. Dar lăsînd la o parte tot ce au ajuns să sufere prin sabie ori în alt
chip, cred că va trebui să descriem măcar suferinţele provocate de foa-
mete, pentru ca cei care vor citi această istorie.să poată înţelege chiar
şi numai din acest capitol pedeapsa lui Dumnezeu care nu a întîrziat să
lovească pe cei care au săvîrşit nelegiuire împotriva Hristosului Dum​
nezeu.
. .
VI
.
Despre ioametea care a dat peste iudei
1.
Să punem mîna, aşadar, pe cea de a 5-a carte a Istoriilor lui Iosiî
şi să urmărim nenorocirea care a avut loc atunci:
«Chiar şi, pentru cei avuţi rămînerea în oraş însemna o adevărată
osîndire la moarte,. Sub băr^uiala că ar fi vrut să dezerteze, ei erau omo-
rîţi întrucît averea îi făcea suspecţi de trădare. Deodată cu foametea
creştea şi furia răsculaţilor. Cu fiecare zi amîndouă aceste rele se fa-
ceau tot mai mari

2.
Grîul lipsea pretutindeni, de aceea mulţi intrau prin casele oa-
menilor ca să controleze peste tot. Cînd găseau la unii cîte ceva îi chi-
nuiau în toate felurile pentru ce au tăgăduit; în schimb, dacă la unul
nu găseau nimic îl acuzau că şi-ar fi ascuns prea bine proviziile. Puteai
deduce dacă cineva are sau nu mai are grîu din felul cum se prezenta
32. Dan., 9, 27 ; 13, 11 ; Matei, 24, 15 ; Marcu, 13, 14.
33. Răzb. iud., VI, 425—428.
ISTORIA BISERICEASCA, CARTEA A TREIA
105-
trupeşte : cînd te uitai la cei care se mai ţineau pe picioare înţelegeai că ei totuşi mai au provizii de mîncare şi de băutură ; în schimb, cîud priveai pe cei extenuaţi, pe aceştia i-ai fi lăsat în pace căci ar fi lost o nebunie să omori pe nişte oameni care şi aşa nu mai aveau mult de trait.
3. Mulţi din cei bogaţi erau în stare să-şi dea întreg avutul pe îuriş
numai să capete o baniţă de grîu ,• cei săraci, în schimb, se mulţumeau
şi cu o baniţă de orz. Unii se baricadau în eel mai ascuns ungher al lo-
cuinţei lor, iar drept culme a mizeriei unii au ajuns să roadă boabele de
grîu fără să le mai macine, pe cînd alţii de frică ori de nevoie le prăjeau
cum se pricepeau.
4. Nicăieri nu mai vedeai bucate aşezate pe masă, ci ele erau
smulse şi roase, aşa crude cum erau luate de pe ioc. Această hrană era
mizerabilă şi era o privelişte de plîns să vezi cum cei puternici acaparan
mai mult decît alţii, pe cîtă vreme cei neputincioşi nu puteau decît să
geamă.
5. Foamea e mai grea decît orice suferinţă, dar nicăieri nu se văd
mai deplorabil urmările ei ca în lipsa de respect, căci tot ceea ce în alte
împrejurări merită o preţuire oarecare, e călcat acum în picioare. Fe-
meile au ajuns să smulgă bucătura de la gura bărbatului, copilul de la•
gura părinţilor şi, ceea ce-i şi mai înspăimîntător, de dragul de a
supravieţui chiar şî unele mame trăgeau bucătura din gura pruncilor şi
nu se ruşinau nici măcar să retragă pînă şi laptele pentru hrana suga-
ciului sleit de f oame.
6. Dar şi cei care făceau astfel de fapte nu puteau rămîne necunos-
cuţi, căci pretutindeni auzeai de oameni răsculaţi care jefuiau pentru &
bucată de pîine. Şi oriunde vedeai o casă încuiată era semn că cei din-
lăuntru se pregăteau să mănînce, de aceea îndată se spărgeau uşiie şi se
pătrundea înăuntru ca să scoată uneori cu forţa chiar şi din gît bucă-
tile de mîncare ca să le confişte.
' 7. Bătrînii care nu voiau să dea bucuros hrana din gură erau loviţi, se smulgea părul femeilor dacă acestea ascundeau vreo bucată în palmă, nu se arăta nici o consideraţie nici pletelor cărunte şi nici pruncilor, ci erau smulşi cu forţa şi trîntiţi la pămînt pînă şi copiii care nu voiau să sloboadă din gură bucătura din care au muscat. Dacă însă cineva intra înainte de sosirea hoţilor şi înghiţea vreo porţie înainte de a fi sosit ei, acela era bătut şi mai straşnic, socotindu-1 a le fi duşman.
■ 8. Ca să găsească provizii de hrană au fost scornite cele mai gro-zave chinuri: astupau cu mazăre canalul urinar al acestor nenorociţi, iar cu bastoane ascuţite le înfundau rectul. Te îngrozeşti chiar numai
10(1
KUHITimi UK CK/AHKKA
cînd auzl co lei de chlnuri aveau să îndure oamenii plnă să ajungă să declare o singură pllne şi ”* uenunte un pumn de orz dosit.
9.
Călăii nu sufereau de foame (cruzimea lor ar fi cu mult mai mica
dacă ea ar fi izvorlt din mizerie), căci îşi afişau mîndria lor nebună fă-
ctndu-şi prin aceasta provizii pentru vremurile viitoare.
10. Cînd unii din ei se furişau noaptea pînă in apropierea posturilor
romane ca să caute legume sălbatice şi iarbă şi cînd credeau că au scăpat
de vrăjmaşi, li se lua tot ce strînseseră şi oricît se rugau şi cerşeau de
la ei, sau s-a întîmplat adeseori invocînd chiar şi numele Domnului, ca
sii le lase din ceea ce adunaseră cu preţul atîtor primejdii, totuşi nu li
s-a înapoiat nimic, ci li s-a spus doar să fie mulţumiti că deodată cu
hrana strînsă nu li s-a luat şi viaţa» 34.
11. Altădată Iosif mai relatează şi alte amănunte : «Jntrucît deodată
cu pierderea posibilităţii de a părăsi Ierusalimul iudeii şi-au pierdut
orice ,nădejde de a mai scăpa cu viaţa, groaza înfometării a cuprins tot
mai copleşitor casă după casă şi familii după familii. Acoperişurile ca-
selor erau pline cu cadavre de femei şi de copii 3S, pe uliţele înguste ale
cetSiţii abia dacă mai puteai trece de leşurile bătrînilor.
12. Cete de copii şi de tineri cu obraze scofîlcite se îmbulzeau ca
nişte stafii în pieţe, picînd de pe picioare acolo unde suferinţa i-a cople-
şit. Cei bolnavi nu aveau nici atîta putere ca să-şi îngroape rudele lor,
iar cei care ar fi putut-o face au refuzat s-o facă din pricina mulţimii
morţilor şi a nesiguranţei care-i aştepta şi pe ei, căci într-adevăr mulţi din
ei iacetau din viaţă în timp ce-şi îngropau morţii, ba unii s-au grăbit să
se aşeze la mormîntul propriu chiar înainte de a le fi venit ceasul lor
firesc.
13. Dar în ciuda tuturor acestor suferinţe nicăieri parcă nu mai au-
zeai plînset sau geamăt: foamea le sugrumase orice simţire. Cei care se
luptau cu moartea priveau în linişte pe cei care apucaseră să moară
tnaintea lor. O linişte adîncă şi un întuneric presimţitor de moarte se
lutaiseseră peste întreg oraşul. Dar şi mai răi decît toate aceste nenoro-
ciri erau hoţii şi tîlharii.
14. Intr-adevăr aceştia scormoneau casele ca şi cum acestea ar fi
devenit nişte morminte, înşfăcau pe morţi ca să-i dezbrace de haine şi o
luau apoi la fugă în hohote de rîs după ce-şi probaseră pe cadavrele
dezgolite ascuţişul săbiilor lor. Uneori îşi încercau şi altfel sabia, stră-
pungînd de vii pe cei aflaţi încă în viaţă întinşi pe paturile lor. Dacă
unii din aceştia îi rugau ca mîna lor ucigătoare să nu-i cruţe, pe unii
15. Răzb. iud., V, 424—438.
16. Casele din Orient aveau acoperişuri plate.
ISTORtA BISERICEASCA. CARTEA A TREIA
107
ca aceştia îi lăsau cu dispreţ să cadă pradă morţii; în astfel de cazuri cei aîlaţi în agonie îşi îndreptau privirile spre templu cu gîndul: cum, Doamne, de mai rabzi în viaţă astfel de oameni ?
15. La început răsculaţii au hotărît să înmormînteze pe cei morţi
pe cheltuiala statului pentru că ajunseseră să nu mai poată suferi mi-
rosul rău al cadavrelor ,• mai tîrziu, însa, cînd n-au mai putut-o face,
au hotărît să-i arunce de pe înălţimea zidurilor tocmai în nişte văgăuni
adînci. Cînd Tit a făcut odată controlul acestor văgăuni şi a văzut că
sînt pline de cadavre intrate în putrefacţie şi că putreziciunea curgea
putemic din trupurile acelea, a gemut îndată şi, ridicîndu-şi mîinile spre
cer, a luat pe Dumnezeu de martor spunînd ca nu se simte vinovat de
o astfel de grozăvie» 36.
16. Iar după ce a mai istorisit şi alte fapte, Iosif continuă : «N-aş
putea sta la îndoială să nu arăt cît de mare este suferinţa. Dacă romanii
ar fi întîrziat şi de astă data să curme îndrăzneala răsculafilor, eu sînt
de părere că oraşul ar fi fost ori înghiţit de un cutremur de pămînt, ori
ar fi căzut pradă unui potop sau ar fi fost nimicit de trăznet, cum a fost
nimicită Sodoma, pentru că în el trăia un neam de oameni cu mult mai
nelegiuit decît eel care a suferit toate acele nenorociri. Dar în felul
acesta, din pricina nebuniilor unora a trehuit să moară un întreg
popor» 37.
17. Iată ce mai scrie Iosif şi în cartea a 6-a : «Nesfîrşită a fost mulţi-
niea celor care au murit atunci în oraş căzînd pradă foametei şi de ne-
descris au fost suferinţele care, au căzut peste ei. Intr-adevăr, în fiecare
casă în care se putea măcar bănui că ar exista ceva hrană, începea răz-
boiul şi cei care ţinuseră eel mai mult unii la alţii stăteau gata să se
încaiere, neştiind în mîna cui va ajunge ultima bucăţică de hrană. Nici
măcar în sărăcia celor muribunzi nu mai exista crezare.
18. Orice om aflat încă în viaţă a ajuns să fie controlat de către
tîlhari care credeau că omul se preface că ar fi pe moarte, pe cînd în
realitate ar ascunde hrană chiar şi în sîn. Mînaţi de foame, mulţi din
tîlhari umblau clătinîndu-se pe drum, cu gura deschisă ca nişte cîini
turbaţi, poticnindu-se descumpăniţi şi ciocnindu-se pe la porţ,i ca nişte
beţivani, venind de două sau de trei ori pe ceas în aceeaşi locuinţă.
19. Lipsa îi silea să bage în gură orice : ca să aibă ce să mănînce,
ei stnngeau şi ceea ce n-ar fi gustat nici cele mai spurcate din vieţui-
toarele necuvîntătoare. Nu se fereau să adune pînă şi şerpare şi talpă,
căci pînă la urmă tăiau în forma de curele pielea de pe scuturi şi o ro-
20. Iosif, Răzb. iud., V, 512—519.
21. Ibid., V, 566.
108
EUSEBIU DE CEZAREEA
deau. Pentru unii şi resturile de fin vechi erau o hrană. Mulţi strîngeau fibre de plante, o porţie de cîteva bucăţi, vînzîndu-le cu preţ de patru atici.
20. Dar de ce trebuie să pomenesc şi de neruşinarea la care a dus
atunci foametea ? Căci voi descrie o urmare a foamei, cum nu se po-
vesteşte nici la greci, nici la barbari, atît e de îngrozitoare de spus şi de
necrezut la auzire. Să nu se creadă cumva că scornesc poveşti pentru
cei ce vor veni după noi, dar mai bucuros as lăsa deoparte această în-
tîmplare dacă n-aş găsi printre contemporani o mulţime de martori, după
cum, de altfel, as face şi patriei mele o slabă plăcere trecînd sub tăcere
nenorocirile pe care ea le-a îndurat într-adevăr.
21. Trăia pe atunci printre locuitorii de dincolo de Iordan o femeie
cu numele Maria, fiica lui Eleazar din cetatea Batezor (nume care în-
semnează «Casa cu isop»), o femeie din neam vestit şi cu buna stare ,•
era refugiată şi ea în Ierusalîm dimpreună cu ceilalţi mulţi şi era şi ea
asediată acolo.
22. Tiranii îi luaseră toate bunurile pe care le strînsese în Pereea
şi pe care le adusese aici. Totuşi oameni înarmaţi zilnic îi forţau casa
luînd tot ce mai găseau, fie bunuri, fie alimente, din care reuşise să-şi
mai procure între timp. O grea amărăciune cuprinse pe această femeie
care de fiecare data certa şi blestema pe tîlhari aţîţîndu-i.
23. întrucît nu s-a găsit nimeni s-o ucidă —- nici de mînie, nici de
milă — şi întrucît ea nu se mai simţea în stare să mai caute undeva hrană
pentru alţii, într-o vreme cînd foamea îi chinuia şi ei măruntaiele şi
măduva, dar flacăra inimii sale era totuşi mai aprinsă decît foamea, a
fost nevoită să ia o hotărîre silită şi a pornit-o împotriva firii: şi-a
înşfăcat copilul, care sugea încă lapte, şi i se adresă cu următoarele cu-
vinte :
-
•
24. «Copil nenorocit ce eşti, în acest război, în foamete şi în răs-
coala în care trăim, pentru cine să te păstrez ? Chiar dacă am scăpa cu
viaţă, tot ne va ameninţa robia romană ! Dar iată că moartea prin foame
vine mai repede decît robia, iar şi mai răi decît foamea şi robia sînt
răsculaţii. Hai, mai bine să-mi slujeşti drept hrană pentru mine, pentru
cei răsculaţi să serveşti drept răzbunare, iar pentru omenirea întreagă
să fii subiect de discuţie aşa cum nu s-a mai pomenit în Israel».
25. După ce a rostit aceste cuvinte, ea şi-a ucis pruncul, apoi 1-a
prăjit şi a consumat jumătate din el, cu gîndul că-şi va păstra cealaltă
jumătate pentru zilele următoare. Dar iată că tocmai acum îşi fac apa-
riţia răsculaţii, care simţind mirosul acestei fripturi nelegiuite au ame-
ninţat pe femeie cu moartea dacă nu le va arăta restul de mîncare. Ea
ISTORIA BISERICEASCA. CARTEA A TREIA
109
răspunse că a mai păstrat o porţie frumoasă şi astfel le-a arătat restul din trupul copilului.
26. Cuprinşi de frică şi de groază, răsculaţii au încremenit cînd au
văzut această privelişte. Femeia le-a spus : «E al meu copilul şi a mea
este şi fapta pe care am săvîrşit-o. Mîncaţi, căci şi eu am mîncat din
el! Nu fiţi mai mofturoşi decît o femeie, mai simţitori decît o mama!
lar dacă voi mai aveţi atîta credinţă încît nu vreţi să vă atingeţi de
jertfa adusă de mine, atunci ca una care am mîncat jumătate din ea, lă-
saţi-mi mie şi partea care a mai rămas !».
27. La aceste vorbe oamenii s-au retras cu groază înapoi arătîn-
du-se laşi măcar în această singură împrejurare, lăsînd mai departe ma-
mei această hrana. Dar îndată s-a umplut întreg oraşul de vestea acestei
întîmplări groaznice, faţă de care se cutremurau numai cînd şi-o puneau
înaintea ochilor ca şi cum ei înşişi ar fi săvîrşit o astfel de nelegiuire,
cei flămînzi îşi doreau parcă şi mai mult acum moartea, socotind fericiţi
pe cei care au pierit înainte de a fi auzit şi de a fi văzut astfel de neno-
rociri» 38.
Iată dar care a fost răsplata pentru nedreptatea şi nelegiuirea pe care iudeii le-au săvîrşit faţă de Hristosul lui Dumnezeu !
VII Despre prevestirile facute de Hristos
1. Şi acum se cuvine ca la aceste ştiri să adăugăm şi prevestirea
adevărată a Mîntuitorului, prin care se vede că toate nenorocirile aces-
tea au fost de mult proorocite prin cuvintele următoare : «Vai de cele
însărcinate şi de cele care vor alăpta în zilele acelea ! Rugaţi-vă ca să
nu fie fuga voastră iarna, nici sîmbăta. Căci va fi atunci strîmtorare
mare cum n-a mai fost de la începutul lumii pînă acum şi nici nu va mai
fi» 39.
2. Făcînd socoteala întreagă a tuturor morţilor, istoricul Iosif crede
că prin foame şi prin sabie au murit cu totul un milion şi o sută de
mii40, pe cînd ceilalţi, răsculaţi şi hoţi care s-au denunţat unul pe altul
după ce s-a încheiat ocuparea Ierusalimului, se pare că au fost ucişi cu
toţii. în acelaşi timp cei mai aleşi şi mai chipeşi dintre tineri au fost
3. Ibid., VI, 193—213.
4. Mate/, 24, 19—21.
5. Răzb. iud„ VI, 417—420. Cifra data de Iosif e exagerată. Tacit (Hist., V, 13)
apreciază cam la 600.000 numărul asediaţilor.
110
EUSKUiu nr
aloşi să însoloascît po lnvingători în triumf, iar dintre ceilalţi, şi anume toţi care au împllnit 17 ani, au fost puşi în lanţuri şi trimişi la mun:•i publice în Egipt, pe cînd cei mai mulţi vor fi fost impărţiţi pentru fie-care provincie a imperiului, unde urmau să fie daţi morţii în teatre prin sabie ori aruncaţi la fiare. Cei care erau sub 17 ani au fost luaţi prizo-nieri şî daţi să fie vînduţi în bîlciuri. Numai categoria acestora din urmă pare a se fi ridicat în total la 9000.
3. Toate acestea s-au întîmplat aidoma în al treilea an de domnie
a lui Vespasian, şi anume aşa cum au fost ele proorocite de vestirile
profetice ale Domnului şi Mîntuitorului nostru Iisus Hristos, care prin
puterea Lui cea dumnezeiască le-a privit ca şi cum s-ar desfăşura real-
mente sub ochii Lui, le-a plîns şi le-a jelit. Căci aşa descriu evenimen-
tele scrierile sfintelor Evanghelii, care reproduc înseşi cuvintele Lui aşa
cum s-a adresat cîndva Ierusalirnului:
4. Măcar «dacă ai fi cunoscut şî tu, în ziua aceasta, cele ce sînt spre
pacea ta ! Dar acum ascunse sînt de ochii tăi. Căci vor veni zile peste
tine, cînd duşmanii tăi vor săpa şanţ în jurul tău şi te vor împresura
şi te vor strîmtora din toate părţile. Şi te vor face una cu pămîntul şi
pe fiii tăi care sînt în tine» 4l.
5. Apoi, în legătură cu poporul: «Căci va fi în ţară mare strîmto-
rare şi mînie împotriva acestui popor. Şi vor cădea de ascuţişul sabiei
şi vor fi duşi la toate neamurile şi Ierusalimul va fi călcat în picioaie
de neamuri, pînă ce se vor împlini vremurile neamurilor» 42. Şi după
aceea : «Cînd veţi vedea Ierusalimul înconjurat de oşti, atunci să ştiţi
că ş-a apropiat pustiirea lui» 43.
6. Şi comparînd cuvintele Mîntuitorului nostru cu ştirile acestui is-
toric în legătură cu războiul (iudeo-roman, n. tr.), atunci cum să nu te
miri şi să nu recunoşti cît de âdevărată şi cu totul mai presus de fire este
preştiinţa şi prezicerea Mîntuitorului nostru ?
, •■ .
7. In legătură cu cele ce s-au întîmplat în vîaţa întregului popor iu-
deu In urma osîndirii la moarte a Mîntuitorului, potrivit cuvintelor prin
care mulţimea iudeilor scăpa de la moarte pe un tîlhar şi pe un ucigaş
prin rugăciunile lor, în schimb îndepărta din mijlocul lor pe Stăpînul
vieţii44, nu găsim că ar trebui să mai adăugăm ceva în plus*
8. Totuşi ar fi drept să amintim ca o mărturie a Providenţei celei
fltotmilostive şi >atotbune faptul că ea a îngăduit să mai treacă încă 40
9. luca, 19, 42—44.
10. luca, 21, 23—24.
4X luca, 21, 20.
■14. /.urn, 23, 18—19; loan, 18, 40.
 ■ I•BRIPEA.HCA. CAHTKA A THF.IA
III
de ani şi mai bine de la acea mare nelegiuire săvîrşită impotriva lui Hristos, pînă să fie nimlcit poporul iudeu. In tot acest timp cea mai mare parte din Apostoli şi dintre ucenici, precum şi Iacov însuşi, primul epis-cop, supranumit «fratele Domnului», erau încă în viaţă, petrecînd chiar în cetatea Ierusalimului, care rămăsese oarecum cea mai sigură întărire de pe atunci45.
9. Purtarea de grijă a lui Dumnezeu şi-a arătat şi în acest mod în-delunga sa răbdare ca să vadă dacă nu cumva pînă la urmă acest popor totuşi s-ar căi de cele ce făcuse şi ar primi astfel iertare şi mîntuire. Pe lîngă această îndelungă răbdare Providenţa le-a mai trimis şi semne deosebite în legătură cu ceea ce urma să li se întîmple în caz că nu se pocăiesc. De aceea am socotit că dacă istoricul amintit crede că merită să pomenim şi astfel de fapte, atunci nimic n-ar fi mai bine decît sa le descriem şi noi.
VIII Semnele dinaintea războiului
1. Să luam, dar, în mîini şi să citim cele spuse de Iosif Flaviu în
cartea a şasea a Istoriei: «Nişte înşelatori care abuzînd de numeie lui
Dumnezeu au cîştigat pentru sine pe acest nenorocit popor în aşa mă-
sură încît el nu mai dădea nici o atenţie şi nu mai credea nici în sernnele
evidente ale pustiirii care bătea la uşă, ci, ca loviţi de trăznet, orbi şi
fără judecată, luau în rîs vestirile lui Dumnezeu.
2. Mai întîi o stea în forma de sabie se arătase deasupra cetăţii,
unde coada ei a rămas aîungită vreme de un an de zile. Tot aşa, încă
înainte de începerea răscoalei şi de frămîntările pregătirilor de război,
într-o vreme pe cînd poporul se strînsese la sărbătoarea azimilc•r în
Ziua a 8-a a lunii lui Xantic 45 a, pe la ceasul al nouălea din noapte, s-a
arătat o lumină atît de puternică deasupra altarului şi a templului, de ai
fi crezut că-i plină zi şi această lumină a durat o jumătate de ceas ; oa-
menii simpli au înţeles că acesta e un semn bun, dar cărturarii şi-au dat
seama că prin el se prevesteşte tocmai răul ce avea să urmeze. Altădată,
tot cu prilejul aceleiaşi sărbători, o vacă adusă ca jertfă de marele preot
a fătat un miel în mijlocul templului.
4. Pe la şase ceasuri din noapte uşa din lăuntrul templului, care dă spre răsărit — deşi era din aramă şi foarte grea încît seara abia c în-chiseseră douăzeci de bărbaţi şi deşi fusese închisă cu fiare groase şi cu
45. A se vedca mai sus, II, I, 2. 45 a. Luna aprilie la maccdoneni.
112
EUSEBIU DE CEZAHEEA
drugi de fier, iar zăvorul ei era puternic — a fost văzută deschizîndu-se singură dintr-o data.
5. La cîteva zile după sărbătoare, în ziua de 21 a lunii lui Artemis 45 b,
s-a văzut o arătare drăcească mai mare decît s-ar fi putut crede, iar
ceea ce ar mai trebui spus ar fi şi mai de necrezut, dacă n-ar fi fost po-
vestit de cei care au văzut-o şi dacă suferinţele care au urmat n-ar fi
lost pe mărimea acestor minuni : într-adevar, înainte de răsăritul soa-
reiui au fost văzute în văzduh în tot ţinutul din apropiere o mulţime de
căruţe pline cu oameni înarmaţi cutreierînd norii şi înconjurînd parcă
cetăţile ca să le închidă.
6. Altădată, în urma sărbătorii numită a Rusalelor, noaptea pe cînd
preoţii veneau pentru slujbă, după cum le era obiceiul, spun că au au-
zit mai întîi mişcări şi zgomote tulburătoare, apoi glasuri repetate : «să
ieşim de aici!»
7. Şi iată ceva şi mai îngrozitor. Un om cu numele Iisus fiul lui
Anania, un ţăran fără carte, cu patru ani înainte de a fi început războiul,
într-o vreme cînd treburile oraşului se desfaşurau în deplină pace şi în
buna stare, venind la sărbătoarea Corturilor, pe care toţi trebuiau să le
întindă în cinstea lui Dumnezeu, a început să strige dintr-o data prin
templu : «Glas de la Răsărit, glas de la Apus, glas din patru vînturi, glas
din lerusalim şi din templu, glas de la mireasă şi de la mire, glas peste
tot poporul!» Cu astfel de strigăte a cutreierat el zi şi noapte străzile
oraşului.
8. Unii dintre căpeteniile cetatii se alarmaseră din pricina acestor
strigăte de rău augur şi punînd mîna pe om 1-au bătut rănindu-1 greu.
Cu toate acestea el nu spunea nimic altceva decît striga aceieaşi cuvinte
înaintea celor de faţă.
9. Pînă la urmă căpeteniile şi-au închipuit că omul este mînat de o
p.utere dumnezeiască, fapt care s-a şi dovedit real, de aceea 1-au dus
înaintea guvernatorului roman. Acesta a poruncit să fie bătut cu vergi
pînă la singe, dar el n-a scos nici un geamăt şi nici n-a plîns, ci repeta
doar la fiecare lovitură cît îl ţineau puterile : «Vai, vai de tine Ierusa-
lime!»46.
10.
Iosif ne istoriseşte47 şi alt fapt parcă şi mai straniu. Ne spune
anume că în Sfintele Scripturi s-ar afla o proorocie potrivit căreia în vre-
mea aceea cineva născut din ţara aceasta va ajunge să stăpînească lu-
mea întreagă. Iosif e de părere că această prezicere s-a împlinit prin
venirea lui Vespasian la cîrma Imperiului roman.
45 b. Prima lună de primăvară la spartani (aprilie—mai).
46. Răzb. iud., VI, 288—304.
47. Ibid., VI, 312—315. Suetoniu, Doisprezece cezari. Vespasian V. Trad. rom. p. 317.
ISTOR1A BISERICEASCA, CARTEA A TREIA
11. Numai*că acest împărat n-a ajuns să eonducă întreaga lume, ci numai ţihuturile stăpînite de romani, aşa încît ar fî mai potrivit să credem că acea proorocie se referea la Hristos, Căruia însuşi Tatăl I-a spus : «Cere de la Mine şi-Ţi voi da neamurile stăpînirea Ta şi stăpînirea Ta marginile pămîritului» 48. Or, tocmai în vremea aceea s-a putut spune despre propovăduirea Sfinţilor Apostoli: «ln tot pămîntul a ieşit vestirea lor şi la marginile lumii, cuvintele lor» 49.
IX Iosif şi scrierile rămape de la el
1. După toate acestea e bine să nu uităm nici de persoana lui Iosif în​
suşi, care' a contribuit în aşa măsură la scrierea de faţă, ca să cunoaştera
şi să aflăm din ce ţară şi din ce neam se trage. Iată cum ne-o spune el
însuşi: «Iosif, fiul lui Matia, preot în Ierusalim, care la început a luptat
şi el voluntar împotriva romanilor şi care s-a apropiat apoi de ei, dar
numai de nevoie» w. ..
2. Intre iudeii de atunci el a fost cu mult eel mai vestit dintre iu-
dei şi s-a bucurat de cea mai mare trecere, şi încă nu numai între cei de
un neam cu el, ci şi între romani, dovadă că a fost cinstit şi în cetatea
Romei prin ridicarea unei statui5l, iar scrierile compuse de el s-au în-
vrednicit a fi colecţionate şi în biblioteca cetăţii.
3. Antichităţile iudaice le-a descris în toate cele douăzeci de cărţl
ale operei cu acelaşi titlu, iar Istoiia războiului purtat în timpul său cu
romanii a fost descrisă în şapte cărţi, mărturisind el însuşi că, pe buna
dreptate, acestea din urmă le-a compus nu numai în greceşte, ci şi în
îimba sa maternă S2.
4. Mai avem de la el încă două cărţi despre Antichităţile iudeilor
în care răspunde observaţiilor aduse de grămăticul Apion M, care scri-
sese pe atunci o lucrare îndreptată împotriva iudeilor, precum şi împo​
triva altora care se siliseră să batjocorească şi ei tradiţiile poporului
iudeu.
5. Ps., 2. 8.
•
6. Ps., 18, 8 j Horn., 10, 18.
7. Iosif, Răzb. lud., I, 3. Tatăl lui Iosif Flaviu se numea Matia
8. Nimeni în afară de Eusebiu n-a spus acest lucru.
9. Versiwnea aramaică a Războiului iudaic s-a pierdut.
10. Cunoscută mai ales sub titlul Contra lui Apion. Ea nu-i aparţine lui Iosif
Flaviu.
*—Eusebiu de Cezareea
114
avaiBiu Da
5. In cea dintll din aceste cărţi el a statornicit numărul scrierilor
numlte «Vechiul Testament*), arătîndu-ne că, potrivit unei vechi tradi-
ţii, aceste scrieri erau recunoscute de toţi iudeii, căci iată cum se ex-
primă despre ele :
,
Cum comentează Iosif Scripturile dumnezeieşti
1. «Spre deosebire de”alte popoare, la noi, la iudei, toţi sînt de pă-
rere că nu exists mii de cărţi, ci de toate sînt numai 22, dar acestea
conţln descrierea întregului timp trecut şi sînt socotite pe buna dreptate
ca provenind de la Dumnezeu.
2. Dintre acestea, primele cinci sînt cărţile lui Moise, care cuprind
legile şi tradiţia veche începînd de la facerea omului5* pînă la moartea
lui Moise, un răstimp cam de treî mii de ani.
•
1 3. De la moartea lui Moise şi pînă la moartea lui Artaxerxe, care a lost regele perşilor ce a urmat după Xerxes, au compus istoria vre-
iinii lor, în 13 cărţi, proorocii care au venit după Moise. Celelalte patru
carţi cuprind imne închinate lui Dumnezeu şi reguli de viaţă pentru
oameni.
-
4. In realitate, începînd cu vremea lui Artaxerxe şi pînă în vremile
noastre, toate all fost descrise, însă aceste însemnări n-au fost socotite
ca avînd aceeaşi vrednicie de crezare ca cele de dinaintea lor pentru
c£ succesiunea proorocilor nu-i chiar aşa de sigură.
5. Cit de vrednice socotim noi cărţile sfinte o dovedim prin faptul
cfi oricît de mult timp s-a scurs de la compunerea lor nimeni n-a în-
drăznit vreodată să adauge, să scoată ori să schimbe ceva din acele
cărţi, ci toţi găsesc lucru liresc, începind din prima lor c•opilărie, să
vadS aceste cărţi ca tot atîtea învăţături ale lui Dumnezeu, să ţină la
de şi dacă-i nevoie chiar să moară pentru ele».
6. B de folos să amintim aceste cuvinte ale istoricului. O aîtă
scriere care nu-i mai puţin vrednică de el şi care a fost compusă de
acest scriitor este cea intitulată Despre raţiunea dominantâ, pe care
unii o intitulează Macabricon5* pentru că ea cuprinde luptele iudeilor
7. Ultimul comentar la aceste cărţi 1-a elaborat R. Arnaldez, Paris, 1961.
8. Nu aparfine lui Iosif Plaviu.
ISTORIA BISERICEASCA, CARTEA A TREIA
115
despre care se vorbeşte în cărţile numite «ale Macabeilor», care se ştie că s-au purtat bărbăteşte pentru credinţa în Dumnezeu.
7. Către sîîrşitul cărţii o douăzecea din Antichităţi acelaşi scriitor
subliniază că şi-a făcut plan hotărît să scrie în patru cărţi, potrivit în-
văţăturii cuprinse în tradiţia iudaică, despre Dumnezeu, despre fiinţa
Lui, despre legi şi despre motivele pentru care e slobod să săvîrşeşti
anumite fapte şi, în schimb, pentru ce e interzis să săvîrşeşti altele. Tot
el mai aminteşte în propriile sale scrieri că s-a mai ocupat şi de alte
lucrări *.
8. în afară de acestea e bine să amintim cuvintele puse la sfîrşitul
Antichităţilor spre a întări şi mai mult pasajele împrumutate din ace​
laşi scriitor57. Acolo Iosif acuză, de pildă, pe Iustus din Tiberiada58,
(care a încercat să descrie ca şi el întîmplări din acea vreme), acuzîn-
du-1 că nu spune adevărul, şi îndreaptă încă şi alte acuze împotriva lui,
apoi continuă textual:
9. «Cît despre mine, nu m-am temut dacă cineva nu are aceeaşi
părere ca şi mine despre scrierile mele, dar eu am avut curaj să trimit
scrierea mea înaintea ochilor împăratului într-o vreme cînd evenimen-
tele erau încă actuale. Mi-am dat seama astîel că am păstrat tradiţia
adevărului. în acest sens m-am aşteptat să fiu confirmat de mărturii şi
ială că nu m-am înşelat.
10. Tot în felul acesta am prezentat scrierea mea şi multor altora
(din care unii au luat parte chiar la război), cum a fost cazul cu regele
Agripa şi cu unele din rudele lui.
. '
11. Chiar şi împăratul Tit dorea atît de mult ca să se documenteze
în legătură cu istoria acestor evenimente, numai după scrierile mele,
încît şi-a scris cu mîna proprie numele pe ele şi a dat poruncă să se
publice. Tot aşa şi regele Agripa a întărit în şaizeci şi două epistole
adevărul expunerii mele» *9. Două din aceste epistole sînt chiar anexate
de Iosif la scrierile lui.
Dar destul despre aceste lucruri. Să trecem acum iarăşi la istori-sirea noastxă.
56. Antichit., XX, 268. In versuri sau în proză *Istoria risipirii Ierusalimuluin a
circulat lhult printre romani. Pe la Inceputul sec. XIX ea a fost chiar tipărită.
57. E vorba de autobiografia sa, pe care Iosif Flaviu a lăsat-o să fie ca un fel
de introducere la operele sale.
58. Acest atitor a scris şi el o istorie a poporului iudeu şi o cronică a regilor
iudei, ambele pierdute.
59. Iosif, De vita sua, 361—4 (citat după G. Bardy, o. c, p. 117).
tie
EUSEBIU DB CMAltMA
■

I
XI După Iacov, Biserica din lerusalim a tost condusă de Simeon
După moartea mucenicească a lui Iacov şi după nimicirea Ierusali-mului, care a urmat curînd după aceea, apostolii şi ucenicii Domnului, care mai rămăseseră incă în viaţă, s-au strîns laolaltă de pretutindeni, după cum se spune, în jurul rudelor după trup ale Domnului — au ţinut sfat cu toţii şi s-au întrebat: cine anume ar fi vrednic să fie urmaş al lui Iacov? La care toţi într-un singur gînd au găsit că Simeon, fiul lui Cleopa, desprecare se face amintire în cartea Evangheliei '80, e vrednic s& urce pe scaunul episcopal al acestei Biserici, ca unul care era, cum se spune, văr al Mîntuitorului. Intr-adevăr Hegesip istoriseşte că Cleopa era frate cu Iosif61.
XII
•
Vespasianapomncitsăsecerceteze
dacă mai trăiesc urmaşi ai scaunului lui David
Ni se mai istoriseşte totodată că după ocuparea Ierusalimului, Ves​pasian a poruncit să se întreprindă cercetări printre toţi cei ce se trig , din neamul lui David, ca nu cumva să mai rămînă în viaţă vreunul din această seminţie regală. Drept urmare a acestei porunci s-a iscat o nouă şl foarte mare prigoană împotriva iudeilor 62.
XIII Anaclet devine al doilea episcop al Biseridi din Roma
• După cei zece ani de domnie a împăratului Vespasian a urmat la cîr-mă fiul său Tit63. Incepînd din eel de al doilea an de domnie a acestuia, după ce păstorise ca episcop al Romei vreme de 12 ani, Lin a încre-dinţat conducerea acestei Biserici lui Anaclet. La cîrma imperiului, după Tit care a domnit vreme de 2 ani şi tot atîtea luni, urmează fratele saur Domiţian.
60. Luca,. 24, 18} loan, 19, 25.
+
61. A se vedea mai jos, III, XXXII; IV, XXII, 4.
62. Nu ştim să mai fi afirmat şi altcineva despre această hotărîre a lui Vespa​
sian.
63. Tit moare la 13 sept. 81.
ISTORIA BISERICEASCA, CARTEA A TREIA
XIV
Al doilea eplscop al Blserlcii din Alexandria a fost Abiliu M
In al 4-lea an de domnie a lui Domiţian a murit Anian, prlmul episcop al Bisericii din Alexandria, pe care o păstorise mai bine de douăzeci şi doi de ani. După el a urmat ca al doilea episcop Abiliu.
XV Cum a ajuns Clement ca al treilea episcop al Romei
In al doisprezecelea an de domnie a aceluiaşi împărat (Domiţian n. ti.), timp în care Anaclet condusese Biserica Romanilor vreme de 12 ani, a fost înlocuit cu Clement, pe care în epistola sa către Filipeni Apostolul (Pavel, n. tr.) îl numeşte colaborator al său atunci cînd zice : «Clement şi cu toţi ceilalţi însoţitori ai mei de lucru, ale căror nume şînt scrise în cartea vieţii» **.
XVI Epislola lui Clement
Pe la Clement nj s-a păstrat o singură epistola recunoscută ca au-tentică, destul de lungă şi minunată, pe care el a scris-o ca din partea Bisericii din Roma către cea a corintenilor, din pricina unei răzvrătiri care s-a iscat atunci în Corint. Am înţeles că în foarte multe Biserici această epistola era folosită în adunările obşteşti de altădată şi tot aşa s-a continuat pînă azi66. Iar că pe •vremea aceluiaşi împărat treburile (bisericeşti, n. tr.) din Corint au fost tulburate de o răscoală, ne stă drept mărturie demnă de încredere Hegesip67.
64. In decursul veacurilor titlurile capitolelor XIII şi XIV s-au contras Intr-unul
singur.
65. Filip., 4, 3.
66. In Codex Alcxandrinus al Bibliei (sec. V) era cuprinsă şi Epistola lui Cle​
ment.
67. A se vedea mai jos : IV, XXIII.
11B
BU•KBIU DM 08KAMI A,
XVII
 cieştinilor sub Domiţian
1. întrucît şi-a arătat cruzimea faţă de mulţi, prin aceea că a ucis fflră motiv întemeiat68 un mare număr de nobili şi de oameni de vază din Roma, iar pe foarte mulţi alţi oameni de frunte tot atît de fără te-mei i-a trimis în surghiun4incolo de graniţă, confiscîndu-le averile, îm-păratul Domiţian s-a dovedit adevărat urmaş al lui Nero prini ura şi prin lupta pe care a dus-o împotriva lui Dumnezeu, căci a fost eel de al doilea dintre cei care au pus la cale prigoana împotriva noastră69, pe clnd lui Vespasian, tatălui său, nicicînd nu i-a trecut prin gînd ceva rău împotriva noastră.
XVIII Apostolu.1 loan şi *Apocalipsa»
1. Pe atunci umbla zvonul că apostolul şi evanghelistul loan e îacă
în vlaţă şi că din pricina mărturiei aduse în folbsul învăţăturii creş-
line T0 a fost osîndit să trăiască în insula Patmos.
2. Căci în cea de a cincea carte a sa Impottiva ereziilor, atunci
clnd vorbeşte despre aşa numita taină a numărului lui Antihrist71 în
legătură cu loan, Irineu spune următoarele lucruri despre loan :
3. «Dacă în vremile de azi ar trebui să fie făcut cunoscut nume-
Ie lui Antihrist, el ar trebui spus de eel care a văzut şi «Apocalipsa»,
căci el a văzut-o nu prea demult, ci foarte aproape de vremile noastre,
şl anume pe la sfîrşitul domniei lui Domiţian* 72.
4. Pe atitnci propovăduirea credinţei se făcea cu atîta strălucire
încît pînă şi scriitorii străini de învăţătura noastră nu stăteau la îndo-
lală de a înforma şi ei în istoriile lor prigoana şi suferinţele muceni-
ceşti, precizîndu-ne şi data foarte exactă şi istorisind că, în al 15-lea
fin de domnie a lui Domiţian, o creştină cu numele Fla”via Domitilla,
fiica de soră a lui Flavius Clemens, unul din consulii Romei de pe
atunci, a fost surghiunită împreună cu mulţi alţii în insula Pontia drept
pedeapsă pentru că a declarat că e creştină 73.
5. J. Zeiller in Fliche-Martin, Histoire de VEglise I (Paris 1935), p. 300—304.
6. Această părere o aveau şi alţi scriitori bisericeşti (Tertulian, Apol. V, 4).
7. Eusebiu nu aminteşte de aruncarea sflntului loan intr-un butoi cu untde-
lemn clocotitor, de care ne vorbeşte Tertulian, De praescr. eret., XXXVI, în «P.S.B.», 3,
p. 164—165.
8. Apoc. 13, 18, unde sub numărul 666 pare a se face aluzie la Nero.
9. Irineu, Contra ereziilor V, XXX, 3.
10. J, ZeiUer, op. cit., p. 302. Pare că exilările lui veneau şi din lăcomie. Sue-
tonlu, Doisprezece cezari. Qomtţian XII, trad, rora., p. 343.

ISTORIA BISERICEASCA, CARTEAATREIA
UP
XIX
Domlţtan porunceşte ca toţl eel ce se tiag din neamul lul David să tie omorîţl
Acelaşi Domiţian a poruncit să fie ucişi toţi cei ce provin din. nea​mul lui David. Or, o veche tradiţie ne informează că unii eretici7* au pîrît pe urmaşii lui Iuda, fratele Mîntuitorului după trup, afirmînd că ei se trag din neamul lui David şi deci sînt înrudiţi chiar şi cu Hristos însuşi. Iată în ce termeni vorbeşte undeva în această problemă Hegesip :
XX Rudele Mîntuitotului
1. «Mai trăiau încă din seminţia Mîntuitorului nişte nepoţi ai lui
Iuda, care el însuşi se numea «fratele Domnului după trup» 75. Fiind pî-
rîţi că s-ar trage din neamul lui David, un soldat de serviciu76 i-a adus
înaintea Cezarului Domiţian, căci, întocmai ca şi Irod, şi acesta s-a în-
grozit cînd a venit Hristos pe lume.
2. Impăratul i-a întrebat dacă sînt într-adevăr din neamul lui Da​
vid, la care întrebare ei au răspuns: «da». Atunci i-a întrebat cite mo-
şii aveau şi cît e de mare averea lor ? Ei au răspuns că amîndoi lao-
îaltă n-au mai mult de 9000 de dinari, fiecare din ei stăpînind doar
jumătate din suma respectivă. Dar ei au ţinut să mai adauge că nici
averea pe care o au nu constă în aur, ci în valoarea unui teren în preţ
de 39 de pogoane, pe care îl cultivă cu mîna lor, ca de acolo să-şi poată
pjătî dările şi să-şi acopere nevoile traiului.
3. Apoi i-au arătat palmele, ca mărturie că trăiau din munca bra-
telor, în care scop şi-au arătat şi bătăturile palmelor formate de truda
lor continuă.
4. întrebîndu-i despre Hristos şi despre împărăţia Lui, cînd anume,
în ce fel şi unde se va arăta ea, ei au răspuns că acea împărăţie nu-i
lumească şi nici pămîntească, ci e îngerească şi cerească şi că ea va
veni la stîrşitul veacurilor, atnnci,cînd Hristos va veni întru mărirea
5. Nu se ştie de ce fel de eretî^i va putea fi vorba. Poate fi vorba mai curtnd
de bănuială ori de frică. Sau cum tl caracterizează ■ Suetoniu : «Lacora la nevote şi
crud de frică». Suetoniu, Domiţian, trad, rom., p. 342—353.
6. Matei 13,*55(• Marcu 6, 3.
7. In text igpooxiitouc, care pare un Imprumut din latină, obicel frecvent pentru
expresia din viaţa militară («evocatus», crainic, herald).
 IIU•MMU SI CUEAXBCA
Sa, să Judece viil ft morţii şi să răsplătească pe fiecare după faptele lui.
5. La cele spuse de el, Domiţian nu i-a mai învinuit cu nimic, ci doar
i-a dispreţuit ca pe nişte oameni simpli, i-a pus in libertate şi a dat po-
runcă să înceteze prigoana împotriva Bisericilor.
6. După ce s-au văzut liberi, ca unii care erau oricum mărturisi-
tori şi rude ale Domnului, oamenii respectivi au ajuns în posturi de
conducere ale Bisericilor 77 şi pacea fiind restabilită ei au trait mai de-
parte pînă pe vremea lui Traian». Aşa ne spunea Hegesip.
7. Despre Domiţian ne vorbeşte tot cam în acelaşi fel şi Tertulian
Zidnd : «Incercase odinioară şi Domiţian să facă şi el rău Bisericii, ca
unUl care avea şi el o parte de cruzime ca şi Nero. Dar cred că avînd
oarecare inteligenţă s-a oprit foarte repede după ce a rechemat pe creş-
tini din surghiun» 78.
8. După Domiţian, care domnise vreme de 15 ani, a luat puterea
Nerve, sub care senatul roman a anulat onorurile atribuite lui Domi​
ţian şi a votat o lege care îngăduia revenirea din exil a ceTor surghiu-
niţi pe nedrept şi restituirea avuturilor lor. Aşa ne informează istoricii
vremii79.
1' 9. Potrivit unei vechi tradiţii creştine s-a întors pe atunci şi apos-tolul loan din exilul său pe insulă (Patmos, n. tr.), reluîndu-şi mai de-parte viaţa în Efes.
XXI
Keidos, al treilea episcop al Bisericii din Alexandria
După ce Nerva a domnit ceva mai mult decît un an, a urmat la tron Traian, sub care în primul an de domnie a urmat la cîrma Bise​ricii din Alexandria Kerdos, înaintea căruia iusese conducător acolo Abiliu vreme de 13 ani. Deci Kerdos e al treilea episcop al Alexandriei, primul fiind Anian. Tot pe atunci conducea cîrma Bisericii din Roma Clement, care şi el era al treilea episcop de acolo după Pavel şi Petru, primul fiind LinuS, iar după el Anaclet.
77. Se vede că ideea de Seojtoouvai, a osului de domn, avea pe atunci o oare-
cara prestanţă.
78. Tertulian, Apol., V.
79. Dlo Cassius, Hist., LXVIII, 1.
ISTORIA BÎSERICEASCA. CARTEA A TREIA
121
XXII
Ignatie, al doiîea episcop al Biseiicii din Antiohia
în timpurile despre care vorbim, după Evodiu, care fusese primul cîrmaci al Bisericii din Antiohia, strălucea luminatul Ignatie. Şi tot aşa a ajuns şi Simeon să fie al doilea după fratele Mîntuitorului (Iacov, n.tr.),. la cîrma Bisericii din Ierusalim.
XXIII Ştiii despre Apostolul loan
1. In vremurile acelea trăia încă în Asia eel «pe care-1 iubea Iisus» s0,
loan, care era în acelaşi timp atît apostol, cît şi evanghelist, conducînd
Bisericile de pe acolo, după ce se reîntorsese, deodată cu moartea lui
Domiţian, din surghiunul său din insulă.
2. Că loan trăia în acel timp e destul dacă aducem dovada a doi
martori demni de încredere, întrucît, dacă mai e nevoie s-o spunem,
amîndoi figurează în primele locuri ale ortodoxiei bisericeşti, şi anu-
me, Irineu şi Clement Alexandrinul.
3. Cel dintîi dintre aceştia scrie textual în a doua carte Contra
ereziilor : «Şi tot presbiterii care s-au întîlnit în Asia cu loan, ucenicul
Mîntuitorului, mărturisesc că el aşa a învăţat. Căci el a mai trait cu el
încă pînă în vremea lui Traian» 81.
4. Şi în cartea a 3-a din aceeaşi lucrare Irineu confirmă acelaşi
lucru cînd zice : «Dar şi Biserica întemeiată de Pavel în Efes şi în car&
a petrecut şi loan pînă în vremurile lui Traian, constituie o mărturie-
vrednică de crezare despre tradiţia apostolică» s2.
5. La rîndul lui şi Clement în tratatul său : «Care bogat se va mîn-
tui ?» descrie acele timpuri şi adaugă o istorisire foarte pilduitoare pen-
tru cei care doresc să audă lucruri frumoase şi folositoare. Luaţi şi ci-
tiţi această istorioară 83 aşa cum stă ea scrisă :
6. loan, 13, 23 ; 19, 26; 20, 3.
7. Irineu, Contra ereziilor, II, XXII, 5.
8. Irineu, op. clt„ III, III, 4.
9. Ea a mai fost folosită şi de sfîntul loan Hrisostom în Câtre Teodor eel
căzut, I, Migne, P. G., 47, 305; Anastasie Sinaitul, Adm. in Ps., 6, Migne, P. G.,
89, 1106 şi urm.; Maxim Mărturisitorul, Schol. in opet. S. D;onysij, I, Migne, P. G.,
4, 573. In româneşte ea a fost tradusă de Pr. N. M. Popescu, în «B.O.R.», 39, (1915—
1916), p. 536—539, iar recent, de Pr. prof. D. Fecioru, în colecţia «P.S.B.», vol. 4*
p. 63—65.
122
, '■ EU•IBIU M CMAII«»A
6. «Ascultă o povestire care nu-1 poveste, cl e cuvlnt predat cu
adevarat, care provine tocmai de la loan Apostolul şi a cărei amin-
tlre s-a păstrat Intreagă. După moartea tiranului (Domiţian, n. tr.), loan
s-a reîntors din insula Patmos la Efes, cercetînd, cînd era rugat, ţinu-
turile învecinate ale populaţiilor de acolo fie pentru ca în unele să aşeze
episcopi, în altele să întemeieze Biserici, iar în altele să hirotonească
clerici pe unul din cei arătaţi lui de Duhul.
7. Venind şi într-unul din oraşele din apropiere, al cărui nume îl
vor şi cunoaşte unii, el a mîngîiat mai întîi pe fraţi, apoi, întorcîndu-şi
prlvlrlle. spre episcopul aşezat în cetatea Efesului şi văzînd un tînăr cu
trup bine legat, plăcut la înfăţişare şi cu suflet înflăcărat a zis epis-
copulul: «Iţi încredinţez purtării tale de grijă cu toată rîvna pe acest
tlnăr şi iau ca martori Biserica şi pe Hristos». Episcopul a primit şi i-a
făgăduit totul, după care apostolul a repetat iarăşi aceleaşi lucruri şi' a
cltat aceiaşi mar tori, apoi a plecat la Efes.
8. Presbiterul a luat acasă pe tîaărul care-i fusese încredinţat, l-a
ţinut lîngă el, l-a hrănit şi l-a îngrijit, iar în urmă l-a botezat. După
aceea n-a !mai avut grijă de el şi nici nu l-a mai păzit, socotind că pe-
cetea Domnului e destulă pază.
9. Fiihd lăsat de capul lui înainte de yreme, tînărul s-a lipit, spre
plerzarea lui, de alţi tineri, de aceeaşi vîrstă cu el, dar leneşi, stricaţi
ţi Obişnuiţi cu rele. La început aceştia 1-au atras la nişte mese bogate,
după care 1-au luat cu ei să meargă noaptea să fure haine, pentru ca la
urmă s-ajungă să facă fapte şi mai rele.
10. Incetul cu încetul el s-a obişnuit şi datorită firii sale mai aprinse,
a leşit de pe calea dreaptă, ca un cal nestăpînit şi puternic, în stare să-şi
muşte pînă şi zăbalele frîului şi să se prăvălească năvalnic în prăpastie.
11. Pierzîndu-şi cu totul nădejdea în mîntuirea lui Dumnezeu, el
nlci nu se mai gîndea doar la fapte mărUnte, ci plănuia să facă is-
prăvi mari aşemănîndu-se întru toate cu ceilalţi. De aceea i-a luat pe
aceştia şi a făcut cu ei o bandă de tîlhari, iar întrucît el era eel mai
brutal, eel mai crud şi eel mai sîngeros, a ajuns repede căpetenia tîlha-
rilor.
12. între timp vremea trecuse. Ivindu-se iarăşi nevoia, a fost che-
mat şi loan îoi aceiaşi oraş. După ce şi-a rînduit trebutile pentru care
fusese chemat, loan a zis către episcopul locului: «Haide, episcope,
dă-mi Inapoi ce ţi-am încredinţât eu şi Hristos, dă-mi depOzitul pe care *
eu şi Hristos ţi 1-am dat în fata Bisericii peste care cîrmuieşti tu şi care-i
martorul nostru».
ISTORIA BISERICEASCA, CARTEAATREIA
123
13. Bătrînul episcop s•a spălmîntat mat Intli, glndlndu-se la o suma
mare de banl pe care n•o primise, de aceea nici nu-şi putea Inchipui că-i
vorba de banii pe care nu-1 avea, dar, pe de altă parte, nicl nu putea
să nu aibă încredere In ceea ce-i spunea loan. «Pe tinăr ţi-1 cer şi su-
fletal fratelui tău», zise loan. Presbiterul a of tat atunci din adîncul su-
fletului şi lăcrimînd a spus: «Acela a murit!» «Cum ? şi de ce a mu-
rit ?» a întrebat loan. «Pentru Dumnezeu e mort», zise episcopul; «a
plecat dintre noi, este un om rău şi pierdut şi, ceea ce-i mai rău, s-a
făcut tîlhar. Impreună cu banda lui a pus stăpînire pe întreg muntele din
fata bisericii».
14. Apostolul şi-a sfîşiat hainele şi după un geamăt^ profund s-a
lovit peste cap zicînd: «Ce să zic ? Bun paznic am lăsat pentru sufletul
fratelui! Dă-mi repede un cal şi să mă însoţească cineva, arătîndu-mi
drumul». Şi s-a strecurat repede din biserică aşa cum era.
15. Ajuns la locul respectiv Apostolul a fost prins de straja tîlha-
rilor, dar nici nu a încercat să fugă şi nici nu s-a rugat să-i dea drumul,
ci striga doar:. apentru aceasta am venit, duceţi-mă la căpetenia voas-
tră!».
16. Acesta aştepta aşa cum era, înarfnat. Dar îndată ce a recunoscut
pe loan în eel ce venea spre sine, 1-a copleşit ruşinea şi a luat-o la
fugă. Dar ca şi cum ar fi uitat ce vîrstă are, loan s-a luat după el pe
•cît îl ţineau puterile şi striga :
17. «Piule, de ce fugi de mine, părintele tău, care nu-s înarmat şi
mai sînt şi bătrîn? Fie-ţi milă de mine, fiule, nu te teme! La tine mai
sînt nişte nădejdi de viaţă (veşnică, n. tr.). Am să mă aşez pentru tine
înaintea lui Hristos. Dacă ar fi nevoie m-aş duce bucuros chiar la moarte
pentru tine aşa cum a murit şi Mîntuitorul pentru noi: pentru sufletul
tău 1-aş da bucuros pe al meu. Opreşte-te şi ai îocredere! Hristos este
Cel care m-a trimis».
18. La auzul acestor cuvinte, tînărul s-a oprit, plecînd mai întîi pri-
virile în jos, iar după aceea aruncîndu-şi armele, tremurînd şi plîngînd
cu amar. După aceea a îmbrăţişat pe bătrînul Apostol care se apropia
şi-a cerut iertare, aşa cum putea prin plînsetele lui, botezîndu-se parcă
a doua oară prin lacrimile lui, ascunzîndu-şi doar mîna dreaptă.
19. Apostolul i-a garantat şi 1-a asigurat cu jurămînt că a găsit
iertare pentru el de la Mîntuitorul ,• s-a rugat de el, a îngenunchiat îna-
intea lui, i-a sărutat mîna dreaptă ca să-i arate c-a fost curăţită prin
căinţă şi astfel 1-a adus din nou la Biserică. Acolo s-a rugat pentru el
cu bogate rugăciuni, s-a nevoit împreună cu el în postiri prelungite şi
îmblînzindu-i cugetul cu multe şi felurite cuvinte de îmbărbătare. Şi,
124
luwaiu nt cmbamjba
dupfi cum se spune, nu s-a depărtat de el plnă ce nu 1-a redat deplin Bisericii, fostul c&pitan de tîlhari dlnd o minunată mărturie de căinţă adevărată, o puternică dovadă de naştere din nou, un trofeu văzut al lnvierli» M.
XXIV Ordinea Evangheliilor
l.Să fie, aşadar, această istorioară lăsată de Clement spre învă-ţătura şi spre folosul cititorilor.
Şi acum să arătăm scrierile recunoscute ale acestui apostol (loan).
2.Ş1 cea dintîi trebuie desigur primită «Evanghelia după Ioan», care-1 cunoscută în toate Bisericile de sub cer. Că cei bătrîni aveau bun temei cînd au rînduit-o pe locul al patrulea, adică după celelalte• trel, se poate vedea din următorul fapt:
3. Oamenii inspiraţi şi cu adevărat vrednici de Dumnezeu, adică
Apostolii lui Hristos, au trait o viaţă cu totul curată şi şi-au împodobit
sufletele cu toate virtuţile. Limba o cunoşteau slab de totm, în schimb
el s-au întărit numai prin puterea dumnezeiască, singura în stare să
săvîrşească minuni, aşa cum le-o dăduse Mîntuitorul. Ei nu erau în stare
să tllcuiască Invăţătura Dascălului lor prin convingere şi prin meşte-
şugul vorbirii, lucru pe care nici nu-1 încercau. Numai dovada Duhului
Şfînt lucra împreună cu ei, numai puterea făcătoare de minuni a lui
Hristos lucra prin ei, le era de folos. Ei propovăduiau cunoaşterea împă-
răţlei cerurilor în Intreagă lumea locuită fără să-i facă nici cea mai
mica lngrijorare despre scriereâ cărţilor.
4. Ei lucrau aşa pentru că erau chemaţi la o slujire mai însemnată
fl mai presus decît puterile omeneşti. Pavel însuşi, eel mai puternic în
pregătirea cuvîntului şi eel mai profund în cugetare, n-a dat nici el
Scripturii decît epistole scurte, cu toate că ar fi avut de spus multe
lucruri, şi chiar adevăruri negrăite88, ca unul care a privit şi tă-
rlmurile celui de al treilea cer şi care fusese răpit pînă în raiul lui
Dumnezeu, unde se îndeletnicise să audă cuvinte negrăite.
5. Ceilalţi însoţitori ai Mîntuitorului: cei doisprezece apostoli, cei
şaptezeci de ucenici şi nenumăraţi alţii nu erau totuşi lipsiţi de expe-
rienţa lucrurilor, însă dintre toţi numai doi: Matei şi loan ne-au lăsat
6. Clement Alex., Care bogat se va mîntui t, cap. 42.
7. Fapte, 4, 13) II Cor., 11, 6. Eusebiu se va fi gîndit îndeosebi la cunoştinţele
de llmbă llterară grecească.
8. // Cor., 12, 2—4.
,
HTOMA ■HMHCBA•CA, CAHTBA A THIIIA
123
In scris amlntlre” dupr• convorbirile cu Mlntuitorul, iar tradiţia ne spune că şi la aceasta au ajuns tot din necesitate.
6. După ce a propovădult mal întîi printre iudei şi fiind apoi nevoit
să meargă şi in alte ţinuturi, Matei a scris în limba maternă Evanghelia
compusă de el căci a căutat să împlinească în scris lipsa prezenţei lui
printre cei de care se despărţea.
7. într-o vreme cînd Marcu şi Luca îşi redactaseră şi ei Evanghe-
liile pe care le-au propovăduit, se spune, în tot acest timp loan se mul-
tumea cu propovăduire nescrisă, dar pînă la urmă totuşi s-a hotărît s-o
redacteze şi în scris pentru motivul următor: întruoît cele trei Evan-
ghelii scrise maî înaint& se răspîndiseră la toţi credincioşii şi ajunseseră
şi la el, loan se spune că le-a primit şi a adus mărturie despre adevărul
lor. In schimb el a băgat de seamă că ele nu prezentaseră complet ceea
ce Iisus săvîrşise la începutul propovăduirii sale.
8. Şi pe buna dreptate, aici se vede limpede că cei trei evanghe-
lişti au consemnat numai ceea ce a săvîrşit Mîntuitorul în -primul an
după prinderea şi întemniţarea lui loan Botezătorul, aşa cum ne lasă
să înţelegem încă de la început istorisirile lor.
9. Gîndindu-se la răstimpul pe care-1 descrie, Matei îacepe cu
postul de patruzeci de zile şi cu ispitirea Mîntuitorului care a urmat,
folosind următoarele cuvinte : «Şi Iisus auzind că loan a fost întemniţat,
a plecat din Iudeea (n Gâlileea» 88.
10. Tot aşa face şi Marcu : «După ce loan a fost prins, Iisus a ve-
nit în Galileea» 89, pe cînd Luca, înaihte de a fi început istorisirea fapte-
lor lui Iisus, face şi el aproape aceeaşi observaţie spunînd că «pe lîngă
toate relele pe care le făcuse, Irod a mai adăugat şi pe aceasta, că a
închis pe loan în temniţă» M.
11. Se pare, dar, că tocmai de aceea ar fi fost rugat loan să relateze
într-b Evanghelie specială despre timpul asupra căruia cei trei evan-
ghelişti au păstrat tăcerea, precum şi despre faptele săvîrşite de Mîn​
tuitorul în răstimpul dinainte de întemniţarea Botezătorului. Acest ade-
văr.ne lasă evanghelistul să-1 înţelegem fie atunci cînd grăieşte «acest
început al minunilor 1-a făcut Iisus (în Cana Galileiiy» 91, fie atunci cînd
aminteşte de Botezător în timp ce istoriseşte despre Iisus şi cînd boteza
12. In text 6itofivi)(xiiTa — «aduceri aminte», «memorii», prin care sfîntul Iustin
designa Evangheliile, Apol., I, LXVI, 3 ; Dial. 6, 4; UI, 5 etc. Dar tot în acest sens
vorbeau şi apostolii uneori: loan, 14, 26; II Petru, 1, 12 ; II Tim., 2, 14.
13. Matei, 4, 12.
14. Marcu, 1, 14.
15. Luca, 3, 19—20
16. loan, 2, 11.
 EtWCHIU DE CBKAIIEKA
pe atunci la Enon, llngS Salem, precizînd llmpede că «Ioan nu fusese lncă aruncat In inchisoare» M.
. 12. Aşadar, In Evanghelia redactată de el loan ne relatează cele să-vlrşite de Hristos încă înainte ca loan să fi fost aruncat în temniţă, pe clnd, dimpotrivă, ceilalti trei evanghelişti ne istorisesc ce s-a întîmplat dupfi prinderea şi întemniţarea Botezătorului.
13. Cine priveşte cu atenţie, acela nu poate gâsi contradicţie între
Evanghelii întrucît, pe de o parte, Evanghelia după loan expune înce-
putul faptelor lui, Hristos, pe cînd ceilalţi ne istorisesc cele întîmplate
spre sfîrşitul vieţii Lui. Probabil că loan a trecut sub tăcere genealogia
după trup a Mîntuitorului din pricină că ea fusese descrisă mai înainte
de Matei şi de Luca ? în schimb, el a început să vorbească despre dum-
nezeirea Lui, care fusese lăsată cumva în seama Duhului Sfînt, ca fiind
Cel mai desăvîrşit.
14. Iată dar ce am avut de spus despre Evanghelia după loan.
Despre cauza care a provocat redactarea Evangheliei după Marcu am
Vorbit •3 mai înainte.
15. Privitor la cea după Luca ne-o spune încă de la început el în-
suşi, precizînd care anume a fost motivul redactării ei: «Deoarece,x
zice el, mulţi s-au încercat» poate cu prea mare uşurinţă să alcătu-
iască o istorisire despre aceste lucruri pe care el le-a cunoscut deplin,
a «g&sit cu cale» să lase la o parte părerile nesigure ale altora şi să
dea Jntr-o Evanghelie proprie o expunere exactă a ceea ce aflase te-
meinic şi plin de adevăr pe urma legăturilor şi convorbirilor neîntre-
rupte şi grăitoare avute cu Pavel şi cu ceilalţi Apostoliu.
16. Iată,dax ce am avut de spus despre EvangheliLVom încerca să
arăt&rn mai deplin, cînd va fi cazul, folosind şi mărturiile bătrînilor, ce
anume s-a mai spus şi de alţii în legătura cu aceleaşi Evanghelii. -
17. Dintre scrierile lui loan în afară de Evanghelie, prima Epistoîă
• recunoscută de toţi, atît de cei de azi şi de cei de altădată, ca auten-
tlţă, pe cînd asupra celorlalte două shit îndoieli 95.
18. Cît despre Apocalipsă părerile celor mai mulţi sînt hrtpărţite.
Poate că la vremeă cuvenită va ajunge să fie şi ea apreciată potrivit
mărturiei bătrînilor w.
19. loan, 3, 23—24.
20. Aid, mai sus : II, XV.
21. luca, 1, 1—4.
22. Nu aduce nici o motivare. La rlndul lui, e drept, nici Origen nu aminteşte
doclt eplstola a Il-a a lui Petru.
23. A se vedea mai jos : VI, XXV.
ISTORIA BISERICEASCA, CARTEA A TREIA
XXV
Sfintele Scripturi recunoscute de toţi şi cele care nu sînt recunoscute de toţi
1. Ajunşi aici pare potfivit să recapitulăm lista cărţilor Noului
Testament pe care le-am amintit97. în primul rînd trebuie să punem
sfînta, tetradă a «Evangheliilor», după care urmează cartea «Faptelor
Apostolilor».
2. După această cartje trebuie amintite «Epistolele» lui Pavel, după
care va trebui recunoscută prima Epistolă a lui loan şi tot aşa prima
Epistolă a lui Petru. In urma acestora vom rîndui — dacă se cuvine —
«Apocalipsa» lui loan, despre care vom vorbi mai pe larg ce trebuie să
credem.
3. Acestea sînt cărţile recunoscute de toţi. Printre cele asupra că-
rora există îndoială98, cu toate că şi ele sînt primite de cei mai mulţi,
amintim Epistola zisă a lui Iacov, apoi a lui Iuda, aşa numita «A doua
Epistolă a lui Petru>>, precum şi aşa numitele «Epistola a doua şi a treia»
ale lui loan, fie că ele provin de la evanghelistul respectiv, fie de la alt-
cineva cu acelaşi mime.
4. Intre apocrife trebuie socotite «Faptele lui Pavel», cartea in-
titulată «Păstonil», «Apocalipsa lui Petru», apoi: aşa numita «Epistola
lui Barnaba», scrierea cu numele «Didahia celor 12 Apostoli», si apoi,
după cum am mai spus, «Apocalipsa lui Ioan» dacă vrem, aceasta din
urraă Kind — după cum am spus — respinsă de unii, dar de alţii fiind;
primită într« cele recunoscute.
5. Tot în. rîndui 'celor apocrife au plasat unii «Evanghelia după
Evrei», care place mai ales acelora dintre evrei care au primit pe Hris-
tos”.
6. Dacă toate aceste ultime cărţi fac parte din categoria scrierilor
contestate, în schimb credem că-i necesar şi să le catalogăm în ordine,
numărînd de o parte scrierile care,, potrivit tradiţiei bisericeşti, sînt
adevăraţe, autentice şi unanim recunoscute, spre deosebire de cele care,
deşi nu sînt cuprinse între cele canonice, ci sînt contestate, totuşi sînt
7. «Lista aceasta 'nu putea fi decît ezitantă, din moment ce nu ia Sn considerare
practica uneia ori a mai multor Bisericiw. Lagrange, Histoire du canon et da Nou-
veau Testament, Paris, 1923, p. 107. Cf. Bardy, o.c, p, 133.
8. Eusebiu foloseşte expresiile clasice: 1. «omologumena» — cele recunoscute •f
2. «antilegomena» — cele recunoscute partial şi «notha» sau apocrife.
9. «Evanghelia către Evrei• era preţuită de Hegesip (la Eusebiu, IV, XXII, 8),
de Clement Alex. (Stromate, II, 45, 5) şi de Origen (Com. loan 2, 87). A se vedeu
A. Kraft, o. c, p. 176.
138

■
BU•EBIU DE CEZAREEA
bine cunoscute de eel mai mulţi dintre scriitorii bisericeştl. Vom putea face aşadar deoseblre între aceste cărţi şi între cele care (mai ales la eretici) sînt date sub numele unor apostoli, fie că e vorba de «Evamghe-lia lui Pejtru», a lui Toma, a lui Matia ori ale altora,• fie de «Faptele lui Andrei», ale lui loan ori ale altor apostoli: nici un scriitor bisericesc din cei recunoscuţi de tradiţie n-a socotit vrednice de a fi pomeniţe undeva aceste scrieri 10°. De altfel, ele se deosebesc de cele apostolice şl prin felul de exprimare. Cît despre cugetare şi felul de a pune pro-blemele, ele sînt deosebite de ale ortodoxiei celei adevărate, ceea ce dovedeşte ,că ele sînt plăsmuiri ale ereticilor. E limpede, aşadar, că ele nu trebuie să fie puse printre apocrife, dar nu trebuie nici să le respin-gem cu totul ca absurde şi nelegiuite.
Şi acum să reluăm firul expunerii noastre.
XXVI
.
Menandru inşelătorul
1. Lui Simon Magul i-a urmat Menandru, dtipă felul de vieţuire,
o altă unealtă cu nimic mai slabă decît eel dintîi, în lucrarea cea dia-
volească. Era de loc şi el din Samaria şi, cu toate că a atins nu mai pu-
ţin decît maestrul său culmea magiei, totuşi el făcea minuni mai sur-
prinzătoare decît acela. Despre sine el declara că e mîntuitorul eel tri-
mis de sus odinioară încă din veacurineştiute, pentru mîntuirea oa-
menilor.
2. El învăţa că numai aşa ar putea cineva dobîndi putere peste în-
flerii care au ajutajt la crearea lumii, dacă s-ar lăsa îndrumat în prea-
labil de experienţa magică, pe care numai el o cunoaşte, şi dacă ar primi
botezul de la el. Cei care s-ar învrednici de acest botez s-ar bucura
Incă de aici, de pe pămînt, de nemurire veşnică, pentru că astfel ei n-ar
mai muri, ci ar rămîne pe pămînt într-o nepieritoare tinereţe şi ar fi
nemuritori. Uşor putem găsi informaţii în această privinţă la Irineu 101.
3. Dar despre Menandru relateaza şi Iustin în acelaşi fel şi anume
■a^tunci cînd aminteşte despre Simon (Magul, n. tr.), unde spune textual:
«Un oarecare Menandru, samarinean şi el, originar din satul Kapara-
taia, s-a făcut ucenic al lui Simon şi a ajuns sub influenţa demonilo”r.
4. Felul In care se exprima Origen şi Eusebiu în legătură cu canonicitatea cârţi-
lor blblice — care au drept temelie în primul rînd apostolicitatea lor — dovedeşte că el
a ucontrlbuit esenţial la părerea generală despre istoria canonului biblic.
5. Irtneu, Contra ereziilor, I, XXIII, S.
INTtMIA ft!MN!Cr.AKCA, CAHTKA A THBIA
120
Vrniml apoi în Anllohla ştlm că a înşelat po mulţi oameni ru moşte-şugurile magici lui. 1><> cei care-i urmau i-a convins că nu vor mai murl, iar astfel de învtiţălurl mai susţin citiva pînă azi».
4. De buna seamă că” numai prin lucrări diavoleşti sînt in stare ast​fel de vrăjitori să discrediteze pe cei care au luat asupra lor numelc de creştin, această mare taină a credinţei102, învinuindu-i de magie şi lu-HTd în rîs, cu ajutorul lor, învăţăturile bisericeşti ale nemuririi sufle-tului şi învierii morţilor. Dar cei care au subscris la astfel de «mîntui-tori» au căzut din nădejdea cea adevărată.
XXVII Despre erezia ebionitUor
1. Pe alţii, în schimb, pe care demonul eel rău n-a putut să-i des-
partă de dragostea lui Hristos, i-a robit, cîştigîndu-i cu alte slăbiciuni :
cei de demult pe buna dreptate i-au numit pe aceştia «ebioniţi», deoa-
rece vedeau în Hristos un fel de sărăntoc, o fiinţă fără nici o preten-
ţîe m.
2. Vedeau, adică, în El o fiinţă simplă şi modestă, un simplu om
curăţat prin strădanii morale, născut pe cale firească din împreunarea
unui bărbat cu Maria. Erau de părere că Legea lui Moise trebuie respec-
tată întru totul pentru că, ziceau ei, omul nu s-ar putea mîntui numai
prin credinţa în Hristos şi printr-o viaţă conformă acestei credinţe.
3. O altă direcţie între ebioniţi evita de fapt acea stranie absur-
ditate a lor, netăgăduind că Mîntuitorul S-a născut dintr-o fecioară şi
din Duhul Sfînt, dar nici ei nu aprobau că în calitate de Dumnezeu,
Cuvîntul şi înţelepciunea ar fi existat şi mai înainte, căzînd astfel ca şi
ceilalţi în nelegiuiri, cu atît mai mult cu cît — ca şi ceilalţi — cereau
şi ei cu orice preţ respectarea integrală a prescripţiilor trupeşti ale
Legii.
4. Ei credeau că vor trebui respinse cu totul Epistolele Apostolu-
lui (Pavel) pe care-1 numeau «apostat al Legii», servindu-se numai de
«Evanghelia zisă după Evrei», pe cînd de celelalte nu ţineau seamă 104.
Respectau sîmbăta şi celelalte rînduieli iudaice, ca şi ceilalţi, dar, pe
5. I Tim., 3, 16.
6. Ca sectă iudeo-creştină de orientare rigoristă ebioniţii sînt cunoscuţi mai
întîi de Tertulian (De praescr. eret. X, 8j XXX, 5), apoi de Irineu (Contra ereziilor, I,
XXVI, 2) şi mai ales de Origen {Filocalia, I, în trad. rom. «P.S.B.», 7, p. 324; C. Ce/s.
U, 1, 22; V, 61, 29; 36, 65). De la Origen preia şi Eusebiu cele două nuanţe, una iu-
ddj/antă, alta rigoristă.
7. A se vedea mai sus, nota 99.
9 — Kuscblu de Ce/.arcea
130
kuhuhiu di; cjczakkka
de altă parte, dnsteau şi duminicile aşa ca noi, în amintirea învieril Mîntuitorului.
5. Din pricina acestei învăţături ei au primit numele de ebioniţi, dnoarece numele «ebioniţi» pune în lumină sărăcia minţii lor, căci toc-xnai printr-un astfel de euvînt designau iudeii pe oamenii săraci.
XXVIII Despre Cerint eieziarhul
I. In aceleaşi vremuril05 de care vorbim s-a făcut şi Cerint căpe-tenio a unei alte erezii. Iată ce scrie în această privinţă Gaius, despre cure am amintit mai înainte :l06 «Dar prin descoperirile pe care le da ra şi cum ar fi fost scrise de un mare apostoll07, şi Cerint prezintă în chip mincinos istorisirea unor fapte miraculoase care i-ar fi fost co-municate de îngeri. El zice, anume, că după înviere împărăţia lui Hris-tos va fi pămîntească şi că trupurile trăiesc iarăşi în Ierusalim, deve-nind din nou roabe patimilor şi pîăcerilor. Duşman al ,Scripturilor lui Dumnezeu, Cerint spune, vrînd prin aceasta să ducă pe oameni în ră-tScire, că va fi vreme de 1000 de arii o serbare nupţială».
3. Şi Dionîsie, eel care a urcat scaunul episcopal din Alexandria în
vremile nodstre 108, relatează şi el în cartea a 2-a a Făgăduinţeloi sale
în legătură cu «Apocalipsa» lui loan cîteva fapte, pe care spune că le-a
prins din traditia de demult, amintind textual despre acelaşi personaj :
4. «Cerint, întemeietorul ereziei numite după el cerintiană, a vrut
sfi-şi puna opera sub un nume de mare răsunet. Căci iată care-i conţi-
nutul învăţăturii lui. Impărăţia lui Dumnezeu, zice el, are caracter pă-
mîntesc»
5. iar întrucît era îndrăgostit mai mult de sine, ca unul ce era un
ora cu totul trupesc, Cerint pretindea — aşa visa el — că împarăţia lui
Dumnezeu ar consta doar în satisfacerea poftelor stomacului şi a or-
ganelor aşezate mai jos de el, deci în mîncare, în băutură şi în îm-
preunări trupeşti, iar ca să lase şi o impresie mai buna decît aceste plă-
ceri, recomanda şi ţinerea sărbătorilor şi a jertfelor sîngeroase» l09.
] 05. Pe vremea lui Traian.
106. II, XXV, 6.
107. După Galus «Apocalipsa» ar fi fost scrisă de Cerint.
108. Fost întli conducător al şcolii catehetice (a. 231—248); apoi episcop al
Alexandrlel (f 264), Dionisie ne-a lăsat multe epistole, din păcate pierdute. Singu-
relc pe care le avem stnt cele reproduse de Eusebiu în Istoria sa.
109. A se vedea mai jos, VII, XXV, 2—3.
INTDHtA BIBBHirHAHC A. CAnvtA A THEIA
)3J
6. Aşa spunea (Dionislo).
Cît despre Iiincu, diipil cp pxpuno tn prima carte a lucrării Contra creziilor cîteva din amSgirile secrete şt dezgustătoare ale aceluiaşi Ce-rintll0, în cartea a 3-a transmite o istorie care nu se poate uita şi pe care a auzit-o de la Policarp, şi anume : Intr-o zi apostolul loan intrase într-o baie să se spele. Auzind însă că Cerint se afla înăuntru, fugi în-dată de acolo grăbindu-se spre uşă întrucît nu răbda să se afle sub acelaşi acoperămînt cu el, sfătuind şi pe ceilalţi care mai erau cu el şi zicînd : «să ieşim de aici, nu cumva să se dărîme baia peste noi în​trucît Cerint, duşmanul adevărului, se află şi el aici înăuntru» x11.
XXIX
Nicolae şi ereticii nicolaiţi
1. Tot pe atunci s-a închegat pentru îoarte scurtă vreme şi erezia
zisă a nicolaiţilor, despre care aminteşte Apocalipsa lui loan l12. Ei se
lăudau că se trag de la Nicolae, unul dintre diaconii care însoţeau pe
Stefan, fiind aleşi de apostoli pentru slujirea săracilor l13. în cea de a
3-a carte a Stromatelor, Clement Alexandrinul istoriseşte despre el tex​
tual :
2. «Se spune că Nicolae avea o soţie deosebit de frumoasă. După înăl-
ţarea la cer a Mîntuitorului Apostolii 1-au învinuit că suferă de gelozie,
de aceea aducîndu-o în mijlocul lor el le-a îngaduit să trăiască cu ea ori-
care dintre ei, căci spunea că acesta era sfatul care se deduce din
şesc astfel de fapte nu lucrează prosteşte şi fără socoteală căci fiecare
face ce vrea cu trupul său.
3.
După cîte ştim însă, Nicolae n-a avut niciodată altă femeie decît
pe cea cu care s-a căsătorit, iar dintre copiii lui, fetele au îmbătrînit
fecîoare, pe cînd fiul lui a trkit în curăţie toată viaţa lui. Dacă aşa stau
lucrurile, atunci e limpede că aducîndu-şi în mijlocul ucenicilor pe fe-
meia pe care se spunea că e gelos a arătat că nu era stăpmit de
această patimă, învăţîndu-i că «a face abuz de trup» însemnează să-ţi
înfrînezi chiar şi cele mai puternice plăceri. Căci, după părerea mea,
110. Irineu, Contra ereziilor, I, XXVI, 1, unde spune, între altele, că lumea n-a
fost• creată de Dumnezeu, ci de b fiinţă inferioară emanată din El. Hristos a fost un
simplu om, abia prin Botez s-a unit cu Tatăl. Pe Cruce tot numai un om a suferit.
111. Irineu, Contra ereziilor III, 4.
112. Apoc.,2, 4; 15.
113. Fapte, 6, 5.
13.!
EUSKfllU Illi: CKZAIIUKA
cred că el nu voia — potrivit poruncilor Mîntuitorului — «sa slujească la doi domni» m : plăcerii şi Mîntuilorului.
4. Se spune că şi Matia tot aşa a învăţat: «să lupţi împotriva trupu-lui şi să-1 dispreţuieşti pentru ca să nu-i îngădui vreo plăcere desfrî-natci, iar sufletul să-1 creşti prin credinţă şi prin cunoaştere» l15.
Atîta despre cei care au încercat să falsifice adevărul pe vremea despre care am vorbit! Ei au şi dispărut cu totul, parcă nici n-ai putea spune în ce chip.
XXX Apostolii care au dus viaţâ de căsătorie
1. Acelaşi Clement, din care am luat adineaori cîteva cuvinte
dospro cei care dispreţuiesc căsătoria, aminteşte mai departe, in le-
galură cu cele spuse, pe aceia dintre apostoli care au dus viaţă de că-
siitorie, spunînd : «Oare nici pe apostoli nu-i vor băga în seamă ere-
ticii ? Petru şi Filip au avut copiil16, iar Filip şi-a măritat fetele cu doi
hărbaţill7. Pavel nu uita într-una din epistolele sale să adreseze cuvînt
fnsoţitoarei sale l18, dar pe care n-o luase atunci cu el, ca să nu aibă
greutăţi în slujirea sa llf>.
2. Iar dacă pomenim aceste lucruri nu găsim nepotrivit să mai re-
Ifltăm şi altă istorioară demnă de a fi cunoscută, pe care o datorăm
i
aceluiaşi scriitor, care a descris-o în felul următor în Stromata a şap-tea : «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 vorbit multe cuvinte de îmbărbătare şi de mîngîiere, apoi stri-gîndu-o pe nume i-a zis : «O, tu, adu-ţi aminte de Domnul!». Aşa era căsătoria oamenilor fericiţi şi starea lor sufletească era desăvîrşită» 120. Să stea dar la locul ei şi această istorioară pe care am găsit de bine s-o cuprind în expunerea mea !
114. Matei, 6, 24; Luca, 16, 13.
115. Clement Alex. Stromate II, 118 ; III, 26.
116. Marcu, 1, 30 ; / Cor., 9, 5.
117. Confuzie. Nu apostolul Filip, ci diaconul Filip a fost căsătorit şi a avut
pdtru fete (Fapte, 21, 9), dar ele au îmbătrînit în feciorie. Confuzia o întîlnim şi la
Pollcrate de Efes.
118. Filip., 4, 3 •, / Cor., 9, 5.
110. Clement, Stromate, III, 52—53. 120. Ck•mont, Stromate, VII, f>3 —04.
IMTOK1A nfHKRlCKAMCA, CANTflA A TNEIA
\X\
XXXI
Moartea lui loan .?/ a lui Filip
Am relatat mai înainte despre timpul şi felul morţii lui Pavel şi a lui Petru precum şi despre locul unde au fost aşezate trupurile lor la ie-şirea din această viaţă 121.
2. Cît despre loan, am amintit ceva in legătură cu timpul morţii sale l22. Locul unde a fost înmormîntat reiese din epistola pe care Po-licarp, episcopul Bisericii din Efes, a trimis-o episcopului Victor al Ro-mei123, unde se face pomenire şi despre apostolul Filip şi despre fetele acestuia cu următoarele cuvinte : «în Asia şi-au aflat loc de odihnă mari luceferil24, care vor răsări la ziua de pe urmă, la arătarea Domnu-lui, cînd El va veni din cer întru mărire şi cînd va cerceta pe toţi sfinţii : aşa sînt mai întîi Filip, unul din cei doisprezece apostoli, care se odih-neşte la Ierapolis dimpreună cu amîndouă fiicele sale îmbătrînite in fe-cioria lor, pe cînd fiica cealaltă 125, care a petrecut în Duhul Sfînt, a adormit in Efes ; în al doilea rînd loan, eel care se culcase pe pieptul Mîntuitorului, care a fost preot şi a purtat petalon 126, care a fost martor şi didascăl, se odihneşte în Efes» l27.
4. Atîta despre moartea lui Filip şi a lui loan. In «Dialogul» lui Ga-
ius, despre care am făcut pomenire nu de multl28, Proclu, contra căruia
e îndreptată scrierea sa, e şi el de aceeaşi părere cu ceea ce am spus
noi despre moartea lui Filip şi a fiicelor sale atunci cînd grăieşte :
«După el amintim de patru proorociţe, fiicele lui Filip din Ierapole, în
Asia, unde se află atît mormîntul lor, cît şi al tatălui lor» 129.
5. Pe de altă parte, în «Faptele Apostolilor», Luca aminteşte că, pe
vremea lui, fiicele lui Filip petreceau împreună cu tatăl lor în Cezareea
6. II, XXV, 5.
7. II, XXIII.
8. Aid, mai jos : V, XXIV, 3.
9. Aşa cum îi înţelegeau apologeţii Aristide, Iustin şi alţii, ca «luminători,
luceferi». A se vedea, Lampe, Patristic Greek Lexikon, London, ed. V, 1978 sub
v, pag. 1261.
125. Text corupt, Migne, P. G., 20, 280.
126. Distincţie purtată de marele preot (Ieş., 28, 36—38).
127. Cf. V, XXIV, 3.
128. Ill, XXVIII, 1.
129. Faptc, 21, 8—9.
134
EUSEEIU DE CEZAREEA
şi se învredniciseră de darul proorociei sau, cum se exprimă textual, «ara venit la Cezareea şi intrînd în casa lui Filip binevestitorul, care era din-tre cei şapte (diaconi), am rămas la el. Şi acesta avea patru îiice, fecioare care prooroceau».
6. Ceea ce a venit la cunoştinţa noastră în legătură cu Apostolii si cu vremurile apostolice, despre scrierile sfinte pe care ni le-au lăsat, ca şi despre cele constatate, precum şi despre cele care sînt cu totul apocrife şi străine de ortodoxia apostolică, — iată ce am expus pînă acum. Şi cu aceasta trecem la istorisirea noastră !
XXXII
Moartea de martir a lui Simeon, episcopul Iemsalimului
1. După cît ni s-a transmis, în vremile de după Nero şi Domiţian, şi
anurne sub împăraţii despre care tocmai vorbeam, a izbucnit în mod
izolat, mai ales în oraşe, o prigoană provocată mai ales de răscoalele
populare. în timpul acestei persecuţii şi-a sfîrşit \riaţa ca martir Simeon,
fiul lui Cleopa, despre care am subliniat că fusese rînduit ca al doilea
episcop al Bisericii din Ierusalim !3°.
2. Şi despre acest lucru mărturiseşte acelaşi Hegesip, din care am
citat pînă acum cîteva pasaje. După cum ne comunică într-o relatare
despre anumiţi eretici, Hegesip tine să adauge că în acea vreme Si​
meon a fost pîrît de ereticii respectivi şi pentru că era creştin mai multe
zile în sir a fost chinuit în diferite chipuri, iar după ce a uimit profund
pe judecător şi pe cei care-1 înconjurau, i-a venit sfîrşitul într-o forma
asemănătoare cu pătimirea Mîntuitorului.
3. Dar nimic nu-i mai bine decît să ascultăm pe scriitorul însuşi,
care istoriseşte textual : «aşadar unii dintre ereticii aceia au învinuit
pe Simeon, fiul lui Cleopa, că ar fi din neamul lui David şi că ar fi
creştin, de aceea a suferit moarte de martir la vîrsta de 120 de ani, pe
vremea lui Traian şi a proconsulului Atticus» 131.
4. A se vedea mai sus : III, XI.
5. Acest Atticus pare a fi Irod Atticus, guvernatorul în timpul căruia a suferit
martiriul Si. Simeon, ruda Domnului. In Ctonica sa Eusebiu indică data : anul 107;
nCronica pashală» dă : 105.
ISTORIA BISERICEASCA, CARTEA A TREIA
135
4. Ne mai relatează acelaşi scriitor că în timp ce erau urmăriţi cei
care se trăgeau din neamul regal al iudeilor, au ajuns să fie arestati
chiar şi acuzatorii lor, fiind bănuiţi că şi ei ar face parte din acelaşi
neam. S-ar putea spune pe buna dreptate că dacă ne gîndim la lungi-
mea vieţii lui şi la ştirea pe care ne-o dă Evanghelia despre Maria, so-
ţia lui Cleopa 132, al căror fiu era după cum am văzut mai înainte 133, şi
Simeon a făcut parte din cei care L-au văzut cu ochii lor şi L-au auzit
cu urechile lor pe Mîntuitorul.
5. Acelaşi istoric mai adaugă că şi alţi urmaşi după un alt aşa zis
«Frate al Domnului», cu numele Iuda, trăiau încă pe vremea lui Traian,
după ce, aşa cum am mai spus 13\ dăduseră pe vremea împăratului Do-
miţian, buna mărturie despre credinţa lor în Hristos. Iată cum se ex-
primă Hegesip :
6. «Ei au ajuns să fie între fruntaşii întregii Biserici, ca unii care
s-au dovedit martiri şi neamuri de singe ai Domnului, într-o vreme cînd
în toată Biserica domnea o pace adîncă. Erau încă în viaţă pe vremea
împăratului Traian, cînd Simeon, fiul lui Cleopa, despre care am pome-
nit mai înainte, a fost pîrît de eretici şi osîndit şi el ca şi ei, pentru
aceeaşi vină, pe vremea consulului Atticus. Cu toate că timp de mai
multe zile a fost chinuit în aşa fel încît toată lumea se mira, în frunte
cu consulul, cum de mai poate răbda atîtea chinuri un om de 120 de
ani! La urmă a fost osîndit să fie răstignit» 13S.
7. Istorisind despre evenimentele timpului de care vorbim, Hege​
sip mai adaugă că pîna în vremea aceea Biserica s-a menţinut ca o
fecioară curată şi nestricată 136, pentru că cei care se siliseră să primejdu-
iască învă{ătura sănătoasă a Mîntuitorului rămăseseră încă atîţia cîţi
vor fi fost, în umbra şi ascunşi.
8. In schimb, atunci cînd ceata sfîntă a Apostolilor şi-au în-
cheiat şi ei viaţa, fiecare în felul lui, şi după ce s-a stins de pe pămmt
şi neamul celor care se învrednicisera să audă cu urechile lor înţelepciu-
nea dumnezeiască, din clipa aceea a început să se arate şi rătăcirea cea
fără de Dumnezeu prin înşelăciunea ereticilor, care, profitînd de faptul că
acum nu mai trăia nici un Apostol, se sileau să puna pe faţă şi fără ruşine
aşa numita «gnoză» sau cunoaştere falsa, în locul învăţăturii celei ade-
vărate.
9. loan, 19, 25.
10. Ill, XI.
11. Ill, XX, 1.
12. Despre aceeaşi rudenie a se vedea şi mai jos: IV, XXII, 4.
13. Imaginea din Eiţes., 5, 27 «Biserică fără pată şi zbîrcitură» a fost folosită curînd
pentru a arăta sfinţenia şi curaţia Bisericii. Henna, Vedenia IV, 2, 1.
(30
MIHKIIW I)K Cr./AIIKK.A
XXXIJI
Cum a oprit Traian ca creştinii să nu mai fie urmăriţi
1. Atît de mult s-a înteţit în multe ţinuturi prigoana împotriva
noastră, încît pînă şi prea vestitul dintre guvernatori Pliniu eel Tînăr
sou SecundulI37, impresionat de mulţimea martirilor, a scris împăratu-
lui în legătură cu mulţimea celor daţi morţii din pricina credinţei, înşti-
inţîndu-1 în acelaşi timp că, după ştirea lui, creştinii nu săvîrşesc nimic
rfiu şi nici protivnic legilor, ci doar că se scoală de la răsăritul soarelui
ca să aducă laude lui Dumnezeu ; încolo, ei se feresc de desfrînare, de
ucidere şi de orice nelegiuire, supunîndu-se întru toate legilor.
2. Faţă de această înştiinţare, Traian a poruncit ca neamul creştini-
lor să nu fie urmărit, ci să fie pedepsiţi numai cei care îhtîmplător vor
fi denunţaţi (ca creştini, n. Jr.). în felul acesta s-a mai stins întrucîtva
frica de prigoana, care speriase cumplit pe oameni ,• în schimb, pentru cei
care voiau să ne ameninţe au rămas mai departe destule pretexte, încît
uneori mulţimile, alteori dregătorii diferitelor ţinuturi nascoceau fel de
fel de uneltiri împotriva noastră, aşa că, chiar şi cînd persecuţia nu era
generală, ea izbucnea partial, prin unele provincii, încît mulţi creştini
au fost nevoiţi să îndure felurite martiraje.
3. Această ştire e luată din Apologia scrisă în latineşte de Tertu-
lian 13S, de care am pomenit mai înainte şi care în tălmăcire are urmă-
torul text : «Cu toate acestea am aflat că cercetările împotriva noastră
au fost interzise. Căci Pliniu Secundul, pe cînd guverna provincia (Biti-
nlei, n. tt.) osîndind pe unii creştini, iar pe alţii scoţîndu-i din funcţiile
publice, s-a înspăimîntat de mulţimea lor, de aceea a cerut sfat de la
împăratul Traian ce cale să urmeze pe viitor. în acest scop a scris îm-
păratului comunicîndu-i că în afară de încăpăţînarea lor de a aduce
jertfe idolilor, n-a aflat nimic altceva necuviincios la ei, adăugînd doar
că creştinii se scoală de dimineaţă spre a cinsti în imnele lor pe Hristos
drept Dumnezeu şi că pentru ca să-şi puna în aplicare învăţătura, ei
4. Plinius eel Tînăr a guvernat Bitinia între anii 111—113, mai precis între
17 sept. Ill şi ianuarie 113, cum reiese din corespondenţa sa cu împăratul Traian. In
tifarfl de editia lui G. Popa-Lisseanu, Bucureşti, 1927 a se vedea Plinius eel Tînăr :
Ope re complete, traducere, note şi prefaţă de Liana Manolache, Bucureşti, 1977.
5. Eusebiu n-a văzut textul original al epistolelor X, 96—97, ci a reprodus
conllnutul lor după Apologeiicul lui Tertulian.
I,HTOIUA MMKIIKKAHl A, rAHTKA A THKIA
KI7
trebuie să so ferească cu totul de ucide•re, de desfrlu, de furt, de nedrep-tate şi de alte astfel de nelegiuiri. La acestea Impăratul Traian i-a r<is-puns că neamul creştinilor nu trebuie să fie urmărit ,• în schimb sa fie pedepsiţi dacă sînt daţi pe mîna justiţiei» 13°. Aşa se petreceau lucrurile pe atunci.
XXXIV Despre Evarist, al patrulea episcop al Romei
Dintre episc.opii Romei, în eel de al 3-lea an de domnie a împara-tului despre care am amintit, şi-a sfîrşit viaţă Clement, transmiţînd con-ducerea Bisericii lui Evarist, după ce îndrumase acolo învăţătura cuvîn-tului dumnezeiesc vreme de nouă ani.
XXXV
Despre Iustus, al treilea episcop al Bisericii Ierusalimului
în acelaşi timp, şi la Ierusalim, după ce Simeon s-a sfîrşit în chipul în care am arătat140, a urcat pe tronul episcopal al iudeilor an evreu cu numele de Iustus. El făcuse parte dintre cei tăiaţi împrejur şi cîşli-gase dintre aceştia un mare număr de închinători ai lui Hristos.
XXXVI Ignatie şi epistolele sale
1. Pe atunci strălucea în Asia un însoţitor al Apostolilora41, care-L
văzuse şi-L ascultase încă pe Domnul : Policarp, care fusese făcut eois-
cop al Bisericii din Smirna.
2. Tot pe atunci, se făcuse cunoscut Papia, episcop şi el al Bisericii
din Ierapole, precum şi eel de care-şi aduc amirnte mulţimile şi astăzi ■
Ignatie care a fost ales ca al doilea urmaş al lui Petru pe scaunul epis​
copal din Antiohia 142.
3. Apologeticul, II, 6.
4. Ill, XXXII, 2.
5. A se vedea mai jos : IV, XIV, 3.
6. Vezi mai sus : III, XXII. Sfîntul apostol Petru nu a fost episcop în Antiohiti.
A se vedea cele spuse de Sf. apostol Pavel în Epistola către Galateni cup. 2, cf.
1st. bis univ., vol. I, ed. a Il-a, p. 45—46.
 KHSKMIU
3. PolrlvJl Iradiţii•i, pi a fost trhnis din Siria la Roma şi acojo a fost
dat pradă flarelor pentru crcdinţa sa în Hristos.
4. Iar in timp ce străbătea Asia sub supravegherea foarte aspră a
paznicilor, Ignatie întărea Bisericile prin cuvîntări şi încurajări prin
toate oraşele pe unde trecea, punîndu-le credincioşilor la inimă în
primul rind să se ferească de erezii, care începuseră să se înmulţească
pe vremea aceea pentru prima oara, şi îi îndemna apoi să ţină cu tărie
la tradiţia Apostolilor, pe care, spre mai multă siguranţă, a socotit că
trebuie s-o stabilească şi în scris.
5. Aşa se face că, aflîndu-se la Smirna, unde trăia Policarp, a scris
IHsericii din Efes o epistolă, în care pomeneşte de păstorul lor, Oni-
sim 143(o altă epistolă Bisericii din Magnezia 143a, de pe rîul Meandru,
unde pomeneşte şi de episcopul Damas ; o altă epistolă Bisericii din
Trales 144, în care ne spune că întîistătătorul de atunci se numea Polibiu.
6. In afară de aceste epistole, Ignatie a mai scris şi Bisericii din
Roma, în care le adresează rugămintea să nu-i zădărnicească moartea
de martir, răpindu-i, prin intervenţia lor, nădejdea dorită. Se cade să ci-
tăin cîteva pasaje foarte scurte din aceste epistole, ca să subliniem cele
spuse înainle :
7. «îacepînd din Siria şi pînă la Roma mă lupt cu fiarele, pe uscat şi
pe mare, noaptea şi ziua, înlănţuit fiind de zece leoparzi, adică de o
grupS de ostaşi, care, chiar cînd le faci bine, se fac mai răi şi cu cît
sînt ei mai nedrepţi, cu atît mai mult mă mdreptez eu, dar nu întru
acoasla m-am îndreptat;> 145.
8. «Aş vrea ca fiarele care mă aşteapta să nu mă cruţe şi să-mi
stca gata ; de aceea am să le linguşesc ca să mă mănînce iute, nu precum
se tern unii să nu se atingă de ei. Iar de nu vor voi de buna voie, eu le
voi sili.
9. Iertaţi-mă, dar eu şti uce-mi e de folos : abia acum încep să fiu
ucenic ! Să nu mă împiedice nici o făptură din cele văzute şi nici din cele
nevăzute, de a vedea pe Hristos ! Să vină peste mine foe şi cruce, haite
de fiare, să mi se împrăştie oasele şi să mi se strivească mădularele, să
mi se macine întreg trupul şi să vină peste mine toate chinurile diavo-
lului, numai să dobîndesc pe Iisus Hristos» l46.
10.
Acestea au fost vorbele pe.care le-a scris respectivelor Biserici
din oraşul de care am amintit. Trecînd apoi dincolo de Smirna şi ajun-
143.
Ignatie, Cătce Eleseni, I; VI.
143 a. Ignatie, Către Magnezicni, II, 1.
144. Idem, Către Tralieni, I.
145. I Cor., 4, 4.
M6. rgmitie, Cătrc Roman/, V.
ISTOHIA BISERICEASCA. CARTEA A TREIA
139
gînd pe la Troia, el s-a adresat în scris şi celor din Filadelfia l47, apoi comunităţii din Smirna 148 şi în chip special conducătorului lor, lui Poli-carp 149, despre care mărturiseşte că-i un bărbat cu adevărat apostolic, dîndu-i în seamă purtarea de grijă de turma sa din Antiohia ca unui adevărat şi bun pastor, cerîndu-i sa arate mare rîvnă şi grijă de ea.
11. Scriind smirnenilor, Ignatie foloseşte următoarele cuvinte,
scoase nu ştiu de unde, în legătură cu Hristos : «Eu îl ştiu (pe Hristos,
n. tr.), în trup şi după Inviere şi cred că aşa era. Cînd a venit la Petru şi
la cei care erau împreună cu el le-a zis : «Luaţi, pipăiţi-Mă şi vedeţi că
nu sînt demon fără trup» şi îndată s-au atins de El şi au crezut Lui» 13°.
12. Şi Irineu a cunoscut mărturia lui şi aminteşte de epistolele lui
atunci cînd declară : «După cum a spus unul din ai noştri, care fusese
osîndit să fie aruncat la fiare din pricina credinţei în Dumnezeu : «sînt
grîu al lui Dumnezeu şi sînt măcinat de dinţii fiarelor, va să fiu găsit
pîine curată a lui Hristos» lU.
13. Tot aşa aminteşte şi Policarp despre aceleaşi lucruri în epistola
către filipeni, spunînd textual: «Vă rog, dar, pe toţi să vă supuneţi cuvîn-
tului dreptăţii şi să stăruiţi în răbdarea pe care aţi şi văzut-o cu ochii
nu numai la fericiţii Ignatie, Zosima şi Rufu, ci şi la alţii dintre voi şi
la însuşi Pavel şi la ceilalţi apostoli, fiind încredinţaţi că toţi aceştia
«n-au alergat în zadar» 132, ci în credinţă şi în dreptate şi că sînt în lo-
cul cuvenit lor, lîngă Domnul, împreună cu Care au şi pătimit. Că «n-au
iubit veacul de acum» 133, ci pe Cel care a murit pentru noi şi pe Care
Dumnezeu L-a în\riat pentru noi» 154.
14. Şi apoi adaugă : «Mi-aţi scris şi voi şi Ignatie că dacă se va
duce cineva în Siria să ducă şi epistolele care se găsesc la voi. Lucrul
acesta îl voi face fie eu, dacă voi avea timp potrivit, fie eel pe care îl
voi trimite ca delegat şi pentru voi. Epistolele lui Ignatie, pe care ni
le-a trimis, şi altele pe care le avem la noi, vi le-am trimis aşa cum aţi
cerut; ele sînt alăturate acestei epistole, din care veţi putea scoate mari
foloase, că ele cuprind credinţă, răbdare şi toată zidirea cuvenită în
Domnul nostru» 133.
15. Idem, Către Policarp, VIII.
16. Idem, Către Smirneni, XII.
17. Idem, Către Policarp, VIII.
18. Ignatie, Către Smirneni, III.
19. Irineu, Contra ereziilor, V, XXVIII, 4.
20. Filip., 4, 16.
21. U Tim., 4. 9.
22. Policarp, Către Filipeni, XII.
23. Policarp, ibid., XIII. După răsunătoarea biruinţă asupra dacilor (105—106),
drept mulţumită adusă zeilor, Traian a dezlănţuit o mare persecuţie contra creştinilor,
care a costat moartea episcopilor Simeon al Ierusalimului şi Ignatie al Antiohiei. Tre-
140
EUSEBIU DE CEZAREEA
Iată, dar, cele care privesc pe Ignatie. După el, la scaunul episco​pal al Antiohiei a urmat Heros.
XXXVII
Propovăduitorii care s-au mai distins pe viemea aceea
1. Printre bărbaţii care s-au distins pe atunci era şi Codrat, despre
care se spune că, asemenea fiicelor lui Filip, era dăruit cu darul prooro-
ciei. în afară de aceştia mai erau încă mulţi care se făcuseră vestiţi în
acel timp, ocupînd primul loc după eel al apostolilor. Ucenici neîntre-
cuţi ai unor astfel de oameni, ei zideau biserici «pe temeliile apostoli-
lor» prin toate localităţile, lărgind tot mai tare cîmpul de propovăduire
creştină şi semănînd sămînţa sanătoasă a împărăţiei cerurilor pe întinsul
întregului pămînt locuit.
2. Foarte mulţi din ucenicii care Jrăiau pe atunci, fiind mînaţi de o
adîncă dragoste faţă de filosofia (creştină)156, împlineau mai întîi sfatul
Mîntuitorului de a-şi împărţi avutul în folosul celor lipsiţil57, după care
plecau departe de casă, săvîrşind lucru de evangheliştil3s şi nevoin-
du-se a propovădui cu rîvnă cuvîntul credinţei, celor care nu auziseră
pînă atunci nimic despre aşa ceva, şi procurîndu-le textul Scripturilor
sfinte.
3. După ce puneau în cîte un ţinut strain temeliile credinţei, aceşti
ucenici aşezau alţii ca păstori, încredinţîndu-le acestora purtarea de
grijă de cei nou convertiţi spre a fi introduşi în mod temeinic în Bise-
rică, după care plecau iarăşi în alte ţări, ia alte popoare, întăriţi de pu-
terea şi de darul lui Dumnezeu. Căci pe atunci lucrau încă în ei multe
şi minunate puteri ale Duhului Sfînt159 în aşa măsură încît de la prima
auzire, ca şi cum ar fi fost vorba de un singur om, mulţimi întregi de
oameni primeau bucuros în inimile lor credinţa în Dumnezeu, Făcătorul
a toate.
cînd prin Antiohia, in drumul lui împotriva parţilor, împăratul Traian a osîndit pe Ignatie să fie aruncat]a fiare la Roma, pentru că n-a vrut să abjure credinţa creştină. La intervenţia prefectului Tiberian al Palestinei că persecuţia nu dă roade, Traian publică edictul de încetare a persecuţiei. în epistolele pe care le-a scris pe cînd se afla în Troia, Ignatie exprimă mulţumiri pentru acest fapt. Dar el se duce în dru​mul spre martiriu. Indicaţii la M. Stigloher o.c, p. 185—186.
156. în înţeles de vieţuire creştină — dar şi sub forma ascetică extremă a mar-
tirajului, aşa cum întîlnim adeseori în Istoria lui Eusebiu : I, II, 19; II, XIII, 6; II,
XVII, 10 j II, XXIII, 2 etc. A se vedea Eusebiu, Hist, eccl, P. Perichon, Paris, 1965.
157. Marcu, 10, 21.
158. // Tim.. 4, 5.
159. Harnack, Mission..., ed. 4, I, 220—229; T. M. Popescu, Primii didascăli creştini, Bucureşti, 1932.
ISTORIA BISERICEASCA, CAHTEA A TREIA
141
4. întrucît nu-i cu putinţă să înşirăm cu numele pe toţi cei care au intrat, începînd de la primii urmaşi ai apostolilor, ajungînd păstori sau evanghelişti în toate Bisericile din lume, vom aminti în istoria noastră pe scurt numai numele celor pe care tradiţia vestirii evanghelice ni i-a transmis pînă astăzil60.
XXXVIII
Epistola lui Clement şi alte sctieri atribuite lui pe nedrept
1. Aşa au fost într-adevăr textele din epistolele lui Ignatie, despre
care am vorbit adineaori, apoi eel din epistola adresata de Clement în
numele Bisericii din Roma către cea din Corint, scriere recunoscută de
toţi. In ea întîlnim multe idei şi uneori chiar pasaje întregi din Epistola
către Evrei, prin care arată foarte limpede că nu avem de a face cu o
scriere compusă recent.
2. De aceea se pare că pe buna dreptate a fost ea socotită ca făcînd
Darte dintre operele apostolului Pavel, căci acesta adresîndu-se în scris
evreilor trebuia s-o facă în limba maternă, iar de traducerea ei ar fi în-
grijit fie evanghelistul Luca l61, fie Clement despre care vorbim.
3. Ultima părere ar fi cea mai probabilă, din pricina asemănării sti-
listice dintre Epistola către Evrei şi cea a lui Clement, precum şi din pri​
cina înrudirii ideilor din ambele scrieri.
4. Trebuie spus că se mai vorbeşte şi despre o a doua epistola a lui
Clement. Totuşi ştim că aceasta n-a fost atît de cunoscută ca cea din-
tîi162, întrucît, după cîte ştim, ea n-a fost prea folosită de cei vechi.
5. In vremea din urmă au fost date la lumină şi alte scrieri mai
extinse atribuite lui Clement, în care e vorba de dialogurile lui Petru
şi al lui Apion, despre care cei de demult nu ne-au păstrat nicăieri nici
o amintire şi care de altfel nu au puritatea ortodoxiei apostolice l63.
Despre epistolele lui Ignatie şi a lui Policarp am vorbit mai înainte.
6. Idee scumpă şi lui Origen, De ptincipiis, trad, rom., prefaţa, p. 2—3. Eusebiu
face din ea însuşi firul roşu al Istoriei sale.
7. Aşa credea şi Clement Alexandrinul.
162 Eusebiu este eel dintîi care aminteşte şi de a doua epistola a sfîntului Cle​ment Romanul. în schimb, ea figura, partial, chiar în Codex Alexandrinus (sec. V). 163. Aici e vorba de apocrifele pseudo-clementine, Omilii şi Recunoasteri.
 SUSKUHJ DIC
XXXIX
Scricrilc lui Papias
1. De la Papias ni s-au păstrat cinci cărţi intitulate Explicări la Cavin-
tcle Domnului. Despre ele aminteşte Irineu, care precizează că de la el
numai cinci cărţi se cunosc. Iată cum se exprimă el textual: «Acest lucru
îl confirmă în scris Papias în cea de-a patra din cărţile sale. De la el ni
s-a\i păstrat de toate cinci cărţi. Dintre bărbaţii vechi ai Bisericii, Papias
nscultase pe evanghelistul loan şi însoţise pe Policarp» l64. Atîta ne
spuno Irineu.
2. în schimb, chiar în introducerea la scrierea sa, Papias nu mărtu-
rlseşte că ar fi auzit şi că ar fi vazut el însuşi pe sfinţii apostoli, ci preci-
zcazd doar că învăţătura de credinţă a primit-o de la oameni care au
trflit în apropierea apostolilor. Iată cum se exprimă el: «Ca să te întă-
resc Sn adevăr, pentru tine nu m-aş sfii să adaug explicărilor mele tot
ceea ce am prins altădată de la presbiteri sau bătrîni şi pe care le-am
păstrat bine în amintire. Căci nu mă bucuram, ca cei mai mulţi, cărora
le plac vorbele multe, ci îmi plăceau cei care spun adevărul şi nici nu
cercetam astfel de dascăli care ne transmit porunci străine, ci pe cei
care-şi amintesc de cei cars prezintă porunci date de Domnul, ca unele
ce sînt izvorîte din credinţă şi djn adevărul însuşi,
4. Dacă venea undeva vreunul care trăise cîndva în apropierea aces-tor presbiteri, atunci îndată mă informam ce credinţă avuseseră aceia şi întrebam ce anume au învăţat ? Ce Petru ? Ce Filip ? Ce Toma sau Iacov şi re anume Aristion sau loan presbiterull65 sau alţi ucenici ai Domnu​lui ? Căci eram de părere că ştirile scoase din cărţi nu au, după mine, aceeaşi valoare ca mărturia orală vie şi statornioă» im. -
164. Irineu, Contra ereziilor, V, XXXIII, 4.
165. Pentru modul în care erau înţelese în primui veac denumirile legate de cele
trel trepte ale slujirii preoţeşti (diaconi, preoţi sau presbiteri şi episcopi) a se vedea
tntleosebi Iustin Moisescu, Ierarhia bisericească îri epoca apostolică, Craiova, 1955.
Clt priveşte pe sfîntul Irineu, care e citat aici, e semnificativ studiul lui A. d'Aîes.
din «Revue des etudes grecques» t. XLH (1929), p. 398—419. Cum bine observau sfîn​
tul loan Hrisostom, Teodoret şi alţii, mai ales pentru a doua şi a treia treaptă ierar-
hlcS terminologia a variat în primele veacuri. Insuşi Eusebiu a conlundat lucrurile
atunci clnd s-a referit la acest pasaj (a se vedea notele respective), atribuindu-i lui
Fopias că, pe lîngă apostolul loan, ar fi existat şi «presbiterul Ioan», ceea ce este
Inexact. A se vedea studiul lui V. Gheorghiu, Tradiţia despre apostolul şi presbite​
rul loan la Eusebiu de Cezareea, Cernăuţi, 1926. La fel, Studiul Noulul Testament,
Bucureşti, 1954, p. 53. Pentru a evita confuziile, noi am folosit, în general, termenul
«prent», «preot mai în vlrstă» (cum e cazul în acest câpitol şi altele) şi «preoţie».
1G6. Ucenic al urmaşilor sfîntului loan Evanghelistul şi însoţitor al sfîntului Po-
licnrp, această «curioasă» figură a veacului II, care a• fost Papia, episcop de Iera-
pole, a cules interesante «Explicări la cuvintele domneşti» în cinci cărţi, aproape in
lntreqlmo plerdute afară de cîteva fragmente păstrate de Eusebiu, dar care au produs
d
ronfuzli Intre cercetStori.
INTOItiA BINJCfllCKAMlA. CAHTKA A JHK1A
] 43
5. Putem observa din aceste cuvintn cfl Paplas amintoşte numele lui
loan de două ori: prima data îl pune aliiturl de Petru, de Iacov, de Ma•
toi şi de ceilalţi apostoli, gîndindu-se astfel ,pe faţă la evanghelislul
loan,- în eel de al doilea caz, într-o astfel de exprimare, loan e pomenit
în altă grupare cu totul deosebită de cea a apostolilor, avînd înainlea
lui înşirat pe un oarecare Aristion şi fiind categorisit cu atributul de
«presbiter» şi fiind pus în rîndul ucenicilor simpli.
6. Prin aceasta se adevereşte ştirea că în Asia vor fi trait atunci
două persoane cu acelaşi nume şi că în Efes fuseseră ridicate două mor-
minte care şi.azi sînt numite «ale» lui loan. Trebuie dar să atragem aten-
tia asupra acestui fapt, căci s-ar putea ca atîta vrerae cît acceptăm pe
eel dintîi loan, atunci eel de al doilea va fi privit descoperirea durnp.e-
zeiască amintită sub numeîe lui loan.
7. Papia, despre care vorbim acum, recunoaşte că ar fi primit cu-
vintele apostolilor prin mij•locirea celor pe care i-a căutatl6T ; pe de
altă parte însă el afirmă că a fost ucenic atît al lui Aristion, cît şi al
presbiterului loan. în şcrierea sa el se referă la ele adeseori nominal
atunci cînd aminteşte de tradiţiile lor.
8. Nu credem că-i fără folos să facem unele precizări : la cuvintele
lui Papia amintite adineaori e bine să adăugăm şi alte ştiri în care isio-
riseşte fapte ieşire din comun, precum şi altele care au ajuns pînă la el
pe baza tradiţiej.
9. S-a amintit în cele precedente că apostolul Filip a locuit la le-
rapole împreună cu fiicele sale 168. Trebuie să mai subliniem că Papia,
care trăia pe acea vreme, spune ca a auzit şi el o istorie miraculoasă
despre fiicele lui Filip : e vorba de învierea unui mort, care a avut loc
pe atunci, precum şi o altă întîmplare uimitoare în legătură cu Iustus mi-
mit Barsaba, care ar fi băut o otravă omorîtoare, dar prin darul lui
Dumnezeu el n-a suferit nici o neplăcere.
10. Acest Iustus e eel pe care, după înălţaxea la cer a Mîntuitoru-
lui, Apostolii 1-au propus împreună eu Matia ca să se completeze numărul
lor, alegînd pe unul în locul tradatorului Iuda şi despre care cartea Fap-
telor Apostolilor se exprimă aşa : «Şi au pus înainte pe doi: pe Iosif
numit Barsaba, zis şi Iustus şi pe Matia şi rugîndu-se au zis...» l69.
11. Acelaşi Papia mai redă şi alte lucruri care ar fi ajuns pînă la el
prin tradiţie orală, cum sînt unele pilde stranii ale Mîntuitorului, pre​
cum şi unele învăţături ciudate şi alte fapte cu totul legendare.
12. Deci se înşela sfîntul Irineu cînd afirma că Papia ar fi fost ucenic al sîin-
tului loan Evanghelistul (Contra ereziilor, V, XXXIII, 4).
13. De care am amintit mai sus : III, XXXI, 3—4.
14. Fapte, 1, 23—24.
144
kuhkhiu xm c-r,/ARr,r.A
12. De plldft, ol afirmă că după invierea morţilor va urma o împîl-
r»itie de 1000 de ani, în care împărăt,ia lui Hristos se va arăta în chip vă-
zut pe pămînt. După părerea mea Papia va fi auzit de la apostoli greşit
aceastci părere alături de alte istorii vechi ale apostolilor, dar n-a in​
to les ceea ce apostolii exprimau acolo în chip simbolic.
13. într-adevăr, după cum se poate deduce din cuvintele sale, el
eru in cugetarea lui foarte mărginit 17°. Totuşi el a fost de vină că după
el un foarte mare număr de scriitori bisericeşti au primit aceleaşi pă-
reri increzîndu-se în vechimea lor. Aşa s-a întîmplat cazul cu Irineu şi
altii care au rămas la aceleaşi idei ca şi el.
14. Şi altceva ne mai transmite acelaşi Papias în opera sa, inspirîn-
du-se din «explicările» amintite, ale lui Aristion la cuvintele Domnu-
lui l71 ca şi din tradiţia despre presbiterul loan. Or, după ce asupra aces-
tui fapt am făcut atenţi pe cititorii dornici de cunoaştere, socotim că-i
datoria noastră ca, în afară de observaţiile de mai sus l72, să ne mai re-
ferirn şi la tradiţia pe care a consemnat-o despre Marcu în legătură cu
Evanghelia care-i poartă numele şi unde stă scris :
i 5. «Şi iată ce mai spunea presbiterul : Marcu, care era tălmaciul lui Petru, a scris corect, dar cu toate acestea fără rînduială, tot ce-şi aducea aminte că s-ar fi spus ori ar fi fost săvîrşit de către Domnul. Cări el nu auzise şi nici nu însoţise personal pe Domnul, ci doar a în-sotit mai tîrziu pe Petru, după cum am amintit. Acesta îşi expunea în-vilţăturile după cum se simţea trebuinţa, dar nu aşa ca şi cum ar fi fă​cut o expunere ordonată a faptelor. De aCeea nu-i deloc greşeala lui Mar​cu dacă a scris după cum îşi aducea aminte. Pentru că el purta grijă doar de un singur lucru : să nu lase afară nimic din ceea ce auzise şi să nu se facă vinovat în expunerea sa de nici o minciună». Aşa ne-a spus Papia despre Marcu.
16. Privitor la Matei el a spus : «Matei a strîns în limba ebraică
cuvintele lui Iisus, pe care fiecare le explica după cum putea».
17. Acelaşi Papia foloseşte mărturii scoase atît din prima epistolă a
lui loan, cît şi din prima epistolă a lui Petru. Expune apoi şi o altă istorie
despre femeia care a fost pîrîtă înaintea Mîntuitorul pentru săvîrşirea mai
multor păcate173, istorie care se cuprinde în «Evanghelia după Evrei».
Atîta am fost nevoiţi să adăugăm la cele amintite mai înainte.
170. Acest atribut de «foarte mărginit», cum îl caracterizează Eusebiu, e în le-
<|jturi'i cu credinţa chiliastă sau a împărăţiei pămînteşti de 1000 de ani, pe care Papia
(iiutti s-o bazeze pe «Apocalipsa» sfîntului loan.
171. De care s-a amintit adineaori: III, XXXIX, 4.
172. II, XV, 2.
173. loan, 7, 53—8, 11, pericopă care lipsea în cele mai vechi manuscrise bi-
blire
CARTEA A PATRA
I
Episcopii Romei şi ai Alexandriei pe timpul lui Traian
Către eel de al doisprezecelea an al domniei lui Traian1, episcopul Biseri-cii din Alexandria, despre care vorbeam cu puţin timp înainte2, a părăsit viaţa, iar după el a fost ales ca al 4-lea după apostoli, Primus, ca să ducă mai departe chemarea episcopală de acolo. Tot pe aceeaşi vreme, la Roma, unde Evarist servise 8 ani, a urcat pe scaun episcopul Alexandra, care devine eel de al 5-lea urmaş după Petru şi Pavel.
II
Ce au avut de suferit iudeii în acest timp
1. în vreme ce învăţătura Mîntuitorului şi Biserica Lui înfloreau în fiecare
zi adăugînd mereu noi progrese, s-au înmulţit şi suferinţele iudeilor una după
alta. Aşa, către eel de al optsprezecelea an de domnie al lui Traian3, a izbucnit
o nouă răscoală a iudeilor care a provocat moartea multora dintre ei4.
2. Iudeii din Alexandria ca şi din restul Egiptului şi chiar din Cirene
păreau mînaţi parcă de un duh rău, revoluţionar şi, ceea ce-i mai mult, răs-
coala lor s-a îndreptat şi împotriva cetăţenilor greci cu care locuiau împreună.
întrucît răscoala lua proporţii tot mai man în decurs de un an s-a ajuns la un
adevărat război în întreg Egiptul, pe vremea guvernatorului Lupu5.
3. în primele lupte, iudeii s-au arătat mai tari decît grecii, dar cînd aceştia
se refugiară în Alexandria, iudeii au fost facuţi prizonieri şi ucişi. în schimb, cu
toate că de la fraţii lor din Alexandria nu puteau aştepta nici un sprijin, iudeii
din Cirene conduşi de unul cu numele Lucua6 au continuat să prade Egiptul şi
cîmpiile lui. Văzînd acestea, împăratul a trimis împotriva lor pe Marcius
Turbo7 cu armată de infanterie, cu vase de război şi chiar cu cavalerie.
4. Acesta a dus împotriva lor un război greu şi de durată nimicind zeci de
mii de iudei, nu numai în Cirene, ci şi în Egipt, unde ei se răsculaseră sub
regele lor, Lucua.
5. Deci pe la anul 109.
6. Ill, XXI.
7. Pe la anul 115.
8. E. Schuerer, o.c. I, 661-668.
9. Marcus Rutilius Lupus, guvernator în Egipt între anii 115-117.
10. După Dio Cassius [Istorii, LXVII, 32), conducătorul lor se numea Andrei. Iudeii ar fi
ucis în Cirene 220.000 de oameni.
11. Generalul Marcius Turbo a suprimat revolta în anul 117.
10 - EUSEBIU DE CEZAREEA
Uti
EUSEBIU DE CEZAREKA
5. Intrucît împaratul ie temea că şi iudeii din Mesopotamia s-ar putea ridica împotriva celor împreună cu care locuiau acolo, a poruncit lui Lucius Quietus să curăţească şi provincia de acolo de astfel de oameni, aşa încît a por-nit cu armata şi a nimicit o foarte mare mulţime dintre iudeii de acolo. Drept răsplată, împăratul 1-a făcut guvernator peste Iudeea. Cei care au descris eve-nimentele de atunci au istorisit şi ei faptele tot în acelaşi mod8.
Ill
Cei care au înaintat apologii pentru creştini pe vremea împăratului Adrian
1. După ce Traian a domnit douăzeci de ani fără 6 luni, i-a urmat la
conducere Aelius Adrian. Către acesta s-a adresat Codrat înmînîndu-i o
cuvîntare de apărare a credinţei noastre pentru că unii oameni răutăcioşi
încercaseră să nedreptăţească pe creştini. Această scriere se poate găsi şi azi
pe la cei mai mulţi dintre fraţi şi chiar şi la mine. Ea ne oferă mărturii strălucite
despre inteligenţa şi despre ortodoxia autorului10.
2. Se poate deduce vechimea chiar din următoarele cuvinte pe care le
reproducem: «lucrarea Mîntuitorului nostru se dovedea mereu prezentă
printre noi pentru că era încă vie: cei pe care îi vindecase ori îi înviase din
morţi n-au fost văzuţi numai cît timp Mîntuitorul i-a vindecat sau i-a înviat, ci
ei au putut fi văzuţi mereu prezenţi nu numai cîtă vreme a petrecut Domnul cu
ei, ci multă vreme şi după ce El a înviat. Aşa se face că unii dintre ei trăiesc
încă şi azi».
Atfta din cele spuse de Codrat.
3.
Aristide, un bărbat care a rămas şi el credincios credinţei noastre,ne-a
lăsat şi el o apologie a credinţei creştine asemănătoare celei a lui Codrat, pe
care a adresat-o aceluiaşi împărat Adrian. Şi scrierea lui poate fi găsită încă pe
la cei mai mulţi (creştini, n.tr.)u.
Episcopii Romei şi ai Alexandriei pe vremea lui Adrian
în al treilea an de domnie al aceluiaşi împărat s-a sfîrşit episcopul Ale-xandru al Romei după o pastoraţie de zece ani. După el a urmat Sixt. în ace-
8. Dio Casssius, ibid.
9. Probabil, începînd din 10 august 117.
10. Afara de scurtul fragment pastrat aici de Eusebiu, Apologia\\â Codrat s-a pierdut. Toate
incerc&rile de reconstitute au eşuat pînă acum.
11. Se pare că Eusebiu n-a avut-o în mîinile sale. E discutabil dacă ea a fost adresată împă​
ratului Adrian sau Antoninilor. Multe veacuri socotită pierdută, ea a fost recent descoperită în
traduceri siriene şi armene precum şi într-o prelucrare cuprinsă în cadrul cunoscutei opere
bizantine Varlaam }i Ioasaf scrisă de sfîntul loan Damaschin şi pe care a publicat-o în anul 1953
la Ettal savantul Fr. Dblger. Traducerea romanească o dă prof. D. Fecioru în «Mitropolia
Banatului• 7-8/1983.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
 147
laşi timp, în Biserica Alexandriei şi-a sfîrşit zilele Primus, după zece ani de pastoraţie, lăsînd ca urmaş pe Iustus.
V
Episcopii de Ierusalim de la Mîntuitorul pînă în timpul de care vorbeam
1. Despre anii de păstorire a episcopilor de Ierusalim n-am aflat să se fi
păstrat ceva sens, totuşi tradiţia precizează că păstorirea lor a fost de scurtă
durată12. Astfel, am aflat din însemnări că pînă la răscoala iudeilor, de pe vre-
mea lui Adrian, pe scaunul episcopal din Ierusalim s-au succedat un număr de
15 episcopi, despre care se spune că au fost toţi iudei, dar care au primit în
chip ortodox învăţătura lui Hristos întrucît fuseseră socotiţi vrednici de slujba
episcopală de către persoane în stare s-o confirme.
2. Aşa se face că începînd de la Hristos şi pînă la răscoala amintită,
întreaga comunitate din Ierusalim se compunea numai din iudei: se ştie că în
timpul acelei răscoale iudeii s-au despărţit din nou de romani, pentru care au
fost nimiciţi în lupte grele.
3. Întrucît de acum înainte dispar episcopii proveniţi din tăierea împre-
jur, ar fi potrivit să dăm aici măcar şirul lor, începînd de la eel dintîi. Aşadar,
eel dintîi a fost Iacov supranumit «fratele Domnului», după care al doilea e
Simeon, al treilea lust, al patrulea Zaheu, al cincilea Tobie, al şaselea Venia-
min, al şaptelea loan, al optulea Matei, al nouălea Filip, al zecelea Seneca, al
unsprezecelea lust, al doisprezecelea Levi, al treisprezecelea Iuda.
4. Aceştia au fost episcopii oraşului Ierusalim începînd de la apostoli şi
pînă la vremea de care ne ocupăm. Toţi proveneau din cei tăiaţi-împrejur.
5. în al doisprezecelea an de domnie a împăratului (Adrian)13 pentru un
timp de doisprezece ani a ocupat scaunul episcopal din Roma Telesfor, după
ce vreme de zece ani păstorise Sixt. Telesfor era al şaptelea episcop începînd
de la apostoli. Pe scaunul Bisericii din Alexandria a urcat peste un an şi cîteva
luni Eumenes, care era al şaselea în vrednicia episcopală, după ce înaintaşul
său (Iustus, n.tr.) păstorise acolo unsprezece ani.
VI
Ultima împresurare a Ierusalimului, sub împăratul Adrian
1. Pe măsură ce răscoala iudeilor devenea tot mai puternică, Rufus, guvernatorul Iudeii, a pornit împotriva lor cu toată cruzimea şi fără nici o cru-ţare, căci împăratul îi trimisese întăriri militare, aşa încît a nimicit de-a valma
12. Şi în Cronica sa, Eusebiu se plînge că «aproape deloc* nu se poate preciza numele şi
durata episcopilor de Ierusalim din pricina lipsei listelor. Datele din Istoria lui Eusebiu s-au
acceptat şi în Cronologia lui V. Grumel, Paris 1958.
13. Anii 128-129.
148
KUSEBIU DE CEZAREEA
zeci de mii de oameni, bărbaţi, copii, femei, iar, potrivit legilor războiului, ţara lor a fost transformată în provincie romană.
2. Conducătorul iudeilor fusese un bărbat cu numele Bar-Kochba14, care
In t&lmăcire însemnează «steaua». Cu toate că avea apucături de ucigaş şi de
hot, totuşi prin însemnarea numelui a cîştigat atît de mare trecere în fata scla-
vilor, încît li se părea că el a venit pentru ei ca un luceafăr din cer să-i lumineze
In chip minunat în necazurile lor.
3. Pe cînd în al optsprezecelea an de domnie a împăratului lupta atinsese
punctul ei culminant15 în apropiere de Better16, un orăşel bine întărit nu
departe de Ierusalim, iar asediul purtat din exterior dura de atita vreme, răs-
culaţii au ajuns din pricina foamei şi a setei la ultimele limite ale pierzării, aşa
încît eel care a fost pricinuitorul acestor fapte necugetate a fost pedepsit după
cum se cuvenea, iar potrivit legii şi poruncii împăratului Adrian însuşi s-a inter-
zis poporului chiar şi numai să păşească pînă în apropierea Ierusalimului, în
aşa fel încît - cum poruncise Adrian - nici măcar de departe să nu mai aibă drept
iudeii să-şi contempleze pămîntul patriei. Aşa istoriseşte lucrurile şi Ariston17
din Pella.
4. în felul acesta Ierusalimul a fost golit cu totul de populate iudaică şi lip-
sit cu desăvîrşire de vechii lui locuitori, iar în locul lor a fost colonizat cu
populate străină, adusă din afară, încît noul oraş roman care s-a format acum
şi-a schimbat şi numele, numindu-se Aelia, după numele împăratului Aeliu
Adrian. De acum şi Biserica oraşului se compunea numai din (creştini prove-
niţi dintre păgîni n. tr.), iar după ce s-a terminat cu episcopii dintre cei tăiaţi
împrejur, eel dintîi a fost de astă data Marcu.
VII
Cine au fost în această vreme câpeteniile gnozjsi celei mincinoase
1. Pe vremea cînd în întreaga lume străluceau Bisericile ca nişte luceferi luminoşi şi pe cînd credinţa în Mîntuitorul şi Domnul nostru Iisus Hristos p&trundea biruitor la toate popoarele, diavolul, duşmanul binelui, care tot-deauna s-a împotrivit adevărului şi care a fost vrăjmaş neîmpăcat al mîntuirii omului, a născocit tot felul de curse împotriva Bisericii.
14. Fiul stelei. Pe larg la Schuerer o.c. I, 670-704; Dio Cassius, o.c. LXIX, 12-14. Răscoala
a durat 3 ani şi jumătate.
15. Anii 134-135.
16. Betthera, azi Bittir, la Abel, o.c. 11,271, cam la 3 ore vest de Ierusalim.
17. Iustin, Apol. I, 47, Dialogul între iudeo-creştinul Iason şi iudeul Papiscus s-a pierdut.
Constantin eel Mare va permite evreilor să vinâ o data pe an în Ierusalim. Informaţii mai
bogate, Bardy, O.C. 166.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
|
149
2. Dacă altădată a pus la cale împotriva ei prigoane venite din afară,
acum, cînd pe acestea nu le mai avea, diavolul s-a folosit - ca unelte în stare să
ducă la pierzare sufletele - de oameni răi, de vrăjitori şi de slujitori ai pierza-
niei. Diavolul a folosit în acest scop metode noi, aşa încît nimic n-a rămas
neîncercat: magi şi înşelători, ei nu se dădeau înapoi de a fi socotiţi pe de o
parte cei mai buni creştini, iar pe de altă parte să întoarcă de la calea care duce
la cuvîntul mîntuirii pe cei care nu cunoşteau credinţa noastră şi asupra cărora
ei luptau în chipul eel mai statornic.
3. Din preajma lui Menandru, urmaşul lui Simon Magul18, despre care
am amintit înainte, a pornit la lucru asemeni unui balaur cu două limbi şi cu
două capete o putere care a dat naştere la doi conducători de erezie: Satur-
nin, de loc din Antiohia, şi Vasilide Alexandrinul. Aceşti eretici au înfiinţat
şcoli eretice vrăjmaşe lui Dumnezeu, unul în Siria, celălalt în Egipt.
4. Irineu precizează că Saturnin măcina mereu aceeaşi rătăcire ca şi
Menandru, iar Vasilide, sub pretext că prezintă adevăruri tainice, debita la
nesfîrşit scorniturile lui, ţesînd poveştile îngrozitoare ale unei erezii
nelegiuite19.
5. Dintre numeroşii bărbaţi ai Bisericii, care luptau pe atunci în folosul
adevărului şi care foloseau mai ales argumente rationale în folosul învăţăturii
apostolice şi bisericeşti, unii au prezentat prin scrieri, pentru cei care aveau de
gînd să se apropie de ei, mijloace profilactice împotriva acestor erezii despre
care am amintit.
6. Dintre acestea este şi minunata «Combatere a lui Vasilide* compusă
de un scriitor foarte apreciat pe atunci, Agripa Castor20, lucrare care a ajuns pî-
nă la noi şi care ne arată cît de periculoasă era măiestria acestei magii eretice.
7. Dînd pe faţă misterele ascunse ale lui Vasilide, Castor spune că Vasi​
lide compusese 24 de cărţi în legătură cu Evangheliile21 şi că descoperise
pentru el prooroci care i-ar fi dat numele de Barkaba şi BarkoJ şi altele care
nici nu au existat vreodată, iar ca să impresioneze şi mai mult pe cei care se
mirau de aşa ceva, le dădea intenţionat astfel de nume barbare. El mai învăţa
că nu-i nici o deosebire între cei care mănîncă din jertfele aduse zeilor şi între
cei care şi-au abjurat credinţa în timp de persecuţie. La fel,-şi întocmai ca şi
Pitagora altădată, a impus şi el aderenţilor săi o tăcere de 5 ani.
8. Acelaşi scriitor a mai înşirat şi alte asemenea rătăciri ale lui Vasilide
dînd pe faţă în chip strălucit ereziile lui.
9. A se vedea mai sus: III, XXVI, 1.
10. Irineu, Contra ereziilor I, XXIV, 1-3.
11. Nu ştim de el decît de la Eusebiu. A se vedea A. Puech, Hist, de la litt. grecque chret. II,
Paris 1928, p. 261.
12. Probabil că era vorba de un Evangheliar cu însemnări sau glose marginale facute de el.
A se vedea şi Origen, Omilia I, la Luca, în «P.S.B.» 7, p. 79.
 ZVantV Dt CEZAXEEA
9. Dupâ cum relatează Irineu22, tot în acea vreme traia fi Carpocrate, care la fel era părintele unei erezii, aşa numită «erezia gnosticilor». Aceştia pretindeau c&-i bine să practici operaţiile magice ale lui Simon, dar nu în chip secret, cum zicea acela, ci pe faţă, căci în aceasta ar consta măreţia lor, fiind de-a dreptul mîndri de mulţimea chefurilor pregătite de ei cu multă grijă, de aratările demonilor care le trimiteau fel de fel de visuri şi se amestecau printre oameni, precum şi alte lucruri de acest fel. în urma acestora, ei propovăduiau celor ce voiau să ajungă pînă la desăvîrşirea iniţierilor sau mai bine-zis a nele-giuirii lor, că ar trebui să săvîrşească orice faptă pînă şi cele mai ruşinoase, pentru că - spuneau ei - nu scapă altfel de stăpînii acestei lumi, cum îi numeau ei, decît împlinindu-le orice dorinţă, chiar prin faptele cele mai ruşinoase.
10. Desigur că s-a întîmplat ca diavolul, care mereu se bucură de rău, să se
servească de astfel de slujitori fie pentru a duce în robie spre a-i pierde pe cei
care s-au lăsat înşelaţi de el, fie pentru ca să dea neamurilor păgîne mai multe
pretexte de a batjocori cuvîntul dumnezeiesc întrucît, şpre ruşinea întregii
creştinătăţi, faima unor astfel de oameni se răspîndise peste tot.
11. Poate că mai ales în felul acesta a luat naştere părerea nelegiuită şi cu
totul nebunească - de altfel cunoscută pe atunci de păgîni în legătură cu creşti-
nii - că noi am avea relaţii nelegiuite cu mamele şi cu surorile noastre şi că am
consuma alimente spurcate.
12. De altfel, diavolul n-a profitat prea mult de aceste împrejurări pentru
că, deodată cu trecerea vremii, adevărul a ieşit la iveală şi a strălucit cu o
lumină cuceritoare.
13. într-adevăr, uneltirile diavolului s-au stins repede fiind copleşite de
puterea adevărului: întrucît mereu apăreau noi erezii, unele decurgînd din
altele, cele mai vechi au lîncezit ori s-au îndepărtat de celelalte şi ş-au dizolvat
In variate şi nenumărate curente. în aceeaşi vreme, păstrîndu-şi mereu aceeaşi
identitate, strălucirea Bisericii de pretutindeni şi care singură e cea adevărată,
creştea într-una şi se întărea aruncînd peste întreg neamul elinilor şi al barba-
rilor razele a tot ce era demnitate, curăţie, libertate, înţelepciune, învăţătură şi
viaţă dumnezeiască.
14. Cu timpul erezia s-a stins, încît nu a mai rămas nimic din toate calom-
niile care au fost rostite la adresa învăţăturii creştine, care a rămas biruitoare
pretutindeni, bucurîndu-se de eel mai mare respect din pricina sublimităţii şi
înţelepciunii ei, precum şi din pricina principiilor ei dumnezeieşti şi ratio​
nale. In felul acesta nimeni n-a mai îndrăznit mai mult să formuleze la adresa
noastră astfel de batjocuri şi de calomnii cum le plăcuse s-o facă înainte celor
care trecuseră cu toţii în tabăra vrăjmaşilor noştri.
22. Irineu, Contra ertwlor, I, XXV, 1; 6; 3; 4.
ISTOR1A BISER1CEASCA, CARTEA A PATRA
151
15. De altfel în vremea de care vorbim, adevărul îşi cîştigase mulţi apără-tori, care luptau împotriva ereziilor şi a necredinţei, nu numai prin combateri orale, ci şi prin argument&ri scrise23.
VIII Care au fist scriitorii bisericesti din acea epocă
1. între apărătorii adevărului se ficuse cunoscut Hegesip, din care am
citat şi noi pînă acum mai multe pasaje24 cînd am vrut să stabilim anumite
fapte din vremea apostolilor, folosindu-ne de argumentul tradiţiei.
2. în cele cinci carţi (intitulate Memorit) în care ne redă într-o forma
simplă tradiţia nefalsificată a învăţaturii apostolice, indicînd timpul în care a
trait, a scris următoarele cuvinte despre cei care începuseră să-şi ridice idoli
după credinţa lor: «Ei le închinau monumente şi temple, aşa cum obişnuiesc
pînă azi. Printre ei se afla şi Antinoos, un sclav al cezarului Adrian. în cinstea
acestui sclav s-au prăznuit chiar pînă în vremurile noastre aşa numitele «jocuri
ale lui Antinoos*. împăratul Adrian a întemeiat şi un oraş care-i poartă
numele şi a făcut acolo şi oracole în cinstea lui»25.
3. în această vreme, Iustin, un prieten sincer al filosofiei celei adevărate,
îşi petrecea timpul adîncind scrierile grecilor. Şi el descrie această epocă
atunci cînd spune textual în Apologia pe care a adresat-o împăratului Antonin:
«Socotim că nu este ceva absurd să amintim aici şi de Antinoos, care a murit
de curînd şi pe care toţi, de teamă, au început să-1 adore ca pe un zeu, cu toate
că ştiau cine era şi de unde venea*26. Iustin mai aminteşte şi de războiul iudaic,
afirmînd textual27: «în războiul iudaic ce a avut loc de curînd, Bar-Kochba,
conducătorul revoltei iudeilor, a poruncit ca numai creştinii să fie supuşi la cele
mai crunte pedepse dacă nu vor tăgădui şi nu vor defăima pe Iisus Hristos.
4. în aceeaşi scriere Iustin mai relatează că trecerea sa de la filosofia
păgînă la credinţa în Dumnezeu n-a făcut-o ca pe un gest fără socoteală, ci
după o matură reflexiune. Iată cum se exprimă el: «Eu însumi, pe cînd mă
găseam împărtăşind învăţăturile lui Platon, auzind cît de mult erau defăimaţi
creştinii şi văzînd că totuşi ei sînt fără de teamă în fata morţii şi în fata tuturor
acelora pe care oamenii le socotesc înfricoşătoare, am înţeles că este cu nepu-
5. Loc tipic pentru cunoaşterea planului cu care îşi concepuse Eusebiu Istoria sa. A se
vedea introducerealui G. Bardy: Eusebe de Cesarie, Histoire ecclisiastique, vol. IV, Paris I960, p. 78.
6. II, XXIII; III, XI; XII; III, XIX-XX; III, XXXII.
7. Se ştie de scandalul moral provocat de cazul de inversiune sexuală săvîrşită de împăra​
tul Adrian faţă de favoritul său, sclavul Antinoos, înecat în anul 130 în apele Nilului. împăratul
1-a trecut în rîndul zeilor. Aproape toţi apologeţii 1-au denunţat (Teofil, Către Autolic, III, 8, în
traducere pag. 334), dar mai ales Origen, care în C. Celsus vorbeşte pe larg de mai multe ori (III,
36-37; V, 63; VIII, 9). Era firesc deci sa scrie şi Iustin despre el. Din citatul acesta reiese că
Hegesip, autorul acestor rînduri, era contemporan cu Iustin [Apol. I, XXIX, 4).
8. Iustin Apologia I, XXIX, în trad. rom. «P.S.B.», 3, pag. 44.
9. Ibidem, pag. 46.
UV2
KUJIKBIU DE CKZAREKA
tinţă ca ei sa trâiasca In rautate şi în pofta plăcerilor. Ce om dedat plăcerilor şi desfrîului, care socoteşte un lucru bun să se hrănească din came de om, ar fi în stare să îmbrăţişeze moartea ca să se lipsească de bunurile lui şi nu ar căuta cu tot dinadinsul să se bucure de viaţa prezentă şi să se sustragă magistratului, decît să se expună morţii, denunţîndu-se pe sine însuşi?*28
5. Iustin mai istoriseşte că împăratul Adrian a primit de la strălucitul
guvernator Serenius Granianus29 o epistolă privitoare la situaţia creştinilor, în
care se spune că nu-i deloc just ca, chiar şi cînd nu s-a înregistrat nici o acuză,
şî fără o cercetare necesară, creştinii să fie daţi morţii doar pe temeiul că aşa a
Itrigat mulţimea. împăratul i-a răspuns prin Minucius Fundanus, proconsulul
Asiei, interzicîndu-i să osîndească pe cineva dacă nu există împotriva lui o
plîngere sau o acuzaţie în regulă.
6. Iustin reproduce epistola, păstrînd textul latin aşa cum era30, dar
înainte de a o fi reprodus el scria aceste cuvinte: «Avînd posibilitatea, pe baza
unei scrisori a prea marelui şi prea strălucitului cezar Adrian, părintele vostru,
de a vă cere vouă să porunciţi ca judecăţile să se facă aşa cum v-am
pretins, v-am cerut aceasta nu atit folosindu-ne de decretul lui Adrian, cît
din conştiinţa pe care o avem despre dreptatea cauzei noastre şi pentru
aceasta am alcătuit această cuvîntare şi explicare. Dar am alăturat şi copia de
pe epistola lui Adrian, pentru ca din punctul acesta de vedere să luaţi cunoş-
tinţă că noi spunem adevărul*31.
7. Am spus că acelaşi scriitor redă textul rescriptului în limba latină, dar
noi 1-am tradus cît am putut mai bine în limba greacă. Iată textul lui:
IX
Epistola lui Adrian prin care se interzice urmârirea creştinilor fără temei legal
1. «Către Minucius Fundanus.
Am primit epistola pe care mi-a scris-o strălucitul bărbat, Serenius Gra​nianus, predecesorul tău. Socotim că chestiunea aceasta trebuie să rămînă necercetată, pentru ca nici oamenii să nu se tulbure şi nici să nu se dea calom-niatorilor prilej de a-şi manifesta răutatea.
2. Deci dacă locuitorii din provincia ta vor putea susţine în chip lămurit plîngerea lor împotriva creştinilor, în aşa fel ca să se poată răspunde pentru ea
28. Iustin, Âpol. II, XII.
29. Se pare că numele lui adevărat era Qv. Licinius Silvanus Granianus, proconsul
In 123-124. Rescriptul datează din anul 124. Minucius Fundanus era urmaşul lui Granianus în
proconsulate Asiei.
30. Textul latin a dispărut. Azi cunoaştem numai traducerea greacă a lui Iustin. Dar şi
F.usebiu mărturiseşte că a tradus acelaşi document după originalul latin.
31. Iustin, Apol. I, anexa.
ISTORIA BISERICEASCÂ, CARTEA A PATRA

153
şi înaintea tribunalului, să se îndrepteze numai către aceştia, dar nu numai cu simple pretenţii şi doar cu zvonuri. Căci e de datoria ta cea mai înaltă ca dacă cineva ar voi să aducă vreo acuzaţie, să te informezi dacă aceasta e întemeiată. 3. Deci, dacă cineva aduce vreo învinuire şi arată că unii au săvîrşit ceva împotriva legilor, să dispui aşa cum se cuvine potrivit cu gravitatea delictului. Dar, pe Hercule! Dacă cineva ar propune ceva numai din calomnie, fii atent asupra răutăţii acesteia şi caută ca ea să fie răzbunată cum se cuvine». Acesta-i textul rescriptului lui Adrian.
X
Care au fast sub Antonin episcopii din Roma şi Alexandria
După ce Adrian a domnit douăzeci şi unu de ani, plătind şi el morţii ulti-mul tribut32, a venit la cîrma Imperiului Roman Antoninus supranumit «cel pios». în timpul primului lui an de domnie a încetat din viaţă Telesfor33 după ce condusese cîrma Bisericii Romei timp de zece ani, iar după aceea conduce-rea Bisericii Romei o preia Higin. Irineu ne informează că Telesfor şi-a sfîrşit viaţa în chip strălucit, murind moarte de martir. Tot în aceeaşi scriere se arată că în timpul lui Higin, de care am amintit adineauri34, Valentin, întemeietorul ereziei care-i poartă numele, şi Kerdon, căpetenia ereziei marcionite, erau deja celebri în Roma. Iată cum se exprima Irineu:
XI Ereziarhii din acea vreme
*
1. «De fapt, Valentin şi-a făcut apariţia în Roma pe vremea lui Higin, a
înflorit eel mai mult pe timpul lui Pius şi a rămas (în capitală) pînă pe vremea
păstoririi lui Anicet. Kerdon, predecesorul lui Marcion, a trait şi el tot pe vre​
mea lui Higin, care era eel de al nouălea episcop al Romei35, sub care a făcut şi
pocăinţă, dar n-a rămas statornic, ci o data învăţa pe ascuns, altă data făcea
din nou pocăinţă, iar altă data, fund convins că a învăţat ceva rău, s-a retras
din adunarea fraţilor*.
2. Iată cum se exprima Irineu în a Ill-a carte a sa Contra ereziilor. De alt-
fel, în special cu privire la Kerdon, el scria aşa: «Un anume Kerdon, care era
influenţat de aderenţii lui Simon, petrecînd în Roma pe vremea lui Higin, eel
3. Adrian a murit la lOiulie anul 138,după ce a adoptat şi a designat ca viitor împărat
pe Antonin Piul (138-161).
4. Deci în anul 138 (poate începutul lui 139).
5. Irineu, Contra ereziilor, III, III, 3.
6. Vechea traducere în limba latină a operei lui Irineu socotea că Higin a fost al optulea
episcop al Romei şi acesta e adevărul. G. Bardy, ox. p. 173.
154
EUSEBIU DE CEZAREEA
de al 9-lea deţinător al succesiunii episcopale începînd de la apostoli, învăţa că Dumnezeul eel vestit de Lege şi de prooroci nu-i una şi aceeaşi persoană cu Tatăl Domnului nostru Iisus Hristos, ci unul este cunoscut, pe cînd celălalt e necunoscut, că unul este drept, pe cînd celălalt este bun. După el a venit Mar-cion Ponticul, blasfemiind fară ruşine şi organizînd pe această linie o adevă-rată şcoală eretică*36.
3. Acelaşi Irineu explică în amănunte prăpastia adîncă în care s-a rătăcit
Valentin37, dezvăluindu-i răutatea ascunsă şi vicleană ca a unui şarpe care se
tupilează într-o peşteră.
4. El mai istoriseşte şi despre un alt ereziarh cu numele Marcu38, om
foarte dibaci în jonglerii magice. Despre deşartele lui iniţieri şi despre murda-
rele lui mistagogii Irineu se exprimă astfel:
5. «Unii pregătesc cu adevărat pat de nuntă şi îndeplinesc iniţierea ade-
renţilor folosindu-se de anumite formule, spunînd că ceea ce săvîrşesc ei e o
adevărată căsătorie spirituală, referindu-se la un fel de căsătorie cerească. Alţii
due pe oameni la rîu şi-i botează rostind următoarele cuvinte: «în numele
Tatălui celui necunoscut de nimeni, al Adevărului care e mama a tuturor
lucrurilor şi al celui ce s-a coborît peste Iisus». în fine, alţii rostesc peste ei
cuvinte evreieşti ca să impresioneze şi mai mult pe cei iniţiaţi*39.
6. După patru ani de păstorire a murit şi Higin, iar după el a luat condu-
cerea Bisericii Romei Pius*0. în acelaşi timp, în Alexandria a fost rînduit ca
pastor Marcu, după păstorirea de treisprezece ani împliniţi a lui Eumene. La
rîndul său, după 10 ani de păstorire a lui Marcu a urmat Celadon la conduce-
rea Bisericii din Alexandria.
7. Şi în Biserica romanilor după o păstorire de 15 ani a lui Pius a luat
conducerea credincioşilor din acel oraş Anicet, eel pe vremea căruia istori​
seşte şi Hegesip că a venit la Roma şi că a rămas acolo pînă pe vremea păstori-
rii lui Eleuteriu41.
8. Tot în timpul aceloraşi episcopi s-a distins în mod deosebit şi Iustin,
care vestea cuvîntul dumnezeiesc purtînd toga de filosof şi lupta şi cu condeiul
pentru apărarea credinţei. într-o scriere pe care a compus-o Impotriva luiMar-
cion*2, Iustin mărturiseşte că în vremea în care scria aceste lucruri ereticul era
încă în viaţă, căci iată cum grăieşte acolo:
9. Irineu, Contra ereziilor I, XXVII, 1-2.
10. Irineu, ox. I, I-IX.
11. Irineu, ox. I, XIII, 1.
12. Irineu, ox. I, XX, 3.
13. După V. Grousel (Cronologie,p. 426), Higin a păstorit între 129-142, Pius între
142-157 (?), Anicet între 157-168. Nici Origen şi nici Eusebiu nu ştiu că Pius ar fî fost frate cu
Henna (pe care-I citează amîndoi), aşa cum spusese fragmented Muratori.
14. Eusebiu revine asupra lui Eleuteriu: IV, XXII, 2, 3.
15. Nu e sigur dacă sfîntul Iustin a sens o astfel de lucrare.
ISTORIA BISERICEASCA, CARŢEA A PATRA
155
9. «în timpul în care scriu aceste lucruri un oarecare Marcion Ponticul îşi învaţă aderenţii că trebuie să creadă că există un Dumnezeu, care-i mai mare decît Făcătorul lumii. Cu ajutorul demonilor el a corupt tot soiul de oameni de toate neamurile să spună blasfemii împotriva Celui care a creat lumea, tăgă-duind că acesta ar fi Tatăl lui Hristos şi să mărturisească cum că alături de £1 există altul, cu mult mai mare decît El.
10. Şi după cum am amintit, toţi cei stăpîniţi de astfel de idei se numesc creştini după cum se întîmplă şi în filosofie, unde cu toate că titlul de filosof este un nume comun pentru filosofi, totuşi ideile lor nu sînt comune la toţi»43. După care adaugă: «Printre noi se mai poate afla (din operele lui Iustin, n. tr.) şi un Tratat împotriva tuturor erezxihr; cine yrea să-1 citească, i-1 putem da»44.
XII Apologia lui Iustin câtre împăratul Antonin
(XI, 11). După ce a compus o minunată scriere împotriva păgînilor pre-cum şi alte lucrări, care conţin o apărare a credinţei noastre, acelaşi Iustin s-a adresat cu ele împăratului Antonin supranumit «cel pios» precum şi Senatului Roman, ca unul care locuia chiar în Roma45. Iată ce declară el în Apologie despre sine însuşi şi despre patria din care se trage:
12. «împăratului Titus Aelius Adrianus Antoninus Pius, Augustul Cezar, şi lui Verissimus, fiului filosof şi lui Lucius, filosoful, fiul natural al Cezarului şi adoptiv al lui Pius, iubitor de culturâ, precum şi sacrului Senat şi întregului popor roman, eu Iustin, fiul lui Priscus, nepotul lui Bacchius, născut în Flavia Neapolei din Syria Palestinei, adresez această cuvîntare a mea, în favoarea oamenilor de tot neamul care sînt pe nedrept urîţi şi chinuiţi, ca unul care însumi fac parte dintre ei»46.
XIII
Epistola lui Antonin către repreztntanţii Asiei în problema noastră
(12) întrucît acelaşi împărat a fost întîmpinat şi de alţi fraţi din Asia, care aveau să sufere tot felul de baţjocuri, a găsit de bine să adreseze «reprezentan-ţilor Asiei* următorul rescript:
43. Iustin, Apologia I, XXVI.
44. Idem, ibid. pag. 43. Tratatul amintit nu s-a păstrat.
45. Exprimarea lui Eusebiu e ezitantă atunci cînd prezintă operele lui Iustin. Deşi vorbeşte
la plural, el totuşi ne lasă impresia că ştia numai de o singură apologie.
46. Iustin, Apologia întîia, I, 1. Lucius Verus, fiul lui Caianus Commodus, a fost adoptat de
Adrian şi apoi de Antonin Piul. A fost crescut împreună cu Marcu Aureliu, care 1-a asociat la
imperiu, dîndu-i în sarcină Orientul. La rîndul său Verissimus (— eel mai adevirat) e o poreclă
data lui Marcu Aureliu de către Antonin, care 1-a adoptat şi pe el. Probabil ca Iustin a folosit şi
porecla aceasta cu un anumit scop (Kraft, o.c. p. 205).
 KU8KBIU UK CKZAKEEA
1.
«împăratul Cezar Titus Aelius Adrianus Antoninus Augustus Pius,
Pontifex Maximus, cu puterea de tribun pentru a cincisprezecea oară şi de
consul pentru a treia oară47, trimite salutări reprezentanţilor Asiei.
2. Ştiu că zeii vor fi plini de grijă ca să nu lase pe nişte astfel de oameni să
r&mtna ascunşi. Căci tocmai pe aceia ar trebui să-i pedepsească mai mult, care
nu vor să se închine lor.
3. Pe unii ca aceia voi îi acuzaţi de tulburare şi-i învinuiţi ca atei, din
cauza părerii pe care ei o au despre zei, aducîndu-le şi alte acuzaţii, pe care
tnsă nu le putem dovedi. Se pare totuşi că acelora le este folositor să creadă că
mor din cauza învinuirilor pe care voi li le aduceţi. Şi în felul acesta ei vă
Inving pe voi, punîndu-şi mai degrabă la dispoziţia voastră sufletele lor, decît
si se lase convinşi că săvîrşesc cele ce pretindeţi voi.
4. în ce priveşte cutremurele care s-au întîmplat şi care se întimplă, nu se
cuvine să vă arătaţi plini de mînie, atunci cînd ele au loc, dacă comparaţi cele
ale voastre cu cele ale acelora,
5. deoarece aceia sînt mai plini de îndrăzneală decît voi faţă de Dumne-
zeu. Voi, în vremea aceea, păreţi că neglijaţi cu desăvîrşire pe zeii voştri şi
neglijaţi cu totul templele, rămînînd străini de orice legături cu Dumnezeul eel
nemuritor48. Din acest motiv vă arătaţi plini de invidie faţă de cei ce şi-au păs-
trat legătura lor cu dumnezeirea şi-i persecutaţi pînă la moarte.
6. Cu privire la nişte astfel de oarneni religioşi şi alţi conducători de pro-
vincii s-au adresat în scris prea bunului meu părinte49, dar acesta le-a răspuns
si nu întreprindâ nici o acţiune împotriva lor, în cazul cînd nu s-ar dovedi că ei
iau vreo atitudine împotriva stăpînirii romanilor. Şi mie, de altfel, mulţi mi-au
atras atenţia asupra unora ca aceştia, dar le-am răspuns urmînd îndeaproape
părerea tatălui meu.
7.
Iar dacâ cineva ar vrea să aducă împotriva unui creştin acuzaţia că
eate creştin, eel ce este astfel acuzat să fie absolvit de crima care i se impută,
chiar dacă s-ar dovedi că este creştin; iar aceia care porneşte acţiunea împo-
47. In continuare,Eusebiu aminteşte că, potrivit informaţiei lui Meliton de Sardes, împăra-
tul Antonin Piul a publicat în favorul creştinilor din Larisa, Tesalonic, Atena şi pentru reprezen-
tanţii Ahaiei un rescript asemănător acestuia. S-ar putea ca aceia să fie apocrif. Schwartz crede
cl f i acest apocrif va fi fost redactat initial tot în latineşte. Cea de-a 15-a putere tribunică a durat
Intre 10 dec. anul 160 şi 9 dec. 161; al treilea consulat al lui e tot din 161, dar o data ce a fost pro-
cltmat ca împarat în 161, nu mai are rost să apară din nou titlul de consul. Celălalt titlu, de
«armenicul», nu apare decît mai tirziu în documente. Din toate acestea reiese că acest rescript
nu-i au ten tic. Mai presus de toate, însă, vorbeşte faptul că între timp Iustin murise, aşa că nu mai
poate fi vorba aici de o opera a lui.
48. Chiar şi numai aceasta frază ar fi suficientă pentru a dovedi neautenticitatea acestui
text. Bardy o.c. p. 178.
49. Cel vizat e Antonin, care ar fi primit scrisori de la guvernatori. Or, după titlurile etalate
«• vede cft-i vorba de Antonin.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
157
triva lui să fie vinovat judecăţii. Promulgat în Efes în adunarea reprezentativă a Asiei»50.
8. Că aşa s-au petrecut faptele mărturiseşte şi Meliton episcop de Sardes, bine cunoscut pe vremea aceea, ceea ce reiese dintr-o apologie în favorul cre-dinţei creştine, pe care şi el a adresat-o împăratului Verus51.
XIV
Ştiri despre Policarp, ucenicul apostolilor
1. Pe vremurile despre care vorbim52 şi pe cînd Biserica Romei era păs-
torită de Anicet, potrivit informaţiilor lui Irineu trăia şi Policarp, care tocmai
atunci venise la Roma ca să discute cu el despre data serbării Paştilor53.
2. Acelaşi Irineu ne mai transmite în legătură cu Policarp şi altă istori-
sire, care trebuie pusă în legătură cu ceea ce am spus şi în alt loc şi despre care
grăieşte aşa54:
3. «Cît despre Policarp, el nu numai că a primit învăţătura de la apostoli
şi s-a întîlnit cu mulţi din cei care au văzut cu ochii lor pe Domnul, ci a şi fost
aşezat de către apostoli ca episcop în Biserica din Smirna
4. şi în calitatea aceasta lam văzut şi noi în prima noastră tinereţe (căci
el s-a bucurat de o viaţă foarte îndelungată şi s-a despărţit de lumea aceasta la
o vîrstă foarte înaintată, sfîrşind printr-o moarte strălucită şi impresionantă ca
martir) învăţînd mereu aceeaşi învăţătură pe care a primit-o de la apostoli şi
păstrînd tradiţia Bisericii care e şi singura adevărată.
5. Acelaşi lucru îl mărturisesc şi toate celelalte Biserici de prin Asia, pre-
cum şi cei care au urmat lui, căci Policarp a fost un martor al adevărului, cu
mult mai vrednic de crezare şi mai sigur decît Valentin şi decît Marcion şi
decît ceilalţi dascăli cu idei nelegiuite. Pe vremea lui Anicet, pe cînd petrecea
în Roma, Policarp a readus la Biserica lui Dumnezeu pe mulţi din ereticii
amintiţi, propovăduind că există numai un singur adevăr: eel predat de Bise​
rica şi primit de la apostoli.
6. Mai trăiesc încă oameni55 care 1-au auzit istorisind, cînd se afla în Efes,
că loan, ucenicul Domnului, intrînd odată într-o baie, dacă a văzut că şi Cerint
se afla acolo a ieşit îndată din baie fără să se fi îmbăiat, ci strigînd doar: «să
7. Iustin, Apol. întîia, anexă. Cu toate obiecţiunile care i s-au adus, textul acestei epistole
se află reprodus în Cod. paris. gr. 450 din anul 1364, la un loc cu cele două apologii ale
sfîntului Iustin.
8. Eusebiu revine mai încolo asupra lui Meliton de Sardes.
9. Adică din timpul cît domnea Antonin Piul (138-161). Termenul are în vedere durata
domniei împăratului.
10. Mai jos: V, XXIV, 16.
11. Irineu, Contra ereziilor, III, III, 4.
12. în alt loc (III, XXVIII, 6) Eusebiu spune că şi el (Policarp) a fost acolo.
158
f,USEBIU DE CEZAREEA
fugim de aid, nu cumva si se prăbuşească baia peste noi căci înăuntru se află şi Cerint, duşmanul adevărului!*
7. De altfel chiar şi Marcion cînd a întflnit odată pe Policarp şi întrebîn-
du-1: «mâ cunoşti, Policarpe?»,la care acesta i-a răspuns: «Da cunosc, cunosc
pe eel întîi născut al satanei!*56 Atît de mult se fereau apostolii şi ucenicii lor
de cei ce falsificau adevărul, încît nu voiau nici măcar să înceapă cu ei vreo
conversaţie, după cuvîntul apostolului «de omul eretic după întîia şi a doua
mustrare, depărtează-te, ştiind că unul ca acesta s-a abătut şi a căzut, fiind sin-
gur de sine osîndit*.
8. Există şi o foarte educativă epistolă a lui Policarp către Filipeni, din
care dacâ vrea cineva din cei care se grijesc de mîntuirea sufletului, acela
poate desprinde din ea felul în care crede şi se propovăduieşte adevărul*.
9. Atlta din cele spuse de Irineu. în epistola pomenită şi păstrată de la
Policarp se face referire în cîteva rînduri de întîia epistolă a lui Petru57.
XV
In Smirna, pe vremea împăratului Verm, Policarp şi alţii mor ca martin
(XIV, 10). După ce Antonin Piul a domnit douăzeci şi doi de ani împli-niţi58, i-a urmat fiul său Marcu Aurelius Verus supranumit şi Antoninus Impreună cu fratele său Lucius59.
1. Pe vremea lui Marcu Aureliu, pe cînd prigoane crunte răvăşeau Asia,
şi-a sftrşit viaţa ca martir Policarp60. Socot aşadar foarte necesar să cuprind în
litoria mea şi însemnările păstrate de la el spre a ft de pomenire pentru cei
care vin după noi.
2. E vorba de epistola compusă în numele Bisericii pe care o conducea şi
adresată Bisericilor din ţinuturile învecinate, în care e vorba şi despre el.
3. •Biserica lui Dumnezeu care petrece vremelnic în Filomelium61 şi
tuturor comunităţilor Bisericii universale, mila, pacea şi dreptatea lui Dumne​
zeu şi a Domnului nostru Iisus Hristos să se înmulţească.
Vorbind despre martin, v-am scris, fraţilor, şi despre fericitul Policarp, care prin martiriul său a pus capăt persecuţiei ca şi cum ar fi pecetluit-o*.
56. Tit, 3, 10-11.
57. Parere neprobtbilft.
58. între 10.VII, 138-7.III. 161.
59. Amindoi fuseseră adoptaţi de Antonin Fiul.
60. Acest fapt pare a fi avut loc la 23 febr. 156 (D. Fecioru: Scrierile părinţilor apostolici, în
•P.S.B.• 1, p. 204). Alţii se gîndesc tocmai la anul 177 pentru motivulcă Anicet, episcopul
Romei, cu care a discutat Policarp despre data Paştilor, pâstoreşte între 158-168. Bardy, ox. 181.
fil Filnm»lînm p în Frioria
ISTORIA BISERICEASCÂ, CARTEA A PATRA
159
4. Apoi înainte de a istorisi cele despre Policarp62, se descriu amănunte
despre ceilalţi martin, subliniindu-se statornicia de care au dat dovadă în tim-
pul chinurilor. Ni se relatează că într-adevăr cei care asistau acolo au rămas
uluiţi văzînd cît de tare li se deşirau în urma loviturilor pînă şi arterele şi
venele cele mai ascunse, încît se vedea chiar şi alcătuirea trupului lor cu cele
mai lăuntrice măruntaie şi părţile cele mai ascunse ale organismului. Uneori
erau întinşi pe scoici de mare şi pe ţăruşi ascuţiţi, în sfîrşit, după ce au suferit
tot felul de cazne şi suferinţe, au fost aruncaţi la fiare ca să le hrănească.
5. în deosebi se istoriseşte despre prea viteazul Germanicus, care cu aju-
torul lui Dumnezeu a biruit teama firească a trupului. Cînd proconsulul a voit
să-1 convingă atrăgîndu-i atenţia la vîrsta lui, rugîndu-1 şi spunîndu-i că fiind
prea tînăr şi abia în floarea vîrstei ar trebui să se cruţe, martirul n-a stat deloc la
îndoială, ci plin de curaj a întărîtat însăşi fîara sălbatică asupra lui, aproape
silindu-o şi aţîţîndu-o ca să scape cît mai repede de viaţa nelegiuită şi păcă-
toasă a păgînilor.
6. Moartea plină de măreţie a acestui om (Policarp) a uimit întreagă mul-
ţimea atunci cînd i-a fost dat să vadă statornicia şi curajul întregului neam al
creştinilor încît a început să strige într-un singur glas: «piară nelegiuiţii! Să fie
căutat Policarp!*
7. La acest strigăt s-a produs o mare tulburare. Un om cu numele de
Quintus, frigian de neam, venit de curînd din Frigia, cînd a văzut fiarele şi
celelalte cazne care-1 ameninţau, s-a înfricoşat, a simţit că puterile îi sleiesc şi,
de frică, a scăpat din mînă mîntuirea.
8. După cum ne relatează scrierea amintită, acest om fusese prea grăbit
şi a păşit împreună cu ceilalţi fără o chibzuire mai temeinică în fata scaunului
de judecată, încît căderea lui a servit celorlalţi drept pildă strălucită că în astfel
de primejdii nu se cuvine să păşim nebuneşte şi fără chibzuială. Aşa vor
fi sfîrşit unii.
9. în schimb prea minunatul Policarp nu s-a lăsat tulburat de la prima
izbucnire a tulburării, ci şi-a păstrat neclintită liniştea cugetului, dorind sâ
rămînă mai departe în cetate. Totuşi nu s-a împotrivit insistenţelor celor ce-1
însoţeau şi care-1 rugau şi-1 îndemnau să se îndepărteze de cetate, aşa încît s-a
adăpostit într-o casă de ţară, nu departe de cetate, petrecînd acolo împreună
cu cîţiva credincioşi. Noaptea şi ziua nu ficea nimic altceva decît stăruia în
rugăciuni aşa cum obişnuia totdeauna cerînd mereu pace pentru Bisericile de
pe întreg pămîntul.
62. In loc să continue cu citarea textului din Martiriul lui Policarp, Euiebiu r•zuma cap. II-VII, pentru a cita din nou cap. VIII-XIX.
160
KUSfcBUI UK CK/AHKKA
10. Cu trei zile înainte de a fi prins, pe cînd se ruga a avut o vedenie:
perna care era sub capul lui a văzut-o aprinzîndu-se dintr-o data şi mistuindu-
se. Trezindu-se, el a explicat îndată celor din jur ce a văzut, proorocindu-le
aproape tot ce avea să i se întîmple, precizîndu-le că va trebui să fie ars de viu
pentru Hristos.
11. Cei care-1 urmăreau puneau multă rîvnă în munca lor, dar silit iarăşi
de dragostea şi grija binevoitoare a fraţilor săi, Policarp a schimbat încă o data
ad&postul, trecînd în alta locuinţă. Totuşi în scurt timp urmăritorii i-au prins
urma. Mai întîi au arestat doi sclavi tineri, iar după ce unul din ei a fost crunt
chinuit au ajuns şi la ascunzişul lui Policarp.
12. întrucît sosiseră la o oră înaintată, urmăritorii îl aflară într-o căsuţă la
etaj odihnindu-se. El ar fi putut, de fapt, să treacă în altă casă, dar n-a mai vrut,
spunînd: «Facă-se voia Domnului»63.
13. Cînd aînţeles că urmăritorii erau acolo, ne spune actul respectiv, Poli​
carp a coborît şi a vorbit cu ei, avînd o înfăţişare veselă şi foarte plăcută, încît
oamenii aceia care-I cunoscuseră pînă atunci, privind pe acest bătrîn încărcat
de ani, au crezut că văd o vedenie neaşteptată, cu o înfaţişare demnă şi liniş-
tită, aşa că se rnirau de ce s-a depus atîta rîvnă ca să prindă un bătrîn atît de
venerabil .
14. Dar el, fară să întîrzie, a cerut îndată să le dea de mîncare şi de băut cît
vor vrea, rugîndu-i doar să-1 lase netulburat vreme de o oră ca să-şi împli-
nească rugăciunile. După ce i s-a îngăduit, el s-a ridicat şi s-a rugat plin de
harul lui Dumnezeu încît toţi cei de faţă s-au cutremurat cînd 1-au auzit cum se
roagă, aşa că mulţi din ei s-au căit la gîndul că tocmai ei s-au găsit să-1 ducă la
moarte pe un bătrîn atît de venerabil şi atît de credincios.
15. După aceea scrierea care ne vorbeşte despre mucenicia lui continuă
textual astfel: «Terminîndu-şi rugăciunea în care a pomenit pe toţi cei pe care
i-a întîlnit vreodată, mici şi man, străluciţi şi smeriţi, precum şi întreaga Bise-
rică universală din toate ţinuturile locuite, sosind ceasul plecării 1-au urcat pe
un asin şi 1-au dus în cetate, tocmai în ziua de sîmbăta cea mare. Pe drum s-au
întîlnit cu conducătorul miliţiei sau irinarhul Irod şi cu tatăl acestuia, Nichita,
care 1-au urcat în trăsura lor şi după ce 1-au luat lîngă ei au încercat să-1 con-
vingă zicîndu-i: «ce rău poate fi să recunoşti că împăratul e Dumnezeul nostru
şi apoi să-i aduci jertfa şi astfel sâ-ţi scapi viaţa?»
16. La toate acestea el n-a dat un timp nici un răspuns, iar după un timp,
la insistenţa lor, a zis: «Nu voi face ceea ce mă sfatuiţi voi!» Iar întrucît nu au
reuşit să-1 convingă, i-au spus cuvinte ameninţătoare şi 1-au împins cu atîta
putere încît la coborîrea din trăsură i s-a scrîntit fluierul piciorului. Dar el nici
măcar nu s-a întors, ca şi cum nimic nu i s-ar fi întîmplat, şi-a continuat drumul
voios, grăbindu-se şi lăsîndu-se dus pînă în stadion.
M. Fapte, 21, 14.
1STORIA BISKIUCKASt A, I AH I I',A A fATKA
Itil
17. ZgomotuI era atlt de mare în stadion încît nimeni nu putea auzi pe
celălalt. Cînd Policarp a intrat pe stadion s-a auzit un strigăt din cer: «Fii tare şi
curajos64, Policarpel• Pe eel ce vorbea nimeni nu 1-a văzut, dar mulţi din ai
noştri au auzit glasul'1'1.
18. După ce 1-au adus, mulţimile au înţeles că Policarp a fost arestat şi
atunci zgomotul s-a făcut şi mai mare. După ce el a venit mai în faţă, proconsu-
lul 1-a întrebat dacă el e Policarp, iar după ce a răspuns afirmativ proconsulul a
căutat să-1 convingă să se lepede de Hristos, spunîndu-i: «Fie-ţi milă de vîrsta
ta!» şi alte asemenea cuvinte, cum le era obiceiul ca să facă pe creştini să-şi
renege credinţa.
19. Apoi i-au cerut: «jură pe fericirea împăratului, căieşte-te», şi «piară
nelegiuiţii!» La care, cu fata serioasă, privind spre toată mulţimea celor din
stadion, ridică mîna spre ei, iar suspinînd privi spre cer şi strigă: «piară
nelegiuiţii!»
20. Dar întrucît proconsulul stăruia mai departe şi-i zicea: «Jură şi-ţi voi
da drumul, blesteamă pe Hristos!», Policarp a răspuns: «de 86 de ani îi slujesc
şi nici un rău nu mi-a făcut. Cum as putea să blestem pe împăratul meu, eel
care mi-a adus mîntuirea?»
21. Stăruind acesta şi mai mult şi zicîndu-i: «jură pe fericirea împăratu​
lui*, Policarp a răspuns: «Dacă socoteşti în zadar că voi jura pe soarta sau feri​
cirea împăratului, cum zici tu şi te prefaci că n-ai şti cine suit, atunci ascultă ce
am să-ţi spun cu toată îndrăzneala: Eu sînt creştin şi dacă vrei să cunoşti învă-
ţătura creştinismului, dă-mi termen de o zi şi ascultă».
22. Proconsulul i-a zis: «Convinge poporul!» La care Policarp a răspuns:
«Pe tine te-am socotit vrednic să-ţi spun un cuvînt căci am fost învăţaţi să dăm
cinstea cuvenită dregătoriilor şi stăpînirilor rînduite de Dumnezeu66 atîta
vreme cît această cinste nu ne aduce nouă nici o nedreptate. Cît despre aceştia
eu nu-i socotesc vrednici de a mă apăra înaintea lor».
23. Atunci proconsulul i-a zis: «Am la dispoziţia mea flare, am să te pre-
dau lor în caz că nu te căieşti», la care Policarp a răspuns: «Porunceşte, căci
pentru noi rămîne cu neputinţă întoarcerea de la mai bine la ce-i mai rău, ci
dimpotrivă, e bine să ne întoarcem de la rău la dreptate*.
24. Acela însă i-a zis din nou: «Dacă de fiare nu-ţi pasă, focului am să te
dau ca să te domolească atîta vreme cît nu-ţi schimbi părerea*. Policarp răs-
punse: «Tu mă ameninţi cu un foe ce arde un timp şi apoi se stinge pentru că
nu cunoşti focul judecăţii viitoare şi al osîndei celei veşnice care e rînduit celor
nelegiuiţi. Dar de ce întîrzii? Fă ce vrei!»
25. losua, 1, 9.
26. Fapte, 9, 7.
27. Rom., 13, 1.
II KlISKBUI DK C.K/AIU•l,A
H,USKBIU DK CK/.ARKKA
25. Acestea şi alte multe zicîndu-le, Policarp s-a umplut de curaj şi de
bucurie, iar fata lui strâlucea de farmec încît nu numai că nu rămăsese doborît
de atîtea ameninţări, ci dimpotrivă tocmai proconsulul a fost eel care şi-a ieşit
din fire, de aceea a trimis pe crainic să strige de trei ori în mijlocul stadionului:
«Policarp a mărturisit că este creştin*.
26. La cele spuse de către crainic, toată mulţimea păgînilor şi a iudeilor
care loeuiese în Smirna cu o netăgăduită furie şi cu glas mare au strigat:
•Acesta este dascălul Asiei, părintele creştinilor, surpătorul zeilor noştri, care
pe mulţi i-a învăţat să nu le aducă jertfe şi să nu li se închine».
27. Aşa spunînd, au început să strige şi să roage pe proconsul sau asiarhul
Filip să sloboadă un leu asupra lui Policarp, dar el a răspuns că aşa ceva nu se
cuvine întrucît luptele cu fiarele s-au terminat. în felul acesta s-au gîndit să
strige într-un singur glas ca Policarp să fie ars de viu în foe.
28. Căci trebuia să se împlinească şi vedenia ce i s-a arătat în legătură cu
perna, atunci cînd, văzîndu-o arzînd, în timp ce se ruga, întorcîndu-se a spus
în chip profetic credincioşilor din jurul său: «probabil că voi fi ars de viu».
29. Şi într-adevăr, aşa s-au şi petrecut lucrurile mai repede decît s-ar putea
spune: mulţimile, mai ales iudeii, care după obiceiul lor săvîrşeau cu dragă
inimă astfel de servicii, au început să aducă repede lemne şi vreascuri de prin
prăvălii şi de prin băi.
30. Iar cînd rugul a fost gata, dezbrăcîndu-se de toate hainele de deasupra
şi desfăcîndu-şi cureaua, Policarp a încercat să-şi dea jos şi încălţămintea,
lucruri pe care înainte nu le-a făcut pentru că fiecare dintre credincioşi se gră-
bea să se atingă cît mai devreme de trupul lui căci încă înainte de a avea perii
albi era împodobit cu toată frumuseţea.
31. Indată, dar, au fost puse în jur toate materialele necesare pentru rug,
iar cînd a fost vorba să fie ţintuit, el le-a zis: «lăsaţi-mă aşa, căci Cel ce-mi dă
tăria să îndur focul, Acela îmi va da şi puterea să rabd nemişcat pe rug chiar şi
ftră siguranţa cuielor voastre*. Astfel nu 1-au mai pironit, ci numai 1-au legat.
32. Cu mîinile prinse la spate, aşa cum stătea legat, Policarp semăna cu
un berbec ales dintr-o turmă mare pregătit să fie o jertfă de ardere bine plă-
cută lui Dumnezeu eel atotputernic67.
33. Apoi exclamă: «Părinte al iubitului şi binecuvîntatului Tău Fiu Iisus
Hristos, prin care am primit cunoştinţa despre Tine, Dumnezeul îngerilor şi al
puterilor şi a toată făptura şi al întregului neam al celor drepţi care trăiesc
tnaintea Ta, Te binecuvîntez că m-ai învrednicit de ziua şi de ceasul acesta să
fiu pus în ceata martirilor la paharul Hristosului Tău spre învierea vieţii de
veci a sufletului şi a trupului, în nestricăciunea Duhului Sfînt.
(i7. fnţ. Sol., 3, (i.
ISTORIA BISERICEASCA, CARTEA A PATRA
163
34. întru care fă să fiu primit şi eu înaintea Ta astăzi ca jertfă grasă şi bine-
plăcută precum m-ai pregătit şi m-ai descoperit şi împlinit, Dumnezeule eel
nemincinos şi adevărat.
35. Pentru aceasta şi pentru toate Te laud, Te binecuvîntez şi Te preamă-
resc prin veşnicul arhiereu Iisus Hristos, iubitul Tău Fiu, prin Care, împreună cu El
şi cu Duhul Sfînt Ţi se cuvine mărire acum şi în veacurile ce vor să fie, Amin».
36. După ce a pronunţat cuvîntul «Amin» şi şi-a împlinit rugăciunea,
oamenii rînduiţi să poarte grijă de foe 1-au aprins, iar cînd flacăra s-a făcut
mare am văzut o minune cei cărora ne-a fost dat s-o vedem şi care am păstrat-o
ca să vestim şi altora ce s-a întîmplat.
37. Căci asemenea unei bolţi focul s-a întins ca o pînză de corabie umflată
de vînt înconjurînd de jur împrejur trupul martirului ca un zid protector, iar el
stătea în mijloc nu ca un trup care ardea, ci ca aurul şi ca argintul ars în cuptor.
Şi am simţit chiar şi o mireasmă atît de plăcută parcă ar fi fost de tămîie bine-
mirositoare ori altă mireasmă preţioaosă.
38. Văzînd, în sfîrşit, nelegiuiţii că trupul lui nu poate fi nimicit prin foc,au
poruncit confectorului sau lăncierului să se apropie de Policarp şi să-1 stră-
pungă cu pumnalul. Şi făcînd acest lucru a ţîşnit din el atît de mult sînge încît a
stins focul, aşa că toată mulţimea se mira că există atîta deosebire între cei
necredincioşi şi între cei aleşi, întru care a fost şi acest Policarp, eel mai minu-
nat dascăl cu duh apostolic şi proorocesc din vremurile noastre şi episcopul
Bisericii universale din Smirna. Căci orice cuvînt care ieşea din gura lui s-a
împlinit şi se va împlini.
40. în schimb, duhul eel invidios şi calomniator, care se împotriveşte nea-
mului celor drepţi, văzînd măreţia muceniciei lui şi vieţuirea lui fără pată încă
de la început, ca unul care s-a încununat cu cununa nestricăciunii şi-a luat răs-
plata netăgăduită a biruinţei, s-a străduit ca nici măcar rămăşiţele trupului lui
să nu fie luate de noi, cu toate că mulţi dintre noi ar fi dorit să le aibă, şi să se
împărtăşească de sfintele lui oseminte.
41. Au şoptit, aşadar, lui Nichita, tatăl lui Irod şi fratele Alcei, să caute pe
guvernator să nu dea cumva osemintele lui Policarp, ziceau ei, nu cumva să
părăsească pe Cei răstignit şi să înceapă de acum şi să se închine acestuia! Iar ei
au zis acest lucru la instigarea şi îndemnul iudeilor, care ne spionau ca şi cum
noi am avea de gînd să luăm trupul lui Policarp chiar şi din foe! Ei nu înţeleg
că nu-L putem părăsi nicicînd nici pe Hristos, Care a pătimit pentru mîntuirea
tuturor din întreaga lume, dar nici ca să ne închinăm altuia nu putem.
42. Căci lui Hristos ne închinăm pentru că este Fiul lui Dumnezeu, iar pe
martiri îi iubim după vrednicie ca pe ucenicii şi imitatorii Domnului, pentru
neîntrecuta lor iubire faţă de împăratul şi învăţătorul lor. O! De am ajunge şi
noi părtaşi şi împreună ucenici cu ei!
164
EUSEBIU DE CEZAREEA
43. Văzînd deci centurionul răutatea iudeilor, punînd trupul lui Policarp
la mijloc, după cum le este lor obiceiul, 1-a ars şi astfel mai tîrziu am putut pune
şi noi mîna pe osemintele lui cele mai cinstite decît pietrele preţioase şi mai
scumpe decît aurul şi le-am aşezat într-un loc potrivit.
44. Dea Domnul ca acolo, dacă-i posibil, să ne strîngem cu bucurie şi cu
veselie ca să sărbătorim ziua martirului (socotindu-o) ziua lui de naştere atit
pentru pomenirea celor care au săvîrşit lupta, cît şi pentru deprinderea şi pre-
gătirea celor care vor urma de acum încolo în luptă».
45. «Acestea sînt, dar, ştirile privitoare la Policarp: alături de cei din Fila-
delfia, el este al doisprezecelea dintre cei care au primit mucenicia la
Smirna68, dar desigur, dintre toţi el este eel mai mult pomenit căci şi păgînii de
pretutindeni vorbesc despre el».
46. Acesta a fost aşadar sfîrşitul de care s-a învrednicit minunatul şi apos-
tolicul Policarp, despre care ne-au istorisit fraţii din Smirna; în epistola pe care
am amintit-o, înainte şi în afară de Policarp, s-a mai făcut pomenire şi de păti-
mirile altor mucenici care au avut loc în acelaşi oraş al Smirnei, în acelaşi timp
ca şi cea a lui Policarp. Printre ei se numără şi Mitrodor, care se crede că a fost
înainte preot al ereziei lui Marcion şi care se pare că va fi murit tot ars de viu.
47. Tot dintre martirii celebri de atunci, făcea parte şi un oarecare Pioniu,
ale cărui mărturisiri amănunţite, curajul graiului său, apologiile în folosul cre-
dinţei făcute înaintea poporului şi a dregătorilor precum şi cuvîntările lui de
învăţătură către popor şi încurajările lui către cei care au căzut în ispitele per-
secuţiei, ca şi îndemnurile adresate în temniţă fraţilor care veneau la el, sufe-
rinţele pe care le-a răbdat apoi şi chinurile de tot felul care au urmat, rănile pe
care le-au produs piroanele ţintuirii, curajul său pe rug precum şi moartea lui
după aceste minuni, toate acestea sînt pe larg descrise în lucrarea care a fost
dedicată special lui69; asupra lui vom mai reveni pentru cei care doresc, fiindcă
e trecut în lista pe care am compus-o în legătură cu martirii mai vechi70.
48. Tot astfel ni s-au mai păstrat ştiri şi despre alţi martiri care se spune că
au fost martirizaţi în Pergamul Asiei,şi anume despre Carp, Papil şi femeia
Agatoniche, care s-au învrednicit de un sfîrşit măreţ după multe şi strălucite
mărturisiri71.
49. Se vede că în Smirna se compusese o colecţie de acte martirice. Nu ştim ce s-a ales de
ea. A se vedea - cu toate că e vorba de un martir mai tîrziu, sub Deciu - cele spuse în martiriul
lui Pioniu,Knopf - Kriiger: Martyrakten ed. Ill, Tubingen 1929, p. 45-57, şi tradus recent de pr.
prof. I. Rămureanu, «P.S.B.» 11, p. 132-161. între ei este Mitrodor, eel pomenit aici.
50. Acta Pionii, nota precedentă.
51. Eusebiu întocmise el însuşi o colecţie cu actele martirilor, care s-a pierdut. Ne-a rămas
numai Martirii din Palestina tradus de noi în volumul de faţă.
52. Actele lor martirice au fost traduse şi publicate în Actele martirice de pr. prof. I. Rămu​
reanu în «P.S.B.» 11, p. 162-171.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
165
XVI
Iustin Filosoful suferâ martirajul pe and propovăduia la Roma învăţătura lui Hristos
1. în acelaşi timp, Iustin, despre care am amintit mai demult, după ce a
înmînatîmpăraţilor, aşa cum am vorbit72, o a doua Apologieva. folosul învăţătu-
rilor noastre, a fost împodobit şi el cu o mucenicie dumnezeiască pentru că
filosoful Crescens (care se străduia să puna în lumină învăţătura şi tot felul de a
vieţui al cinicilor) a urzit curse împotriva lui73, iar întrucît Iustin 1-a ruşinat de
repetate ori în discuţii purtate împreună în fata ascultătorilor, în cele din
urmă, drept cunună de biruinţă pentru adevărul pe care 1-a propovăduit, Ius​
tin a sfîrşit-o şi el ca martir.
2. Faptul acesta, ca unul care stătea cu totul în slujba adevărului, 1-a
descris el însuşi în apologia amintită, arătînd în cuvintele următoare ceea ce
avea să i se întîmple:
3. «La rîndul meu, zice Iustin, şi eu mă aştept să fiu urmărit şi pus la stilp
de către unul din cei pe care i-am amintit sau eel putin de către Crescens, acest
iubitor de vîlva care se face în jurul lui ca filosof şi iubitor de paradă. Căci nu
este vrednic să se numească filosof un bărbat care mărturiseşte în mod public
despre noi ceea ce nu ştie, anume că creştinii am fi nişte atei şi nişte nelegiuiţi,
făcînd acest lucru numai spre mulţumirea şi plăcerea multora dintre cei înşe-
laţi cu privire la noi.
4. Prin urmare, dacă ne prigoneşte fâră să fi cunoscut învăţătura lui Hris​
tos, el este un om înrăit şi cu mult mai primejdios decît ignoranţii, care de
multe ori se feresc să discute şi să depună mărturie mincinoasă despre lucruri
pe care nu le cunosc defel, sau dacă, luînd cunoştinţă de ele, nu a înţeles măre-
tia cuprinsă în ele sau, în fine, înţelegîndu-o, face acestea ca să nu fie bănuit că
este şi el unul dintre creştini, atunci el este şi mai mizerabil şi mai infam, dove-
dindu-se rob al unei păreri oarbe şi lipsite de ratiune, pentru că dă atenţie fricii.
5. Pentru că trebuie să ştiţi că eu i-am pus cîteva întrebări în legătură cu
aceste probleme şi am cerut să-mi răspundă la ele, dar am aflat şi m-am con-
vins că în realitate el nu cunoaşte nimic în această privinţă. Ca dovadă că spun
adevărul, în cazul cînd nu vi s-ar fi raportat vouă discuţiile noastre, sînt gata să
vă împărtăşesc şi vouă întrebările pe care le-am pus, iar lucrul acesta ar putea
bucura pe un împărat.
6. Or, dacă atit întrebările mele, cît şi răspunsurile lui v-au fost aduse la
cunoştinţă, atunci aţi putut vedea că el nu cunoaşte nimic din problemele
noastre, iar dacă totuşi cunoaşte, dar nu îndrăzneşte să spună din cauza celor
7. IV, VIII, 3; IV, XI, 8; IV, XIX, 10.
.
8. Iustin, Apologia a doua, III.
 KUSttBIU DE CKZARKEA
care-1 ascultă, prin aceasta dovedeşte că nu-i un bărbat iubitor de înţelep-ciune, ci e doar un bărbat iubitor de slavă deşartă, ca unul care nu dă cinstire cuvenită cunoscutei şi admirabilei sentinţe a lui Socrate74 (care spune că «omul nu trebuie cinstit mai mult decît adevărul»)”.
7. Acestea sînt aşadar ştirile în legătură cu Iustin. Iar că, aşa cum s-a spus
mai adineaori, moartea lui Iustin a avut drept cauză uneltirile lui Crescens, ne
informează Taţian75, care, începînd din fragedă tinereţe, a fost instruit în ştiin-
ţele greceşti cîştigîndu-şi prin ele o mare faimă şi lăsînd în urma sa şi nume-
roase mărturii despre această ştiinţă şi care în scrierea sa Cuvînt împotriva elini-
lorse exprimă astfel: «Bine a spus prea minunatul Iustin că bărbaţii de care am
amintit sînt ca nişte tîlhari» .
8. Apoi, adăugînd cîteva cuvinte şi despre filosofi, continuă astfel: «Aşa-
dar, Crescens care se încuibase în capitală întrecea pe toţi în pederastie şi era
cu totul robit iubirii de argint.
9. Cu toate că sfătuia pe alţii să dispreţuiască moartea, el se temea atît de
mult de ea, încît n-a pregetat să facă lui Iustin eel mai mare rău pregătindu-i
moartea din pricină că în propovăduirea adevărului el dovedise că filosofii
sint nişte mîncăi şi înşelători»77. De aici s-a tras şi pricina morţii lui Iustin.
XVII
Martirii pe care-i aminteşte Iustin în opera sa
1. înainte de a fi ajuns să guste din patimă, acelaşi Iustin aminteşte în
prima sa Apologie78 şi despre alţi martin, care au murit înainte de el. Iată cît de
grăitor se exprimă el în această privinţă atunci cînd spune textual:
2. «O femeie oarecare79, soţia unui bărbat desfrînat, fusese şi ea mai
înainte tot atît de desfrînată. întrucît însă a ajuns să cunoască învăţătura lui
Hristos ea s-a cuminţit şi s-a străduit să-1 facă şi pe soţul ei deopotrivă să se
cuminţească, amintindu-i despre această învăţătură şi vorbindu-i despre chi-
nurile pe care vor avea sâ le sufere în focul eel veşnic cei ce nu trăiesc în
3. Păstrată la Platon: Republica, X, 595 C. Se observă că Eusebiu a remaniat întrucîtva tex-
tul sfîntului Iustin, căci nu concordă peste tot.
4. Taţian, Orat. XXXV, cf. A. Puech, Hist, de la litter, chret., II, 171-172. E drept însă că
Taţian nu afirmă că chiar moartea sfîntului Iustin ar fi fost provocată de Crescens.
5. Taţian, Orat. XVII.
6. Idem, ibidem, XIX.
7. De o A doua apologie a lui Iustin Eusebiu nicâieri nu aminteşte. Chiar şi citatul care
urmeaza e luat din Apologia a doua.
8. Aşa începe Martiriul sfînţilor Ptolemeu şi Lucius, aşa cum le vedem în Actele martirilor
ed. Knopf-KrUger, p. 14-15 şi care în fond sînt fragmente luate din Apologia a doua a sfîntului
luHtin, cap. II.
ISTORIA BISERICEASCA, CARTEA A PATRA
167
cuminţenie, în cumpătare şi cu dreaptă judecată. Acela însă stăruind mai departe în aceleaşi năravuri urîcioase, prin faptele lui şi-a îndepărtat singur de la el pe soţia lui. Deci femeia socotind că-i o nelegiuire să te culci mai departe cu un bărbat împotriva legii naturale şi care, împotriva justiţiei, căuta să-şi găsească prilejuri de plăcere în toate, s-a gîndit să se despartă de trăirea lao-laltă cu el. Sfătuită însă de ai ei să nu se grăbească, ci să njai aştepte încă, în nădejdea că soţul ei îşi va schimba felul de viaţă, împotriva voinţei ei, a rămas mai departe cu el. Odată, pe cînd soţul ei plecase la Alexandria, i-a ajuns la ureche că acolo acesta a săvîrşit lucruri şi mai urîte şi pentru ca să nu se facă şi ea părtaşă la nedreptăţile şi la nelegiuirile lui, deoarece se găsea sub acelaşi acoperămînt cu el, ducînd acelaşi fel de viaţă şi împărţind patul cu el, i-a dat ceea ce se cheamă la voi «repudiu»80 şi s-a despărţit de el. Dar bunul şi bine-voitorul ei bărbat, care ar fi trebuit să se bucure că viaţa pe care o trăise ea mai înainte, plină de uşurătate cu servitorii şi cu argaţii... cînd se deda la beţii şi la tot felul de răutăţi, a încetat de a o mai duce şi că ea căuta pe orice cale să-1 facă şi pe el să înceteze cu o astfel de viaţă, nevoind să se despartă, i-a adus învinui-rea spunînd despre ea că este creştină. Deci, ea ţi-a înmînat tie, împărate, o cerere, în care ruga să i se îngăduie să-şi aranjeze mai înfîi treburile ei, urmînd ca apoi, după aranjarea treburilor ei, să se apere şi de învinuirea ce i se aducea. Or, tu, împărate, ai admis cererea ei. Faţă de situaţia aceasta, nemaiputînd zice nimic împotriva ei, fostul ei bărbat s-a năpustit asupra unui oarecare Pto​lemeu, fostul ei dascăl în cele ale credinţei creştine, pe care Urbicus811-a supus la chinuri procedînd în felul următor: el a apelat la un centurion, care-i era prieten şi care de fapt vîrîse pe Ptolemeu în închisoare, convingîndu-1 să ia pe Ptolemeu de o parte şi să-1 întrebe numai un singur lucru: dacă şi el este creş-tin. Ptolemeu care iubea adevărul şi căruia nici prin gînd nu-i trecea să spună vreo minciună, mărturisind că este creştin a fost pus de către centurion în lan-ţuri şi a fost chinuit multă vreme în închisoare. în cele din urmă el a fost adus înaintea lui Urbicus şi a fost întrebat iarăşi un singur lucru: dacă este creştin. Şi iarăşi acesta ştiind bine cîte bunuri a dobîndit din învăţătura lui Hristos a măr-turisit că trecuse prin şcoala virtuţii dumnezeieşti.
11. Căci oricine tăgăduieşte un lucru cît de mic, acesta face aceasta fie
avînd cunoştinţa lucrului pe care-1 tăgăduieşte, fie că se socoteşte pe sine
nevrednic şi strain de lucrul respectiv, în care caz se fereşte să-1 mărturisească.
La un adevărat creştin, însă, nu vom întîlni niciodată aşa ceva.
12. Deci Urbicus poruncind ca Ptolemeu să fie scos şi trimis la chinuri, un
oarecare Luciu - creştin şi acesta - văzînd aceasta judecată cu totul nedreaptă,
adresîndu-se lui Urbicus i-a zis: «Care e pricina pentru care pe omul acesta,
care nu s-a dovedit a fi nici adulter, nici desfrînat, nici ucigaş de oameni, nici
13. Repudium = divorţ prin tribunal.
14. Prefect al Romei.
168
EUSEBIU DE CEZAREEA
pungaş, nici răpitor şi nici că ar fi săvîrşit vreo oarecare nedreptate, ci numai a mărturisit că este creştin, 1-ai condamnat la chinuri? Judecata aceasta A ta, Urbicus, nu-i conformă nici cu intenţiile piosului nostru împărat, nici cu ace-lea ale fîului lui crescut el însuşi în filosofîe şi nici cu ale Sacrului Senat.» Şi fără să-i răspundă nimic altceva Urbicus zise către Lucius: «Mi se pare că şi tu eşti creştin*. Şi întrudt Lucius a răspuns: «Desigur», Urbicus a poruncit să fie tri-mis şi el (la moarte). Omul s-a declarat voios, spunînd că a scăpat de nişte stă-pîni atît de răi şi se duce la Dumnezeu care e un bun părinte şi bun împărat. Se mai pomeneşte şi de un al treilea care a fost adus şi care a fost osîndit la munci». Din toate cele de mai sus82, pe buna dreptate, şi ca o concluzie care s-ar putea desprinde în legătură cu Iustin, cele mai potrivite mi se par vorbele lui: «Şi eu mă aştept să fiu urmărit de cineva şi pus la stîlp...»
XVIII
Scrierik lui Iustin care au ajuns pînâ la noi
1. Iustin ne-a lăsaţ foarte multe lucrări care dovedesc un spirit cultivat şi
rîvnitor pentru lucrurile dumnezeieşti şi care sînt de eel mai mare folos. Le
vom aminti pe cele mai cunoscute după ce vom spicui cu folos cîteva pasaje
din cele pe care am ajuns să le cunoaştem.
2. A vein de la el mai întîi cuvîntul adresat lui Antonin supranumit Piul,
fiilor săi şi senatului roman, în care se ia apărarea învăţăturii noastre. O a doua
scriere cuprinde şi ea o apologie în folosul credinţei noastre, care e adresată
către urmaşul aceluiaşi împărat83 de care am amintit, Antoniu Verus, despre a
cărui epocă tratăm acum.
3. Avem şi o altă lucrare intitulată Cuvînt împotriva elinilor*4, în care, după
ce s-a făcut o lungă expunere legată de cele mai multe întrebări puse de noi şi
de filosofii elini, tratează despre natura demonilor. Ar fi de prisos să intrăm
aici în analiza ei.
4. împotriva elinilor mai există încă o scriere care a ajuns pînă la noi şi pe
care autorul a intitulat-o «Combatere». în afară de aceasta, mai amintim şi
despre o altă lucrare, Despre puterea cu care conduce Dumnezeu lutnea, pe care o
argumentează nu numai cu dovezi din Scripturile noastre, ci şi din scrierile
greceşti.
5. IV, XVI, 3.
6. Oricît de ezitantă ar fi exprimarea lui Eusebiu în legătură cu cele două Apologiiale lui
Iustin, se poate deduce faptul că el totuşi ştia că e vorba de două apologii, doar că cea de a doua
nu putea fi adresată lui Marcu Aureliu, ci Senatului Roman, dar tot în vremea lui Antonin Piul.
7. Nu s-a căzut de acord a se recunoaşte în fragmentele unor scrieri similare opera auten-
tică a lui Iustin.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
169
5. Apoi o scriere intitulată «Psaltul» şi alta, în forma de manual, Despre
suflet, în care, adîncind diferitele întrebări relative la acestă temă, arată care
erau în această privinţă părerile filosofilor elini, făgăduind că va expune pro-
pria lui părere într-o scriere separata.
6. A mai compus şi un Dialog cu iudeii, dialog care de fapt a avut loc în ora-
şul Efes cu Trifon s, eel mai vestit dintre evreii timpului ac”eluia. în el se arată
în ce fel 1-a condus pe el harul dumnezeiesc către învăţătura credinţei, cu ce
rîvnă a fost mînat înainte spre disciplined filosofice şi cu ce fierbinte entu-
ziasm s-a dedicat el căutării adevărului86.
7. în aceeaşi scriere se descrie şi campania de uneltiri a iudeilor împotriva
învăţăturii lui Hristos, dezvoltînd în felul următor argumentaţia sa: «Nu numai
că nu v-aţi pocăit pentru relele pe care le-aţi săvîrşit, ci alegîndu-vă cum aţi
vrut oameni de la Ierusalim, i-aţi trimis peste tot pămîntul, zicînd că s-a ivit o
erezie nelegiuită, aceea a creştinilor, aducînd împotriva noastră toate acele
mărturii pe care le aduc împotriva noastră cei ce nu ne cunosc, aşa încît voi nu
sînteţi numai cauzatorii nedreptăţii noastre, ci în general cauzatorii nedreptă-
ţii tuturor celorlalţi oameni»87.
8. Mai departe, Iustin scrie că darurile profetice strălucesc încă viu în
Biserică88 pînă în vremea aceasta. Apoi aminteşte de «Apocalipsa» lui loan,
spunînd limpede că ea e opera apostolului89. Citează apoi cîteva cuvinte ale proo-
rocilor şi convinge pe Trifon că ele au fost scoase din Scriptură de către iudei . Un
foarte mare număr de alte lucrări ale aceluiaşi autor se mai află încă pe la fraţi.
9. Căci înaintea celor vechi scrierile acestui om s-au bucurat de a fi vrednice
de afîta atenţie încît Irineu citează pasaje din ele, de pildă în cartea a patra a operei
Contra erezj,ilor, unde spune: «Pe buna dreptate zice Iustin în scrierea sa Contra
lui Marcion că nici în Dumnezeu n-ar crede dacă El ar fi învăţat că pe lîngă
Făcătorul lumii ar mai exista încă un Dumnezeu, deosebit de El»91. Apoi în a
cincea carte a aceleiaşi scrieri: «Pe buna dreptate a afirmat Iustin că înainte de
a fi venit Domnul pe lume nicicînd satana n-a îndrăznit să aducă blasfemie
împotriva Lui pentru că El încă nu ştia că a fost osîndit*92.
10.
Era nevoie să spunem aceste lucruri pentru ca eei dornici de cunoaş-
tere să studieze temeinic şi scrierile lui Iustin. Atîta despre el.
85. Dacă scrierile amintite mai înainte n-au putut fi identificate pînă acum, în schimb Dia-
logul cu iudeul Trifon este adeseori citată. Lacuna de la cap. LXXV pare a fi fost de mica propor-
ţie, doar 5-6 cuvinte.
86. Capitolele II-VIII conţin o autobiografie a sfîntului Iustin.
87. Dialog, XVII.
88. Dialog, LXXXII.
89. Dialog, LXXXI.
90. Dialog, LXXI-LXXIII.
91. Irineu, Contra ereziilor, IV, VI, 2.
92. Idem, ibidem, V, XXVI, 2.
170
MISKBUI I)K CI•ZAHKKA
XIX
Episcopii Romei şi ai Alexandriei pe vremea domniei lui Verus
Se scurseseră deja opt ani din domnia celui despre care vorbim93, cînd, după păstorirea de unsprezece ani a lui Anicet, a urmat la cîrma Bisericii romane, Sotir. Cît priveşte Biserica Alexandriei, după ce vreme de patruspre-zece ani o condusese Celadion, a urmat ca succesor Agripin.
XX
Care au fost episcopii Antiohiei în acea vreme
Despre Biserica Antiohiei se ştie că Teofil a fost eel de al şaselea episcop incepînd de la apostoli: Corneliu fund aşezat ca al patrulea după Heron, iar după el, ca al cincilea, a primit episcopatul Eros.
XXI
Scriitorii bisericeşti care au strălucit în acel timp
în vremea aceea94 înfloreau în Biserica Hegesip, eel despre care am mai vorbit în cele de pînă acum95, apoi Dionisie, episcopul corintenilor96, Rynitos, episcopul credincioşilor din Creta97, iar în afară de aceştia Filip, Apolinarie98, Meliton”, Musanus100 şi Modest şi mai ales Irineu101. De la toţi aceşti bărbaţi, a ajuns în sens pînă la noi dreapta credinţă aşa cum ne-au predicat-o apostolii.
XXII Hegesip şi cei despre care aminteşte el
1. în cele cinci cărţi de Memorii care au ajuns pînă la noi, Hegesip ne-a lftsat o imagine foarte complexă a geniului său. în ele arată că autorul a fost în leg&tură cu foarte mulţi episcopi, mergînd pînă la Roma şi că de la toţi el a pri-
93. Marcu Aureliu a început să domnească de la 7 martie 161. Deci cei 11 ani de domnie
a lui Anicet se vor fi terminat prin 168-169. în Cronica sa, Eusebiu amplifică uneori, dar în chip
deitul de neînsemnat, ştirile despre titularii scaunelor Romei, Alexandriei, Antiohiei şi Ierusali-
mului, Abia începînd din sec. Ill ştirile sînt mai bogate.
94. Adică sub Marcu Aureliu.
95.
II, XXIII, 4-18; III, XI-XII; III-XVI; III, XIX-XX; III, XXXII; IV, VI.
!)<>. IV, XXIII.
97. IV, XXVIII.
98. IV, XXVII.
99. IV, XXVI.
100. IV, XXVIII.
101. IV, XXV.
ISTORIA BISERICEASCA, CARTEA A PATRA
171_
mit aceeaşi învăţătură. Să auzim, de pildă, ce spune după ce face cîteva obser-vaţii asupra Epistolei lui Clement către corinteni102:
2. «Biserica din Corint a rămas credincioasă dreptei credinţe pînă ce a
ajuns acolo ca episcop Primus.
3. In drum spre Roma eu m-am oprit şi la Corint, petrecînd cu ei mai
multe zile, în care ne-am bucurat împreună cu aceeaşi credinţă adevărată.
Sosit la Roma am făcut oprire acolo pînă ce a venit ca episcop Anicet103, al
cărui diacon era Eleuteriu. Sotir îi urmase lui Anicet, iar după acesta a urmat
Eleuteriu. Cu fiecare succesiune şi în fiecare cetate viaţa bisericească se desfă-
şura aşa cum o cereau învăţătura Legii, a proorocilor şi a Domnului».
4. Despre originea ereziilor din timpul său Hegesip zice aşa: «După ce
Iacob eel Drept a suferit moarte de martir din aceleaşi motive ca şi Domnul, a
fost aşezat ca episcop Simeon, fiul lui Cleopa, unchi al Domnului104; toţi 1-au
vrut ca al doilea episcop (al Ierusalimului) pentru că era văr al Domnului.
Intrucît atunci Biserica nu se spurcase încă cu nici o învăţătură deşartă, era
numită «fecioara»105.
5. Cel dintîi care a spurcat-o, şi anume din pricină că n-a ajuns el episcop,
a fost Tebutis, care făcea parte din lumea celor şapte secte ale poporului
iudeu: la ele aparţineau Simon, întemeietorul simonienilor106, Cleobius,
părintele cleobienilor, Dositei, părintele dositeenilor107, Gortei, întemeietorul
goratenilor şi a masboteilor. Din acestea se trag menandrienii, marcioniţii,
carpocraţienii, valentinienii, vasilidienii şi satornilienii, care apoi fiecare şi-au
introdus învăţături aparte108.
6. Din aceştia se trag hristoşii cei mincinoşi, proorocii şi apostolii cei falşi,
care au distrus unitatea Bisericii prin învăţături rătăcite despre Dumnezeu şi
despre Unsul Său».
Hegesip ne mai informează şi despre sectele evreieşti din timpul său atunci cînd afirmă: «între cei tăiaţi împrejur, printre fiii lui Israel, existau păreri diferite cînd era vorba de seminţia lui Iuda şi de Hristos, şi anume, la esenieni, la galileeni, la imerobaptişti, la masbotei, la samarineni, la saduchei şi la farisei».
8. De altfel, Hegesip a sens el însuşi multe alte lucrări, pe care partial le-am amintit înainte cînd am citat din ele la timpul potrivit109. El aminteşte cîteva
102. A se vedea mai sus III, XVI.
103. Pasaj foarte discutat. Schwartz rămîne la sensul de mai sus şi crede că a fost vorba de o
lacuna în text. Alţii traduc «am întocmit o succesiune pînă la Anicet*.
104. A se vedea mai sus: III, 11.
105. Fecioara, imaginea Bisericii.
106. Despre Simon Magul s-a pomenit adeseori.
107. Despre el vorbeşte şi Origen, Fihcalia, în «P.S.B.» 8, p. 320; C. Cels. I, 57 etc.
108. Listele şi schema sectelor iudaice au preocupat pe mulţi, în deosebi pe Iustin şi Epifa-
niu. Multe din ele s-au stins devreme. Mai pe larg, la Bardy, o.c. p. 200-201.
109. A se vedea mai sus: II, XXIII; III, XI; IV, XXII.
172
rrsr,mi' in: ci,/,ahkka
pasaje din «Kvanghelia după Evrei»””, din Evanghelia siriacă şi îndeosebi din cea scrisa in limba ebraică, prin care ne dă să înţelegem că el a trecut de la iudaism la creştinism. Totodată mai pomeneşte şi de tradiţia iudaică nescrisă. 9. Nu numai Hegesip, ci şi Irineu şi un întreg cere de bătrîni numeau Pil-dele lui Solomon «înţelepciunea cea plină de virtute». Despre aşa numitele «cărţi apocrife» Hegesip istoriseşte că unele dintre ele ar fi fost compuse de eretici tocmai în vremea lui111. Dar să trecem acum la altceva.
XXIII
Dionisie, episcopul Corintului, şi epistolele sale
1. Despre Dionisie trebuie observat mai întîi că a ajuns pe scaunul episco​
pal din Corint şi că la rîvna sa inspirată de Dumnezeu a făcut părtaşi fără gelo-
zie nu numai pe cei de sub ascultarea sa, ci şi pe cei din ţări străine, făcîndu-se
foarte folositor tuturor prin epistolele catolice pe care le compunea pentru
Biserici.
2. Printre acestea, una era adresată lacedemonienilor; ea e o cateheză a
dreptei credinţe, sfătuind la pace şi unitate. Cea către atenieni este un îndemn
la credinţă şi la vieţuirea cea după Evanghelie: Dionisie îi ceartă că nu au pus
destul preţ pe aceste două cerinţe şi că aproape au câzut de la credinţa cea
dreapta de cînd episcopul lor Publius112 suferise moarte de martir pe vremea
persecuţiilor.
3. Autorul aminteşte de Codrat113, care a ajuns episcop după mucenicia
lui Publius, şi aduce dovezi că şi-a dat toată rîvna ca să strîngă iarăşi pe ate​
nieni în jurul Bisericii şi să aprindă în ei iarăşi focul credinţei. Le mai aduce
aminte de Dionisie Areopagitul, care potrivit celor spuse în «Fapte», după ce a
fost convertit la credinţă de apostolul Pavel, a fost ales ca prim episcop al Bise​
ricii din Atena114.
4. Mai avem de la acelaşi Dionisie o epistolă către cei din Nicomidia, în ca​
re combate erezia lui Marcion şi îi cheamă pe credincioşi la regula adevărului.
5. Trimiţînd scrisoare şi Bisericii care petrece pentru un timp în Gortinia
}i totodată şi celorlalte Biserici din Creta115, Dionisie laudă pe Filip, episcopul
6. Poate fi vorba de un targum al Evangheliei după Matei ori de un «Diatesaron», o
armonie a Evangheliilor, compusă pentru uzul evreilor.
7. Nu se ştie la ce «apocrife» face aluzie Hegesip.
8. Care a trait pe vremea lui Marcu Aureliu (160-170).
9. In orice caz, alt personaj decît apologetul care a redactat în anul 125 o apologie în
fuvoarea creştinilor.
10. Fapte 17, 34. Ca şi despre ceilalţi înaintaşi, listele episcopale pentru Corint sînt foarte
ncsigure.
II.1). Nici pentru Bisericile din Creta n-avem mai multe ştiri. Cf. Harnack, Mis​sion..., II, 725 etc.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
173
lor, pentru că şi-a făcut vestită Biserica printr-un foarte mare număr de fapte bune, dar aminteşte şi aceea că trebuie să se ferească de primejdia ereticilor.
6. Scriind şi «Bisericii care petrece vremelnic» în Amastris ca şi Bisericilor
din Pont, el le aminteşte că cei care 1-au îndemnat să le scrie sînt Vasilide şi
Elpist, cărora le explică unele pasaje biblice, amintind şi aceea că episcopul
lor se numeşte Palma116; le dă mai multe sfaturi despre căsătorie şi cumpătare,
cerîndu-le ca cei care dintr-un motiv oarecare ar cădea în vreo rătăcire ori s-ar
întoarce din vreo erezie să fie primiţi.
7. La aceste epistole se mai adaugă cea trimisă credincioşilor din Knosos,
în care îndeamnă pe episcopul de acolo Pinitus să nu puna obligator pe umerii
fraţilor jugul greu al fecioriei, ci să aibă în vedere slăbiciunile celor mai mulţi.
8. Acestei scrisori îi răspunde Pinitus aprobînd cu admiraţie îndemnul lui
Dionisie, cerîndu-i în schimb să le mai împărtăşească hrană şi mai vîrtoasă în
scrieri şi mai minunate pentru poporul sub-alimentat, pe care-1 păstoreşte, ca
nu cumva, hrăniţi numai cu hrană ca laptele, oamenii să vadă c-au îmbătrînit
cu minte ca de copii. Prin această scrisoare, ca printr-un tablou foarte reuşit,
sînt exprimate dreapta credinţă a lui Pinitus, grija lui pentru binele credincio​
şilor, erudiţia şi adînca lui înţelegere pentru lucrurile dumnezeieşti117.
9. Mai avem de la Dionisie şi o epistolă către romani, adresată lui Sotir pe
cînd era episcopul lor. Nimic nu-i mai vrednic de amintit din această epistolă
decît cuvintele prin care Dionisie laudă obiceiul păstrat pînă în vremea perse-
cuţiei de azi; el le scrie textual:
10. «Aţi avut într-adevăr încă de la început obiceiul de a face bine în dife-
rite chipuri tuturor fraţilor şi de a trimite ajutoare Bisericilor din fiecare cetate.
Prin darurile pe care le-aţi trimis dintotdeauna - pentru că voi aţi păstrat, ca
romani, un obicei transmis traditional - voi uşuraţi sărăcia celor lipsiţi şi spriji-
niţi pe fraţii care lucrează în mine. Sotir, episcopul vostra, nu numai că a păs​
trat acest obicei, ci 1-a întărit, trimiţînd din belşug ajutoare sfinţilor şi mîngîind
prin cuvinte calde pe cei ce vin la el ca un tată iubitor care-şi mîngîie
astfel copiii.»118
11. în aceeaşi scrisoare el aminteşte şi de epistola lui Clement către corin-
teni şi arată că acolo de multă vreme a devenit obicei vechi de a fi citită în adu-
nări119. Căci iată cum se exprimă acolo Dionisie: «Şi azi am prăznuit ziua
sfîntă a Domnului, în care am citit şi epistola voastră, pe care o păstrăm şi
12. Nu cunoaştem din altă parte aceste nume în afară de Palma, care scrie episcopului
Romei Victor în legătură cu data serbării Paştilor -: aici V, XXIII, 3.
13. Se vede că encratiţi existau şi în Creta. Harnack, o.c. II, 785.
14. De subliniat activitatea caritativă desfăşurată de Biserica Romei (7tpoxaflTu±tvT| rfjg
ay&Tir\c) încă din vechime. Harnack, o.c. p. 188-189; 207-208.
15. Dionisie de Corint a scris o scrisoare adresată episcopului Sotir al Romei, în care
aminteşte că la ei se reciteşte regulat «Epistola lui Clement Romanul».
174
EUSEBIU DE CBZAREEA
acuma să ne fie de învăţătură, aşa cum a fost şi prima epistolă trimisă nouă de Clement*.
13. Despre falsificarea epistolelor sale Dionisie observă: «Am sens mai multe epistole atunci cînd m-au rugat fraţii. Apostolii diavolului le-au ameste-cat însă cu neghină; pentru că unii le scurtează, alţii le lungesc. Pe ei să cadă blestemul! Dacă au încercat să o facă şi cu scrieri mai puţin valoroase, atunci nu-i de mirare, dar, că ei au îndrăznit să falsifice chiar şi Scripturile lui Dumne-zeu». în afară de aceste epistole, mai există una trimisă preacredincioasei su-rori Hrisofera, în care Dionisie îi împărtăşeşte ceea ce se potriveşte cu situaţia ei, dîndu-i hrană sufletească potrivită acestei femei. Cam atîta despre Dionisie.
XXIV
Teofil, episcopul antiohienilor
De la Teofil, pe care 1-am citat120 ca episcop al Antiohiei, avem mai întîi trei cărţi adresate lui Autolic121, în care se cuprind învăţături elementare, iar în al doilea rînd lucrarea cu titlul împotriva ereziei lui Hermoghen, în care foloseşte mărturii luate din Apocalipsa lui loan. Mai există de le el şi alte lucrări catehetice.
întrucît încă de pe atunci căutau ereticii să falsifice, ca prin neghină, once sămînţă a învăţăturii apostolice, păstorii Bisericilor au îndepărtat de la turma lui Hristos pe cei ce se asemănau cu nişte fiare sălbatice, fie alungîndu-i prin lămuriri şi îndemnuri, fie luptînd deschis împotriva lor pe calea întrebărilor şi a răspunsurilor, combătînd în fata mulţimilor părerile lor rătăcite, cu ajutorul unor memorii sense. Teofil a luptat şi el ca şi alţii împotriva ereticilor, după cum reiese din scrierea de mare valoare compusă de el împotriva lui Marcion122, scriere care s-a păstrat şi ea pînă astăzi împreună cu alte cărţi despre care am vorbit.
în fruntea Bisericii din Antiohia, ca urmaş al lui Teofil şi ca al şaptelea episcop al acestei Biserici,a urmat Maximin123.
XXV
Filip şi Modest
Filip, pe care-1 cunoaştem ca episcop de Gortinia din relatările făcute de Dionisie, a compus şi el o foarte serioasă combatere a lui Marcion întocmai ca şi Irineu şi Modest, acesta din urmă dînd pe faţă mai temeinic decît alţii rătăcirea acelui om. Şi mai sînt şi alţi mulţi, ale căror scrieri s-au păstrat pînă în ziua de azi.
120. Mai sus: IV, XX.
121. Traduse şi publicate recent în «P.S.B.» 2, p. 267-368.
122. Nu se ştie dacă Teofil a sens o astfel de scriere.
123. Nu se ştie altceva despre el.
ISTORIA BISERICEASCÂ, CARTEA A PATRA
175
XXVI
Meliton şi cei pe care-i aminteşte el
1. în acea vreme s-au distins şi Meliton, episcopul din Sardes, şi Apolina-
rie, episcopul de Ierapole. Fiecare din ei au adresat către împăratul din acea
vreme124 o scriere de apărare în folosul credinţei.
2. Iată de la aceşti scriitori operele despre care ştim că au ajuns pînă la
noi: de la Meliton: Două cărţi Despre Paşti125, Despre dreapta vieţuire şi despre
prooroci. Apoi un cuvînt Despre Biserică, cartea Despre Duminică, cea Despre cre-
dinţa omului, Despre creare, una cu titlul: Cum trebuie s-asculte simţurile de cre-
dinţă, iar îh afară de acestea, Despre suflet şi despre trup, Despre Cei unul, cea
Despre botez, cea Despre adevăr şi Despre credinţâ, Despre naşterea lui Hristos, apoi
o carte Despre ospitalitate, Despre chei, cărţile Despre diavolşi Apocalipsa lui loan,
Despre Dumne&u eel întrupat, precum şi mai ales broşura Către Antonin126.
3. în cartea Despre Paşti Meliton arată de la început timpul în care a fost
compusă întrucît observă următoarele: «Pe cînd Servilius Paulus era procon​
sul în Asia şi pe cînd Sagaris suferea moartea de martir, în Laodiceea, s-a des-
făşurat o mare dezbatere privitoare la data Paştilor, care cădeau atunci tocmai
în timpul pătimirii. Lucrarea de faţă tot atunci a fost scrisă». Ea a fost pomenită
de Clement Alexandrinul în scrierea sa proprie Despre Paşti, pe care spune că
a alcătuit-o el însuşi din pricina scrierii lui Meliton.
5. în scrierea adresată împăratului Meliton arată că o grea persecuţie s-a
pornit împotriva noastră pe vremea cînd domnea el: «Ceea ce nu s-a mai
înu”mplat nicicînd, neamul închinătorilor lui Dumnezeu sînt urmăriţi şi hăi-
tuiţi prin Asia în urma unor edicte noi127. Denunţători neruşinaţi, lacomi după
avutul altora, folosesc prilejul acestor porunci ca să fure şi să jefuiască fără
ruşine noaptea ca şi ziua de la oameni care n-au săvîrşit nici o nedreptate».
6. Şi mai departe: «Dacă aşa ceva se întîmplă din porunca ta, atunci bine!
Căci un împărat drept nu ar porunci niciodată în chip nedrept şi răbdăm
atunci şi noi cu plăcere răsplata unei astfel de morţi. Dar totuşi îţi facem o
rugăminte ca să cunoşti mai întîi pe cei ce-au provocat astfel de pîri şi abia
atunci să hotărăşti drept dacă-s vrednici aceşti oameni să fie omorîţi şi chinuiţi
7. Potrivit Cronicii lui Eusebiu («la anul 170») Meliton, episcop de Sardes, a înaintat
apologia sa nu către Marcu Aureliu, ci către Antonin Piul.
8. Un mare răsunet a produs reconstituirea şi publicarea acestei omilii pascale în ver-
suri. O. Perler, Meliton de Sardes, Sur ta Paque et fragments, în «Sources Chretiennes*, Paris, 1966.
9. După cum se vede majoritatea scrierilor au conţinut dogmatic-mistic. O omilie
despre «Patima Domnului*, publicată de C. Bonner în 1940 a provocat şi ea multe discuţii.
Multe din tiduri nu au foat încă identificate. Din apologia Către Antonin citează Eusebiu cîteva
fragmente, aici,mai jos.
10. Nu ştim care puteau fi acele «edicte noi». în orice caz episcopii Sagaris de Laodiceea
şi Trasea de Eumenia (pomeniţi aici) au murit moarte de martir.
176

EUSEBIU DE CEZAREEA
sau sînt vrednici de a fi izbăviţi de necazuri şi lăsaţi în pace. Dacă însă hotărî-rea sau porunca aceasta nu porneşte de la tine - căci aşa ceva nu s-ar potrivi nici chiar pentru nişte duşmani barbari - atunci îţi cerem cu atît mai mult să nu ne laşi pradă unei tâlhării publice».
7. După care adaugă şi aceste cuvinte: «E drept că învăţătura noastră s-a
dezvoltat încă de mult printre barbari, apoi a crescut în sînul popoarelor tale
pe vremea marelui împărat August, stfămoşul tău, ajungînd mai ales pe tim-
pul Domniei tale o adevărată binefacere. Căci de atunci puterea romanilor a
crescut în mărire şi strălucire. Tu însuţi ai devenit moştenitorul ei dorit şi aşa
vei rămîne împreună cu fiul tău, cultivînd această credinţă care s-a dezvoltat şi
ea deodată cu imperiul şi care a început încă de pe vremea lui August, pe
care strămoşii tăi au ocrotit-o alături de celelalte religii.
8. Iar faptul că învăţătura noastră a avut parte de un început fericit
deodată cu naşterea imperiului pentru binele căruia a înflorit, reiese în modul
eel mai limpede de acolo că nu i s-a întîmplat nimic neplăcut în tot răs-
timpul de la August şi pînă azi, ci dimpotrivă - aşa cum o doresc toţi - de
atunci încoace a recoltat numai faimă şi strălucire.
9.
Singurii împăraţi care, la îndemnul unor oameni răutăcioşi, au căutat
să puna într-o lumină rea credinţa noastră, au fost Nero şi Domiţian128; ei sînt cauza acestor nedrepte denunţări care în chip neînţeles au devenit, atunci cînd e vorba de creştin, un fapt obişnuit.
10. Dar evlavioşii tăi strămoşi şi-au îmbunătăţit acea atitudine greşită,
căci în multe rînduri s-au adresat în scris, mai ales ca să dojenească pe cei care
se încumetaseră să folosească metode silnice nemaiauzite faţă de creştini.
Printre ei, bunicul tău Adrian a scris pe faţă multora dintre ei, cum a fost
Minucius Fundanus, proconsulul Asiei129; apoi tatăl tău, într-o vreme cînd şi tu
conduceai trebile împreună cu el, a scris oraşelor în legătură cu creştinii,
cerîndu-le să nu schimbe în rău atitudinea, iar printre cele cărora le-a trimis
astfel de rescripte, se numără cele trimise către oraşele Larisa, Tesalonic,
Atena şi către toţi elinii.
11. Cît despre tine, care ai despre creştini aceeaşi părere ca şi ei, ba încă
şi mai plină de omenie şi de filosofie, avem încredinţarea că vei împlini tot
ceea ce-ţi cerem*.
12. Acestea sînt aşadar ideile expuse în scrierea amintită. în introducerea
lucrării cu titlul Extrase Meliton înşiră aici o listă a scrierilor Vechiului Testa​
ment, pe care socot că-i necesar s-o reproduc:
13. «Meliton trimite salutări fratelui său Onisim. întrucît în zelul tău de a
cunoaşte învăţătura creştină ai dorit să ai pentru tine extrasele din Lege şi din
14. Tertulian, Apologeticul, cap. V.
15. A se vedea mai sus: IV, VIII, 6; IV, IX.
ISTORIA BISERICEASCÂ, CARTEA A PATRA

177
prooroci, care privesc pe Mîntuitorul şi întreagă credinţa noastră şi întrucît voiai să cunoşti bine numărul şi ordinea în care se înşiră cărţile Vechiului Tes​tament, am să-ţi împlinesc această dorinţă căci ştiu cîtă rîvnă ai pentru cre-dinţă şi cîtă dorinţă de cunoaştere, după cum ştim şi aceea că strădania pe care o depui în vederea mîntuirii veşnice şi în setea de cunoaştere stă mai presus decît once altceva. Şi întrucît am călâtorit şi prin Orient şi am ajuns şi pe locu-rile unde s-a propovăduit şi s-a împlinit Scriptura şi am tras concluzii precise privitoare la cărţile Vechiului Testament130, iată, îţi comunic lista lor al căror nume este următorul: Facerea, Ieşirea, Numerii, Leviticul, Deuteronomul, Iisus Navi, Judecători, Rut; patru cărţi ale Regilor, două ale Cronicilor; Psalmii lui David, Pildele sau înţelepciunea lui Solomon, Eclesiastul, Cîn-tarea Cîntărilor, Iov, proorocii Isaia şi Ieremia, cei doisprezece la un loc, Iezechiel, Daniel, Ezdra. Din acestea am făcut extrase pe care le-am repartizat în şase cărţi».
Atîta despre Meliton.
XXVII
Apolinarie
De la Apolinarie s-au păstrat multe cărţi, care se află în mîinile multora; iată pe cele care au ajuns pînă la noi: Cuvîntul către împărat, despre care am vorbit131; cinci cârţi împotriva elinilor, Cârţile întîia şi a doua despre adevăr; întîia şi a doua împotriva iudeilor132, precum şi cele pe care le-a alcătuit împotriva ere-zieifrigienilor, care şi-au răspîndit apoi înnoirile lor, din care parcă abia atunci apăruseră pentru întîia oară: e vorba de Montan şi de mincinoasele lui profe-tese, care tocmai pe atunci îşi scoaseră capul.
XXVIII
Musanus
De la Musanus, pe care 1-am amintit în cele de pînă acum133, avem o carte foarte stăruitoare care a fost adresată de el unor fraţi căzuţi în secta numită a «encratiţilor». Această grupare era pe atunci la începuturile ei, cău-tînd tocmai să răspîndească idei greşite, stranii şi primejdioase.
130. Meliton pare a fî eel dintîi pelerin la Locurile Sfinte, Harnack, Mission... I, 382.
131. Apologet ca şi Meliton.
132. A se vedea mai jos: V, XVI; V, XIX, 2.
133. Mai sus: IV, XXI.
12 - EUSEBIU DE CEZAREEA
178
KIISKBIU UK CK/AHKKA
XXIX
Erezia lui Taţian
1. Se spune că şeftil acestei rătăciri a fost Taţian, despre care am spus ceva
mai înainte cîteva cuvinte în legătură cu minunatul Iustin134 şi cînd am spus că
a fost ucenicul acelui martir. întăreşte acest lucru şi Irineu în prima lui carte
Contra ereziilor, unde a scris următoarele lucruri atît despre Taţian, cît şi despre
erezia lui:
2. «Pornind de la Saturnil şi de la Marcion, aşa numiţii «encratiţi» predi-
cau abţinerea de la căsătorie, respingînd vechea creaţie a lui Dumnezeu şi
oslndind naiv pe eel care a făcut pe bărbat şi pe femeie în vederea naşterii de
fii. Ei preconizau abţinerea de la aşa numitele elemente însufleţite, prin care,
In nemulţumirea lor faţă de Dumnezeu care a creat întreaga lume, tăgăduiau
mintuirea celui dintîi om.
3. Pentru prima oară aceste învăţături au apărut printre oameni pe vre-
mea cînd Taţian a susţinut prima oară o astfel de blasfemie. El urmase înainte
învăţătura lui Iustin şi atîta vreme cît au fost împreună nu s-a observat la el
nimic eretic, în schimb, după martiriul acestuia el a căzut de la Biserică, trufîn-
du-se în cugetul său şi încrezîndu-se că-i un dascăl mai procopsit decît alţii; de
aceea a creat o şcoală aparte, în care, ca şi valentinienii, a inventat eoni nevă-
zuţi şi, ca şi Marcion şi Saturnil, declara căsătoria pierzanie şi desfrîu. în ace-
laşi timp tăgăduia şi mîntuirea lui Adam.»135
4. Acestea le spune Irineu. Ceva mai tîrziu, un oarecare Sever a dat mai
multă viabilitate acestei erezii, aşa că din pricina lui aderenţii grupării au luat
numele de severieni.
5. Ei recunosc Legea, proorocii şi Evangheliile, dar tălmăcesc în chip
sucit ideile Sfintelor Scripturi. Condamnă pe apostolul Pavel şi resping episto-
lele lui întocmai ca şi Faptele Apostolilor.
6. Câpetenia lor, Taţian136, a alcătuit un fel de «armonie a evangheliilor»
numindu-o Diatesaron sau Celepatru evanghelii în una $mgKra137:lucrarea se află
şi azi pe la unii din noi. Se spune că a îndrăznit să schimbe•şi anumite expresii
din «Apostol» pretextînd că-i îndreptează exprimarea138.
7. Au rămas de la el un mare număr de scrieri, dintre care mulţi amintesc
îndeosebi vestita lui carte fmpotrivapâgînilor139, în care se întoarce spre vremu-
134. IV, XVI, 7-9.
185. Irineu, Contra ereziilor, I, XXVIII, 1.
136. Despre Taţian şi secta encratiţilor a scris pe larg Epifanie, Haereses XLVI-XLVII.
137. Se vede că Eusebiu n-a avut în mîini această lucrare, căci altfel ar fî grăit atunci.
138. E neclar ce vrea să spună aici.
139. Mai jos, V, XIII, 8.
1STORIA BISERICEASCA, CARTEA A PATRA

179
rile de demult şi arată că Moise şi proorocii evreilor sînt mai vechi decît toţi bărbaţii celebri ai elinilor. Acest discurs pare a fi eel mai frumos şi eel mai folositor din toate scrierile lui.
Atîta despre scriitorii creştini ai epocii aceleia.
XXX
Sirianul Bardezfl,n şi scrierile atribuite lui
1. în timpul aceleiaşi domnii ereziile s-au înmulţit şi în Mesopotamia. Un bărbat foarte capabil dar şi foarte versat în limba siriană, cu numele Barde-zan, a alcătuit nişte Dialoguri, împotriva marcioniţilor, precum şi împotriva căpeteniilor altor învăţături rătăcite. La fel a mai sens în limba şi cu literele naţionale multe alte scrieri. Dialogurile lui au fost traduse din limba siriacă în greceşte de ucenicii lui140, care erau foarte numeroşi pentru că el era un om «puternic în cuvînt».
3. Printre scrierile lui figurează un dialog foarte iscusit Despre destin, adre-
sat unuia Antoniu, precum şi multe altele sense probabil cu prilejul persecu-
ţiei din timpul acela.
4. El fusese mai întîi la şcoala lui Valentin, dar după ce a ajuns să o
cunoască mai bine a dispreţuit-o şi a combătut cele mai multe din scornitu-
rile acestui om. Avea convingerea astfel că de acum s-a întors iar la o învăţă-
tură mai curată. Totuşi n-a ajuns să se spele deplin de pata vechii erezii.
în acea vreme a murit şi Sotir, episcopul Bisericii Romei.
140. Eusebiu, Praep. Ev. V, X, Migne P.G. 21,462 şi urm.
CARTEA A CINCEA
1. Pe cînd împlinea eel de al optulea an de păstorire, şi-a sfîrşit viaţa şi
Sotir1, episcopul Romei. Lui îi urmează, ca al doisprezecelea episcop începînd
de la apostoli, Eleuteriu. Era eel de al şaptesprezecelea an de domnie al împă-
ratului Antonin Verus2, cînd în unele p^irţi ale lumii s-a aprins din nou o cum-
plitft persecuţie împotriva noastră la asmuţarea locuitorilor oraşelor şi cînd
•-au distins mii de martiri dintr-un singur popor3, după cum se poate deduce
din fapte care au avut norocul să fie transmise în sens posterităţii, ca unele
care iînt cu adevăxat vrednice de a rămîne neuitate.
2. tntreaga scriere care cuprinde istorisirea foarte amănunţită am intro-
dus-o în Colecţia martirilor4, care nu-i numai o expunere istorică, ci şi una doc-
trinală. Ceea ce-i mai important pentru scopul nostru voi sublinia în extrasele
pe care le voi face.
3. Oricum, în timp ce unii care au relatat faptele istorice s-au mulţumit să
transmită în scris biruinţe războinice, trofee cucerite de la duşmani, vitejia
generalilor, curajul soldaţilor, care s-au pătat cu sînge şi cu numeroase ucideri
de dragul copiilor, al patriei lor şi al altor interese,
4. scrierea aceasta va expune în slove veşnice felul nostru de a ne purta
spre a fi bine plăcuţi lui Dumnezeu5, şi anume războaiele liniştite pentru
pacea sufletului şi numele oamenilor care au avut curajul să se lupte pentru
adevăr mai curînd decît pentru patrie, pentru credinţă mai curînd decît pentru
cei pe care-i iubim mai mult, întrucît ele vestesc statornicia şi marele curaj al
luptâtorilor pentru credinţă, în stare să înfrîngă atîtea încercări, apoi biruin-
ţele asupra diavolilor, răsplata pentru înfrîngerea vrăjmaşilor nevăzuţi şi, în
sftrşit, cununile de laudă spre veşnică pomenire.
5. Intre anii 168-176.
6. Eusebiu nu e consecvent în indicarea numelor lui Marc Aureliu şi Lucius Verus, care
au fost amîndoi înfiaţi şi lăsaţi ca urmaşi de către Antonin Piul, mort în 9 martie 161. Totuşi, în
cele mai multe pasaje Eusebiu ne lasă să vedem că îri primul rind Lucius Verus, iar nu Marc
Aureliu, ar fi autorul decretelor marilor persecuţii din anul 177.
7. Desigur nu se poate spune că persecuţia din anul 177 ar fi fost generală. Totuşi unii pun
ţi data morţii lui Policarp în 168 sau chiar 177.
8. Despre «Colecţia actelor martirice», care s-a pierdut, vorbeşte Eusebiu în mai multe
locuri: în introducere, I, 2, 4; IV,XV, 47; V.
9. FIoAiteuua în înţelesul de vieţuire nu după duhul pămîntesc al lumii, ci după Hristos,a-
li•rgfnd după cetăţenia din ceruri [Filip. 3, 20). Modelul vieţuirii celei mai desăvîrşite este
martirajul.
ISTORIA BISERICEASCA, CARTEA A CINCEA
181
I
Cîţi şi cum au dus luptă pînâ la capăt pentru credinţă în Galia
1. Galia era, aşadar, ţara în care se afla cîmpul de luptă, unde au avut loc
cele petrecute6. Capitalele lor, Lugdun (Lyon) şi Vienne (Viena), erau vestite
şi întreceau prin strălucire pe toate celelalte din jur. Prin amîndouă trece flu-
viul Ron, care udă întreaga ţară cu bogate curgeri de apă.
2. Comunităţile în legătură cu martirii de aici, strălucitele comunităţi din
aceste două oraşe, au trimis o scrisoare Bisericilor din Asia şi Frigia, istorisin-
du-le în chipul următor evenimentele care s-au întîmplat la ei şi în legătură cu
care vom reproduce chiar cuvintele lor.
3. «Robii lui Hristos care petrec vremelnic7 în cetăţile Vienne şi Lugdun,
din Galia, către fraţii din Asia şi Frigia, care au aceeaşi credinţă şi aceeaşi
nădejde de mîntuire: pace, milă şi mărire de la Dumnezeu Tatăl şi de la Iisus
Hristos, Domnul nostru».
4. După acestea, spunînd în continuare şi altele îşi reiau referatul cu
aceste cuvinte: «Nu sîntem în stare să istorisim amănunţit şi nici nu poate fi
descrisă mărimea persecuţiei de aici, cît de crîncenă a fost mînia păgînilor
împotriva sfinţilor şi cît anume au suferit fericiţii martin.
6. Căci vrăjmaşul8 s-a năpustit asupra noastră cu toată puterea şi ne-a pre-
gătit pentru revenirea lui şi mai îngrozitoare, pregătind şi şcolind în aşa fel pe
aderenţii săi în lupta împotriva slujitorilor lui Dumnezeu, încît am fost scoşi nu
numai din case, din băi şi din pieţe, ci s-a interzis chiar ca vreunul din noi să
mai poată fi văzut undeva. în locul nostru a luptat însă harul iui Dumnezeu,
întărind pe cei slabi şi ridicînd pe cei puternici, ca prin răbdare să poată atrage
asupra lor toată pornirea celui rău9, aşa că au mers la martirhi, îndurînd tot
felul de chinuri şi pedepse. Dispreţuind toate aceste suferinţe, ei se grăbeau
spre Hristos arătînd cu adevărat că «pătimirile vremii de acum nu sînt vred-
nice de mărirea care ni se va descoperi»10.
7. Şi mai întîi ei răbdară cu eroism nedreptăţile şi furia unei întregi mul-
ţimi dezlănţuite fără deosebire: înjurături, loviri, tîrîiturile încoace şi încolo,
jafuri, aruncări cu pietre, întemniţări şi tot ce poate săvîrşi o gloată asmuţită
împotriva unui duşman public sau privat.
8. Propriu-zis, sub numele de Galia se înţelegeau teritoriile Franţei, Elveţiei şi Ţărilor de
Jos. Aici e vorba numai de ţinutul din sudul Franţei (Narbona), unde stăpînirea romană se stabi​
lise încă din 122 î. Hr. Coloniile greceşti fuseseră însă în floate aici încă din sec. VII î.Hr. Aşa
cum creştinismul a prins rădăcini puternice în aceste părţi. Harnack, Mission... II, 872-880.
9. II&poixoc; însemna initial «străin». în sens mai duhovnicesc însemnează «trecător» sau
«cel care peregrinează», spre deosebire de «xâroxo<;» = locuitor defînitiv. Acest înţeles al lui
it&poixoc; îl vedem încă la Fapte, 7, 6; Efes., 2, 19 (=«locuitori vremelnici») şi I Petru, 2, 11.
10. Adică diavolul.
9.
Evr., 10, 33.
10. Rom., 8, 18.
182
KUSKB1U I)K CK/.AHKKA
8. întrucît apoi au fost ridicaţi şi duşi în pieţe de către tribun” şi de către
dregătorii şi mai marii oraşului, unde au fost anchetati în fata întregii mulţimi
şi unde au mărturisit că sînt creştini, creştinii au fost închişi în temniţă pînă la
sosirea guvernatorului.
9. Mai tîrziu fiind duşi înaintea guvernatorului şi întrucît acesta s-a purtat
cu multă cruzime faţă de noi, s-a ridicat între fraţi Vettius Epagatus, un om
plin de iubire faţă de Dumnezeu şi faţă de aproapele, a cărui vieţuire ajunsese
la atfta desăvîrşire încît se învrednicise încă din tinereţe de mărturia adusă
bătrînului Zaharia, căci «umblase fără prihană în toate poruncile şi rînduielile
Domnulu*12 fiind cu mare rîvnă faţă de Dumnezeu şi «cu Duhul arzînd»13. Un
asemenea om n-a mai putut răbda ca noi să fim judecaţi atît de nedrept, ci,
flind copleşit de indignare, a cerut să fie ascultat şi el, întrucît, zicea el, vorbind
In ap&rarea fraţilor, la noi nu-i necredinţă faţă de Dumnezeu şi nici vreo nele-
giuire oarecare.
10. Cei din jurul tribunalului au început să mai strige împotriva lui şi cu
toate că el era un om de neam mare, guvernatorul n-a vrut să ţină seama de
observaţia lui, oricît de dreaptă ar fi fost, ci a întrebat numai dacă şi el este
creştin. Mărturisind şi el cu glas răspicat că este creştin, Vettius a fost şi el ares-
tat şi trecut în ceata martirilor, fiind socotit apărătorul sau «paracletul creştini-
lor» căci avea în el pe Paracletul sau Duhul lui Zaharia14, pe care 1-a dovedit
prin bogăţia dragostei sale, apărînd cu bunăvoinţă pe fraţi şi punîndu-şi sufle-
tul pentru ei. Căci şi el era şi este încă ucenic adevărat al lui Hristos, urmînd
Mielului oriunde ar merge El»15.
11. «De acum printre creştini apăruseră deosebiri: cei care erau hotărîţi şi
pregătiţi pentru mărturisire au devenit cei dintîi martin, ca unii care şi-au
tmplinit cu toată bucuria mărturisirea pentru mucenicie; alţii, însă, s-au arătat
nepregătiţi, lipsindu-le deprinderea şi puterea de-a îndura izbeliştea unei
lupte atît de grele. Dintre aceştia, cam zece la număr au părăsit credinţa, fapt
care ne-a produs o mare mîhnire şi nemăsurată jale, tăind şi curajul celor care
nu fuseseră încă arestaţi şi care, deşi gustaseră din toate aceste amărăciuni,
urmau încă pe martin şi nu-i părăseau.
12. Din pricină că nu toţi se arătaseră hotărîţi să primească mărturisirea,
erau cuprinşi toţi de o mare teamă nu atît de frica pedepselor, ci fiindcă ne
tngrijoram că poate nu toţi creştinii vor avea curajul să se declare creştini.
13. Comandantul militar al cohortei XIII care-şi avea reşedinţa în Lyon. Se făcea mai întîi
ancheta - desigur folosindu-se mijloacele dure pentru a se obţine depoziţii cerute de orientarea
pagtna a vremii. Ultimul care decidea era «legatus pro praetore», guvernatorul provinciei, care
avea grad de provincie imperială. L. Homo, Le Haul Empire, Paris 1933, p. 123-124.
14. Luca, 1, 6.
15. Rom., 12, 11.
14.
Luca, 1, 67.
l.r>. Apoc, 14, 4.
ISTOHIA BISKKICKAMA, (AIUKA A CINCKA
13. Totuşi dintrc cei care se ar&tasera vrednici de martiraj, zilnic erau
arestaţi alţii şi alţii, înclt putem spune că din amîndouă Bisericile au fost prinşi
toţi cei mai destoinici şi cu rolul eel mai de frunte”'.
14. Au fost arestaţi şi cîţiva pagîni, servitori în casele unora dintre ai
noştri, întrucît guvernatorul poruncise public să ne scotocească pe toţi. Mînaţi
de viclenia satanei, aceştia s-au îngrozit de chinurile pe care vedeau că le îndu-
ră sfinţii (creştinii) şi, însemnaţi şi de ostaşi, ei au declarat în chip mincinos că
noi ne-am deda la ospeţe thiestice, la desfrîuri chiar cu mamele noastre, aşa
cum a făcut Oedip săvîrşind lucruri pe care nu le putem nici măcar vorbi sau să
le gîndim şi despre care nici nu credem că le vor fi săvîrşit oamenii vreodată17.
15. Zvonurile acestea totuşi s-au răspîndit, aşa că toţi s-au înfuriat împo-
triva noastră încît chiar cei care înainte se arătaseră îngăduitori faţă de noi din
pricina unor relaţii familiale, acum s-au aprins de mînie şi scrîşneau înverşu-
naţi18 împotriva noastră, încît se împlinea ceea ce s-a zis de Domnul: «Vine
ceasul cînd tot eel ce vă va ucide să creadă că aduce închinare lui
Dumnezeu*19.
16. De acum nu le-a mai rămas sfinţilor martiri altceva decît să îndure chi-
nuri mai presus decît orice descriere, în vreme ce satana a încercat în chip şi
fel să-i facă să ne mai pîrască şi cu alte blasfemii*.
17. «Toată înverşunarea mulţimii, a guvernatorului şi a ostaşilor s-a des-
cărcat peste măsură asupra diaconului Sanctus din Vienne şi asupra lui Matu-
rus de curînd botezat, dar luptător viteaz, apoi asupra lui Attalus din Pergam,
care pentru creştinii de aici fusese în toată vremea «stîlp şi întărire a adevă-
rului»20 şi, în sfîrşit, asupra Blandinei, prin care Hristos a arătat că cele ce la
oameni par neînsemnate, urîte şi dispreţuite, la Dumnezeu se învrednicesc de
mare slavă prin dragostea faţă de El, care se arată prin luptă şi nu se
laudă în zadar.
18. Căci în vreme ce noi toţi, ca şi stăpîna ei după trap, care era şi ea lup-
tătoare printre martiri, ne temeam că, din pricina slăbiciunii trupului ei, Blan-
dina nu va găsi tăria necesară să-şi mărturisească deschis credinţa, s-a umplut
de atîta tărie încît cei care o chinuiau în toate chipurile, schimbîndu-se pe
rind, unii după alţii, de dimineaţa pînă seara, s-au declarat ei înşişi învinşi,
nemaiavînd ce să-i mai facă şi mirîndu-se că mai suflă după ce întreg trupul ei
era sfîşiat şi plin de răni, mărturisind ei că un singur chin de felul acesta ar fi
fost destul ca ea să-şi fi dat sufletul, nemaifiind nevoie de atîtea altele.
19. în urma procedurii crude a judecătorilor precum şi din cauza fanatismului mulţimilor,
se pare că s-a câutat a se pune vina pe «cei mai de frunte» din cele două Biserici.
20. Cunoscutele acuze aduse creştinilor. Atenagora, Solie, XXXV. Minucius Felix, Octa-
vius, XXVIII, 2. Iustin, Apologia prima, VII-XI.
21. Fapte, 7, 54.
19. loan, 16, 2.
20. / Tim., 3, 15.
184
EUSEBIU DE CEZAREEA
19. Dar ca un atlet viteaz, fericita Blandina strîngea noi puteri din mărtu-risirea ei, iar întărirea, odihna şi chipul ei de a-şi potoli durerea şi chinurile ei erau cuvintele: «Sînt creştină şi ştiu că ai noştri n-au săvîrşit nimic rău!»
• 20. Dar şi Sanctus răbda vitejeşte în chip minunat şi mai presus de fire şi de orice om toate caznele pe care cei nelegiuiţi i le pregăteau, în nădejdea ca prin durata şi mărimea chinurilor să audă de la el ceva ce nu se cuvine; dar el a rezistat cu tărie atît de neclintită încît n-a vrut să spună nici numele lui nici nu-mele poporului şi nici al oraşului din care se trage, nici dacă e sclav ori dacă e li​ber, ci la toate întrebările răspundea în limba latină:21 «sînt creştin». în loc de nume de oraş, de ţară şi de orice altceva păgînii n-au putut auzi de la el nimic».
21. «De aceea atît guvernatorul cît şi chinuitorii s-au înverşunat foarte
împotriva lui încît, nemaiavînd ce să-i mai facă, i-au lipit de părţile cele maî
plăpînde ale trupului plăci de aramă înroşite.
22. Acestea sfîrîiau, dar el rămînea neînduplecat, neînfrînt şi statornic în
mărturisirea lui, răcorit şi întărit doar de izvorul eel ceresc al apei vieţii care
ţîşneşte din coasta lui Hristos22.
23. Ce-i drept trupul lui era o mărturie a ceea ce i-au făcut: era numai
rană şi vînătăi şi atît de sfîşiat încît pierduse şi înfăţişarea de om23, dar în el
«pătimea Hristos», care săvîrşea fapte minunate, căci zdrobind pe vrăjmaş
arăta, prin pilda altora24, că nimic nu-i de temut acolo unde este dragostea
Tatălui, nimic dureros unde se află mărirea lui Hristos».
24. «într-adevăr, după cîteva zile nelegiuiţii începură din nou să-1 chinuie
pe martir, crezînd că fiindu-i părţile trupului umflate şi arse, 1-ar infringe dacă
ar înăspri şi mai mult caznele, într-o vreme cînd nu mai putea suferi nici măcar
atingerea mîinilor, căci dacă ar muri el în chinuri, ar intra frica în ceilalţi. Dar
nu numai că nu s-a întîmplat cu el nimic din toate acestea, ci mai presus de
orice socoteli omeneşti, el şi-a revenit şi s-a întremat prin chinurile acestea din
urmă, încît şi-a primit din nou înfăţişarea de mai înainte precum şi putinţa
folosirii mădularelor, căci prin Harul lui Dumnezeu cea de a doua lui chinuire
n-a fost pentru el pedeapsa, ci vindecare.
25. Iar pe o femeie oarecare, Vivlida, una din cele care înainte tăgăduise
că e creştină, pe care diavolul credea că a şi înghiţit-o, voind să o judece şi
pentru blasfemie, a adus-o spre a fi chinuită ca s-o silească astfel să declare
lucruri nelegiuite25 la adresa noastră, fiind slabă şi fără curaj.
26. Dar în timp ce era chinuită s-a trezit şi ea ca dintr-un somn adînc,
întrucît pedeapsa aceasta vremelnică a făcut-o să-şi amintească de pedeapsa
27. Sanctus se trăgea din populaţie de origine latină; dintre ceilalţi, care aveau încă nume
tot latineşti, unii proveneau din Orient, cum e cazul cu Attalus din Pergamul Asiei Mici.
28. loan, 8, 38; 19, 34.
29. Isaia, 53, 2, 5.
30. / Tim., 1, 16.
31. Acuzele amintite (nota 17).
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
185
cea veşnică în (focul) gheenei, de aceea a răspuns în fata blasfematorilor, spu-nîndu-le: «Cum ar putea mînca astfel de oameni copii, cîtă vreme lor nu le este îngăduit să mănînce nici sînge de animal necuvîntător?»26 Şi de atunci ea a mărturisit că este creştină şi a fost trecută şi ea în ceata martirilor.
27. întrucît cu ajutorul lui Hristos răbdarea sfinţilor a fâcut zadarnice
toate aceste tiranice mijloace de pedepsire, diavolul a uneltit şi alte născociri:
întemniţări în locuri întunecoase şi îngrozitoare şi punerea picioarelor în
butuci, cu strîngerea lor pînă la a cincea gaură27, precum şi alte torturi, pe care
slujitorii înfuriaţi şi îndrăciţi obişnuiau să le aplice celor arestaţi. în felul acesta
mulţi au murit asfixiaţi în temniţă, şi anume toţi cei pe care i-a ales Dumnezeu
să-şi sfîrşească zilele în aşa fel ca să fie pusă în lumină slava Lui.
28. Dar oricît de crud au fost chinuiţi, încît, cu toată grija care li se dădea,
se părea că nu vor mai putea trăi, ei totuşi au rămas în închisoare şi deşi au fost
lipsiţi de orice ajutor omenesc, au fost înzdrăveniţi iarăşi de Domnul, încît,
întăriţi sufleteşte şi trupeşte, încurajau şi mîngîiau şi pe cei de afară. în schimb,
cei plăpînzi şi ridicaţi mai de curînd, al căror trup nu fusese oţelit pînă atunci,
n-au putut suporta povara temniţelor şi au murit în întunecimea lor.
29. Fericitul Potin, căruia îi fusese încredinţată păstorirea episcopiei de
Lyon, fiind atunci în vîrstă de peste 90 de ani28 şi foarte slăbit cu trupul, încît
din cauza slăbiciunii trupeşti abia mai sufla, întărindu-se prin rîvna duhului
de dorinţa pentru mucenicie, a fost tîrît şi el la tribunal. Trupul lui era cu totul
dărîmat de bătrîneţe şi de boală, în schimb sufletul îi era încă atît de vioi, încît
şi prin el Hristos s-a dovedit biruitor29.
30. Cînd ostaşii 1-au adus la tribunal dregătorii oraşului şi toată mulţimea
care îl însoţea intonau cele mai deosebite strigăte, parcă ar fi adus tocmai pe
Hristos însuşi. Oricum şi el a adus o buna mărturisire30.
31. La întrebarea guvernatorului, cine este Dumnezeul creştinilor, el a
răspuns: «Dacă vei fi vrednic, îl vei cunoaşte!»3! Atunci a fost smucit şi tint fără
milă şi i s-au dat tot felul de lovituri, cei din apropiere lovindu-1 cu pumnii şi cu
picioarele, fără nici un respect pentru vîrsta lui, iar cei de departe aruncînd
26.
Poate fî aici o confirmare a prescripţiei din Fapte 15, 29, pe care popoarele din Anglia
şi Spania o respectau şi în secolele şapte şi opt (Stigloher, o.c, p. 270).
27. Multe cazuri similare întîlnim la Martirii din Palestina. Şi Origen a suferit
astfel de cazne.
28. Ca şi sfîntul Irineu (= Paşnicul), care se pare că a îngrijit redactarea acestei lungi epis-
tole, venerabilul episcop Potin (mai probabil «Fotin» = eel luminat, prin botez) provenea din
Răsărit, de unde va fi venit încă prin anii 140-150.
29. // Cor., 2, 14.
30. / Tim., 6, 13.
31. Intîlnim şi la martirii din Palestina refuzul de a-şi da numele, locul de origine ori de a
declara ce cunosc ei despre Dumnezeu. Acest refuz nu poate avea decît o singură motivare:
neputinţa omului de a cunoaşte pe Dumnezeu altfel decît «întru putere», I Cor., 2, 5.
 tiK/AHEEA
asupra lui cu ce uveau in mîini, socotind toţi că ar fi o nelegiuire dacă cineva s-ar abţine să-1 necinstească şi crezînd că ar răzbuna astfel pe zeul lor. Şi cu toate că abia mai sufla, 1-au aruncat şi pe el în temniţă, unde după două zile şi-a dat sufletul32.
32. Atunci s-a arătat marea purtare de grijă a ltii Dumnezeu şi milostenia
nemâsurată a lui Iisus, aşa cum arareori se întîmplă în viaţa frăţietăţii noastre,
care n-a fost niciodată părăsită de ajutorul lui Hristos.
33. Căci cei care la prima arestare au tăgăduit că sînt creştini au ajuns şi ei
în temniţă şi au avut şi ei parte de aceleaşi crîncene chinuri ca şi ceilalţi, întru-
clt de astă data lepădarea lor de credinţă nu le-a fost de nici un folos33. Dimpo-
trivă, cei care au mărturisit de fapt ce erau, au fost închişi numai ca creştini,
fărft sâ li se mai aducă altă învinuire, pe cînd cei dintîi, care se lepădaserâ de
noi şi care fuseseră osîndiţi ca ucigaşi şi ca făcători de rele, au fost îndoit
pedepsiţi decît ceilalţi.
34. Intr-adevăr, bucuria muceniciei, nădejdea celor făgăduite, dragostea
de Hristos şi Duhul Tatălui34 uşurau pe aceia, în schimb pe aceştia (care s-au
lepădat de credinţă) conştiinţa îi mustra amarnic încît erau recunoscuţi de toţi
după mersul şi după înfăţişarea lor.
35. De fapt, cei ce mărturisiseră păşeau veseli, multă demnitate şi bucurie
se citeau pe feţele lor, iar lanţurile îi înfăşurau ca o podoabă fermecătoare,
parcă ar fi nişte mirese gătite de nuntă cu haine ţesute şi brodate cu aur35, răs-
pîndind totodată mireasma lui Hristos36 încît unii credeau că sînt unşi cu
uleiuri frumos mirositoare. Ceilalţi dimpotrivă mergeau cu ochii plecaţi, umi-
liţi, schimbaţi la faţă şi plini de toată ruşinea, iar pe deasupra trebuiau să
îndure şi baţjocurile păgînilor ca oameni necinstiţi şi lipsiţi de curaj, învinuiţi
şi ca ucigaşi, lipsiţi de omenie, de mărire şi de bucurie în viaţă. Văzîndu-i, cei​
lalţi s-au întărit şi mai mult, încît din clipa în care au fost arestaţi, nu se mai
lăsau intimidaţi şi nici nu mai ascultau de şoaptele diavolului, ci mărturiseau
f&ră şovăire că sînt creştini*.
36. După cîteva observaţii referentul continua astfel:
«Aşadar, după ce au avut parte de atîtea chinuri mucenicii şi-au încheiat viaţa în cele mai diferite chipuri, împletind Tatălui o singură cunună, dar cu felurite şi variate flori. Se cuvenea doar ca atleţii cei viteji, care au îndurat tot
32. Biserica Apuseană cinsteşte pomenirea sfîntului Potin la 2 iunie, pe cînd Biserica Răsă-rtteana tl cinsteşte atît pe el, cît şi pe sfîntul Irineu, urmaşul lui în scaun, la data de 23 august.
3H. După cum se vede din desfăşurarea lucrurilor, renegaţii au fost trecuţi în rîndul acuza-ţilor de drept comun şi vor fi osîndiţi ca atare.
34. Variantele siriacă şi latină au «Paraclet» în loc de Duhul Tatălui.
35. Ps. 44, 14.
3<i. II Cor., 2, 15.
ISTORIA BISERICEASCă, CARTEA A CINCEA
187
felul de lupte şi au biruit în chip atît de strălucitor, să primească cununa cea mare a nemuririi.
37. Maturus, Sanctus, Blandina şi Attalus au fost aruncaţi la fiare în amfi-
teatrul municipal37, slujind drept obiect de desfătare obştească pentru sălbăti-
cia păgînilor, căci tocmai pentru noi creştinii a fost rînduită o zi anume în care
urmam să fim sfîşiaţi de fiare.
38. Maturus şi Sanctus au fost supuşi şi în amfiteatru la tot felul de chinuri
ca şi cum înainte n-ar fi avut destul de suferit, dar mai ales fiindcă biruiseră pe
potrivnic, în mai multe chipuri, avînd să dea lupta pentru cununa însăşi, au
suferit acum din nou loviturile de bice obişnuite, tîrîrile şi sfîşierile fiarelor săl-
batice şi toate cîte le striga şi le poruncea un popor înfuriat, iar la urma tuturor,
punerea pe scaunul de fier înroşit, de pe care trupurile lor arse răspîndeau un
miros de carne friptă.
39. Dar nici în felul acesta păgînii nu s-au potolit, ci s-au înfuriat şi mai ta​
re, vrînd să înfrîngă cu totul răbdarea creştinilor, însă, ca şi la început, ei n-au
auzit din partea lui Sanctus decît cuvîntul mărturisirii («sînt creştin»), pe care-1
repeta într-una.
40. Aşadar, întrucît în ciuda grelei şi îndelungatei lor lupte creştinii tot
mai erau încă în viaţă, în cele din urmă li s-a tăiat capul38, în ziua în care au
ajuns în locul unor întregi serii de lupte să se facă ei înşişi privelişte lumii39.
41. Blandina a fost spînzurată de un stîlp, fund sortită să fie sfîşiată de fia-
rele sălbatice: văzîndu-o atîrnată pe un fel de cruce şi auzindu-o rugîndu-se
într-una,luptătorii creştini îşi sporeau curajul căci în lupta ei vedeau, şi cu ochi
trupeşti, pe Cel ce se răstignise pentru ei, ca să convingă pe toţi cei ce cred în El
că tot eel ce pătimeşte pentru slava lui Hristos are parte de Dumnezeul eel viu.
42. Dar întrucît în ziua aceea nici o fiară n-a vrut să se atingă de ea, a fost
dezlegată de pe stîlp, a fost dusă din nou în închisoare şi păstrată pentru o
nouă luptă, pentru ca, arătîndu-se biruitoare în mai multe lupte, să aducă şar-
pelui celui amăgitor40 osîndirea veşnică. Iar ea, cea mica, cea slabă şi cea dis-
preţuită, care a îmbrăcat pe Hristos41, atletul eel mare şi neînvins, să încura-
jeze pe fraţi, învingînd în multe chipuri pe vrăjmaş şi încoronîndu-se astfel cu
cununa nestricăciunii.
43. In urma săpăturilor executate în 1949 se pare că acest «to xoivov»(= amfiteatrul muni​
cipal) ar fi fost situat lîngă confluenţa Ronului, în cartierul actual Lyon - Fourviere, cf. G. Bardy,
o.c. p. 15-16. Expresiile To 5r||j,oaiov şi to xowov provoacă greutăţi de traducere. Să însemneze
«poporul coloniei şi cei din confederafia oraşelor»? Posibil, pentru a se da importanţă lărgită
spectacolului.
44. Aşa se proceda de regulă (Actele martirice, «P.S.B.» 11, p. 125, dar şi numeroase cazuri
la Martirii din Palestina, mai jos, în acest volum).
45. / Cor., 15, 9; Evr., 10, 33.
46. Isaia, 17, 1.
47. Rom., 13, 14; Gal., 3, 27.
188
EUSEBIU DE CEZAREEA
43. Ca unul care era cunoscut de toţi, Attalus a fost cerut şi el de popor cu
multe strigăte; de aceea fund pregătit să lupte cu buna conştiinţă, a intrat şi el
în arena. Inainte el fiisese şcolit temeinic în rîndurile Bisericii creştine şi tot
timpul s-a distins ca un bun mărturisitor al adevărului.
44. Acum a fost şi el dus în amfiteatru avînd atîrnată o tăbliţă pe care era
scris în latineşte: «Acesta-i Attalus eel creştin»42. Poporul fierbea de furie
împotriva lui. Cînd guvematorul a aflat că Attalus era roman a poruncit să fie
dus la închisoare, unde mai erau şi alţii, raportînd împăratului despre el şi
aşteptînd hotărîrea lui.
45. Răstimpul acesta n-a decurs pentru martiri nici în lenevire şi nici fără
folos43, ci prin răbdarea lor s-a arătat mila cea nemăsurată a lui Hristos, căci
prin cei vii, cei morţi au înviat, iar martirii au iertat pe cei ce nu au mărturisit
credinţa44, încît s-a făcut multă bucurie mamei fecioare (Bisericii) fiindcă pe
cei ce i-a lepădat ca morţi i-a reprimit ca vii.
46. Căci prin mijlocirea martirilor şi-au revenit cei mai mulţi din cei care
se lepădaseră de credinţă, au fost născuţi din nou şi cu timpul s-au întremat, de
aceea, întrucît de acum au învăţat să puna mărturie pentru credinţă, s-au pre-
zentat la tribunal ca să fie interogaţi iarăşi de guvernator, căci Dumnezeu nu
vrea moartea păcătosului, ci pocăinţa lui45.
47. între timp Cezarul (Marcu Aureliu) a răspuns că cei care vor mărtu-
risi că sînt creştini să fie puşi la cazne, în schimb cei care se vor lepăda, aceia să
fie eliberaţi46. Şi întrucît începuse să se celebreze sărbătoarea ţării de aici - la
care venea mulţime mare de oameni din toate neamurile47 - au fost aduşi la
scaunul de judecată, parcă ar fi fost reprezentaţie teatrală, şi martiri, ca să facă
plăcere mulţimilor. Din cauza aceasta guvematorul a început noi interogato-
rii, iar celor care se dovedeau a fi cetăţeni romani li se tăia capul, pe cînd pe
ceilalţi îi trimitea la fiarele sălbatice48.
48. Acum Hristos a fost preamărit cu toată strălucirea şi de către cei care
altădată se lepădaseră, mărturisind de astădată că sînt creştini, împotriva
aşteptărilor păgînilor. Ei au f6st judecaţi aparte ca şi cum ar putea fi eliberaţi,
dar mărturisind, au fost trecuţi în ceata martirilor. Au rămas însă neinterogaţi
cei care n-au avut nicicînd vreo urmă de credinţă, nici n-au ştiut ce e «haină de
49. Attalus era cetăţean roman, de aceea - potrivit uzanţelor - li se scria pe o tăbliţă
«vina», ca şi Domnului Iisus (Marcu, 15, 26).
50. II Petru, 1, 8.
51. Adică s-au rugat pentru cei căzuţi ca să fie iarăşi primiţi în Biserică, II Cor., 2, 7;
Col, 3, 13.
52. Iez., 12, 23; 33, 11.
53. In sensul hotărît de Traian.
54. La 1 august al fiecărui an se adunau la Lyon reprezentanţii cetăţilor din jur. T. Momm-
sen, Das Weltreich d. Căsaren, Wien-Leipzig 1933, p. 112-113 .
55. Totuşi lui Attalus nu i s-a tăiat capul pentru că va fi cerut mulţimea să-1 arunce la fiare.
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
189
nuntă»49, nici frică de Dumnezeu50, adică fiii pierzării51, aceia care şi prin împotrivirea lor blestemă calea vieţii.
49. Toţi ceilalţi au rămas în Biserică. Şi pe cînd îi interogau, un oarecare
Alexandni, frigian de neam, medic de profesiune, care a petrecut mulţi ani în
Galia, cunoscut aproape de toţi pentru dreptatea lui faţâ de Dumnezeu şi
pentru îndrăzneala limbajului său (căci nu era lipsit de har apostolic)52, sfînd
cu tărie înaintea tribunalului, îndemna pe creştini prin semne de aprobare să
aibă curaj pentru mărturisire, ca şi cum el i-ar naşte din nou în dureri53.
50. Văzîndu-1 cei din jurul scaunului de judecată şi înfuriindu-se pe cei
care se lepădaseră mai înainte şi care acum s-au întors la credinţă, mulţimile
au strigat împotriva lui Alexandra, spunînd că el este eel care a provocat
această schimbare. Auzind acestea guvernatorul i-a poruncit să se înfăţişeze
înaintea lui şi întrebîndu-1 cine este şi răspunzînduri că este creştin, s-a înfuriat
şi 1-a osîndit să fie aruncat şi el la fiarele sălbatice. Şi într-adevăr, a doua zi
el a intrat în amfiteatru împreună cu Attalus, căci pe acesta guvernatorul 1-a
condamnat din nou la fiare numai ca să facă pe plac mulţimii.
51. Şi intrînd ei în amfiteatru, au trecut pe rind prin toate uneltele născo-
cite pentru chinuire, îndurînd pînă la capăt întreaga tortură, aşa că în cele din
urmă li s-au tăiat capetele. Alexandra n-a lăsat însă să-i scape nici un geamăt şi
nici un murmur, ci vorbea doar în inima sa cu Dumnezeu.
52. Iar Attalus cînd a fost pus pe scaunul de fier înroşit, îndată ce s-a
împrăştiat miros de carne friptă din trupul lui, a zis către mulţime în limba
latină: «Iată ce înseamnă să mănînci oameni. Noi însă nici nu mîncăm oameni
şi nici nu facem ceva rău». întrebat apoi ce nume are Dumnezeu, Attalus a răs-
puns: «Dumnezeu n-are nume cum are omul*.
53. După toate acestea, în ultima zi a luptei cu fiarele, Blandina a fost
adusă şi ea, din nou, împreună cu Ponticus, fratele ei, un băieţaş de cincispre-
zece ani. Cu toate că în fiecare zi erau duşi ca să vadă chinurile celorlalţi ca să-i
silească să jure pe zeii lor păgîni, totuşi ei au rămas statornici luîndu-i în rîs
pentru toate încercările lor, încît mulţimea s-a înfuriat împotriva lor fără să-i
pese de vîrsta copilului şi nici să se ruşineze de tînăra fecioară.
54.1-au supus deci la toate grozăviile şi i-au făcut să treacă prin tot felul de chinuri silindu-i, pe rind, pe fiecare, să jure pe zeii lor, dar n-au reuşit în planu-rile lor, căci Ponticus era într-adevăr încurajat de sora sa, încît păgînii au văzut că ea este cea care-1 încurajează şi-1 întăreşte; iar el răbdînd cu vitejie toate chinurile, şi-a dat duhul.
49. Matei, 22, 11-13.
50. Rom., 2, 24.
51. loan, 17, 12.
52. Fapte, 4, 28-31.
53. Gal., 4, 19.
!!>(>
ţgiSEBlU t)K CK/.ARKKA
55. Ultima dintre toţi, ca o vrednică mama, care şi-a îndemnat copiii la
lupta şi i-a trimis victorioşi în fata împăratului fericită54, căci a trebuit să treacă
şi ea împreună cu copiii ei prin toate luptele, feridta Blandina s-a grăbit apoi
sâ piece şi ea după ei, bucurîndu-se şi veselindu-se de sfîrşitul ei parcă ar fî fost
chemată la ospăţul de nuntă, iar nu spre a fi aruncată fiarelor.
56. După ce a fost biciuită, aruncată la flare, întinsă pe grătar, la urmă a
fost pusă într-o plasă şi aruncată unui taur. Vreme îndelungată ea a fost arun​
cată de animal în văzduh, dar nu simţea nimic la toate prin cîte trecea pentru
eft nădajduia în cele crezute şi vorbite cu Hristos. în cele din urmă, i s-a tăiat şi
ei capul.
Păgînii înşişi au mărturisit că niciodată la ei n-a suferit o femeie atîtea şi uşa de crude chinuri.
57. Dar nici în felul acesta nu s-au domolit furia şi cruzimea păgînilor faţă
de sfinţi, căci aceste treburi sălbatice şi barbare erau neîncetat tulburate de
fiara cea îngrozitoare - diavolul55, de aceea fiind greu de stăpînit, furia lor s-a
năpustit împotriva cadavrelor.
58. Căci păgînii nu s-au ruşinat nici după ce au văzut c-au fost învinşi
pentru că ei nu mai aveau judecată omenească, ci s-au aprins şi mai cumplit
decît o fiară. La rîndul lor şi guvernatorul şi poporul arătau faţă de noi aceeaşi
nedreaptă ură ca să se plinească Scriptura: «Cel nelegiuit să mai facă nele-
giuiri, iar eel drept să fie şi mai drept»56.
59. Şi într-adevăr, pe cei care au murit sufocaţi în temniţă păgînii i-au arun-
cat la cîini, păzindu-i cu grijă noaptea şi ziua, ca să nu fie careva înmormîntat de
noi. La vedere au fost lăsate numai resturile pe care le-au lăsat fiarele şi focul,
fie bucăţi sfîşiate, fie resturi arse, pe cînd capetele şi trupurile sfîrtecate care ră-
măseseră neîngropate, au fost păzite straşnic de ostaşi zile de-a rîndul.
60. Au fost şi din aceia care murmurau şi scrîşneau din dinţi” cînd se
uitau la aceste resturi pentru că n-au primit o pedeapsă şi mai mare, în vreme
ce alţii rîdeau şi-şi bateau joe, preamărind pe idolii lor care au adus creştinilor
o astfel de pedeapsă.în schimb, cei care mai dovedeau o oarecare omenie,
parînd că sufera oarecum alături de ei, ocărau repetind mereu: «Unde este
Dumnezeul lor? Ce le-a ajutat religia pe care au ales-o în locul vieţii?»
61. Dacă la ei exista atît de mare deosebire de păreri, singura noastră
durere era aceea că nu puteam să îngropăm în pămînt trupurile martirilor.
Nici noaptea nu ne ajuta la aşa ceva, nici banii nu-i convingeau pe ostaşi şi nici
62. U Macabei, 7, 21-23; 27-29; 41.
63. Pe buna dreptate se întreabă cercetătorii (Bardy, o.c. II, p. 21), cum se explică cruzi-
nn%a atît de mare a mulţimilor păgîne din Lyon. Din cei vreo 48 de martiri lyonezi eel puţin 1/3
t•ruu orientali. Lista martirilor n-a mai strîns-o Eusebiu (poate va fi făcut-o în «Colecţia» pier-
tluta), ci Martirologiul ieronimian şi Grigorie de Tours.
.')<). Apoc, Tl, 11. .17. hapte, 7, /U.
ISTORIA BISERICEASCA, CARTE A A CINCEA
191
rugăminţile noastre nu-i înduioşau, păzindu-i în tot chipul, ca şi cum cine ştie ce mare cîştig ar fi avut dacă i-ar fi lăsat fără mormînt.»
62. Pe lîngă acestea, el mai adăuga: «Aşadar, trupurile mucenicilor au
fost batjocorite în tot chipul şi lăsate în aer liber vreme de şase zile; după aceea
au fost arse şi prefăcute în cenuşă, pe care apoi nelegiuiţii au aruncat-o în flu-
viul Ron, care curge prin apropiere58, ca să nu mai rămînă pe pămînt nici o
urmă de ele».
63. Păgînii au făcut acestea gîndindu-se că ar putea învinge pe Dumnezeu
şi că martirii vor fi lipsiţi de o nouă naştere, căci ziceau: «Să nu mai aibă nădej-
dea învierii, datorită căreia sînt convinşi că introduc la noi o credinţă străină şi
nouă, dispreţuiesc chinurile şi sînt gata să meargă la moarte cu bucurie; să
vedem acum dacă vor mai învia şi dacă Dumnezeul lor le mai poate ajuta să
scape din mîinile noastre!»
II
Că martirii iubiţi de Dumnezeu primeau pe cei căzuţi in persecuţie şi-i vindecau
1. Iată ce întîmplări au dat peste Bisericile lui Hristos în vremea împăratu-
lui despre care vorbim. Ne putem uşor închipui, dacă facem o cît de scurtă
judecată, că ceea ce a avut loc aici s-a întîmplat şi în celelalte provincii59. Se
cuvine, dar, să mai subliniem în mod deosebit din această scrisoare cîteva
pasaje, din care să se vadă cum sînt zugrăvite cu înseşi cuvintele lor bunătatea
şi iubirea de oameni a martirilor respectivi60.
2. «Ei s-au făcut următori şi imitatori ai lui Hristos, eel care «fiind chipul
lui Dumnezeu, nu răpire a socotit a fi întocmai cu El»61, dar cu toate că se aflau
într-o slavă atît de mare, mărturisind (pe Hristos) nu o data sau de două ori,
ci de multe ori, pe cînd erau sfîşiaţi de fiare şi avînd pe tot trupul arsuri, sînge-
rări şi răni, nu numai că nu s-au numit pe ei înşişi «martiri», ci nu ne-au lăsat
nici pe noi să le spunem acest nume, ci dacă vreodată careva dintre noi îi
numea «martiri» în grai ori în scris, ei ne mustrau amarnic.
3. Căci ei rezervau acest nume numai lui Hristos, singurul martor adevă-
rat şi credincios62, «cel întîi născut din morţi, începutul vieţii în Dumnezeu»63.
E drept că îşi aminteau de martirii trecuţi din această lume şi ziceau: «Aceia,
da, sînt într-adevăr martiri, pe care Hristos i-a învrednicit să-i ia la Sine prin
mărturisire, pecetluind cu moartea mucenicia lor, pe cînd noi abia dacă sîn-
M. Confluenţa Ronului cu Saone era în antichitate ceva mai în sus decît este azi. Nu se poate preciza în care porţiune a fluviului vor fi fost aruncate osemintele martirilor.
59. Şi totuşi nu se cunosc alte cazuri de martiraje în ultimii ani ai domniei lui Marc Aureliu.
60. Nu se ştie de ce a revenit atît de tîrziu Eusebiu cu aceste adaosuri.
61. Filip., 2, 6.
62. Mdpxuc Apoc, 3, 14.
63.
Col, 1, 18; Apoc, 1, 5; Fapte, 3, 15.
IH2
l.l i,Sl.HU' 1)1, (IVAKI,I,A
tern nişte bieţi şi smeriţi m&rturisitori». Rugau chiar cu lacrimi pe fraţi, ca unii care au nevoie, ca şi aceştia să facă rugăciuni necontenite pentru sfîrşitul lor.
4. Căci chiar şi dacă dovedeau prin fapte tăria mărturisirii dovedindu-se a
fi adevăraţi eroi prin statornicie, răbdare şi curaj, totuşi din frică faţă de Dum-
nezeu opreau pe fraţi să-i numească martiri».
5. Şi îndată, după aceea: «S-au smerit atunci sub mîna cea puternică prin
care sînt înălţaţi acum64, atunci pe toţi îi apărau, pe nimeni nu osîndeau; pe
toţi îi dezlegau şi pe nimeni nu legau65. Se rugau şi pentru cei care-i chinuiau
cumplit ca şi Stefan martirul eel desăvîrşit care zicea: «Doamne, nu le socoti
lor p&catul acesta»66. Or, dacă el se rugase pentru cei care-1 ucideau cu pietre,
atunci cu atît mai mult s-a rugat pentru fraţi».
6. Şi după cîteva cuvinte referatul continuă astfel: «Din cea mai curată
dragoste au luptat ei lupta cea mai grea împotriva vrăjmaşului67 pentru ca
odată strinsă de gît fiara să sloboadă afară teferi pe cei despre care ea-şi închi-
puise că i-a înghiţit de tot. Căci ei nu se arătau trufaşi faţă de cei căzuţi68, ci
printr-o milostivire cu adevărat părintească mai curînd le-au făcut parte din
bunurile pe care le aveau din belşug, vărsînd pentru ei lacrimi bogate
inaintea Tatălui.
7. Viaţa au cerut-o şi li s-a dat69, iar ei au împărtăşit-o şi celor de aproape
atunci cînd s-au întors la Domnul cu totul biruitori. Şi întrucît totdeauna au
iubit pacea şi pe noi mereu spre pace ne-au îndrumat, de aceea s-au şi dus la
Dumnezeu cu pace fără să fi lăsat mamei jale şi nici fraţilor tulburare şi luptă,
ci lăsîndu-le doar bucurie, pace, înţelegere şi dragoste»70.
8. Această istorisire despre dragostea pe care fericiţii martin o aveau faţă
de fraţii căzuţi poate fi de folos din pricina purtării neomeneşti şi fără de milă a
celor care s-au arătat mai tîrziu lipsiţi de îndurare faţă de mădularele trupului
lui Hristos71.
Ill
Ce vedenie a avut în somn mucenicul Attalus?
1. Aceeaşi scriere despre martirii amintiţi conţine şi o altă istorisire vred-nică de pomenit, de aceea cred că nu se va supăra nimeni dacă vom aduce-o la cunoştinţă cititorilor. Iată despre ce e vorba.
64. I Petru, 5, 6.
65. Matei, 16, 19; 18, 18.
66. Fafte, 7, 60.
67. Adică împotriva diavolului.
68. Gal, 6, 4.
69. Ps., 20, 4.
70. Gal, 5, 22.
71. Aluzie la secta rigoristă a novaţienilor, despre care Eusebiu dă multe amânunte în
htoria sa, îndeosebi în cartea a şasea VI, XLIII, 1-18.
ISTORIA BISERICEASCA, CARTEA A CINCEA
193
2.
întrucît unul dintre ai lor (creştini), Alcibiade, ducea încă de mai
înainte o viaţă foarte aspră, nevoind să puna nimic în gură decît pîine şi apă72
şi întrucît acest fel de viaţă a continuat şi în închisoare, i s-a arătat lui Attalus o
vedenie, după întîia sa luptă pe care a suportat-o în amfiteatru, spunîndu-i că
Alcibiade nu face bine lepădîndu-se de ceea ce Dumnezeu a creat şi prin
aceasta dă altora prilej de sminteală.
3. Alcibiade s-a lăsat convins: mînca de acum fără alegere şi mulţumea lui
Dumnezeu pentru toate. Căci harul lui Dumnezeu nu-i lăsa necercetaţi, ci
Duhul Sfînt îi sfătuia în toate.
4. întrucît ucenicii lui Montan împreună cu Alcibiade şi Teodot începu-
seră încă de pe atunci să răspîndească printre mulţi ideile lor de proorocie şi
foarte multele minuni ale harismelor dumnezeieşti care se săvîrşeau pînă
atunci în diferitele biserici dădeau oamenilor motiv să se creadă că aceşti
oameni aveau şi darul proorociei, şi întrucît s-a iscat o neînţelegere din această
pricină, fraţii din Galia şi-au formulat, la rîndul lor, şi ei părerea proprie
despre aceste probleme, şi anume o părere înţeleaptă şi foarte ortodoxă. La
aceasta au mai adăugat şi diferite scrisori despre martirii care şi-au sfîrşit viaţa
printre ei, scrisori pe care le compuseseră pe vremea cînd fraţii lor se aflau
încă în cătuşe şi pe care le trimiseseră atît fraţilor din Asia şi Frigia, cît şi lui
Eleuteriu, care era pe atunci episcop de Roma, prin care se urmărea pacifica-
rea Bisericilor.
Ce mărturie dădeau martirii despre Irineu
1. în epistola lor către episcopul Romei, despre care am mai vorbit, mar​
tirii vorbeau frumos şi despre Irineu, care pe atunci era deja preot al comuni-
tăţii din Lyon, dînd despre el foarte multe mărturii, după cum arată textual
înseşi cuvintele lor:
2. «Ne rugăm, părinte Eleuterie, ca scrisoarea noastră să te găsească în
bucurie atît cît şi alte dăţi. Am încredinţat cu aducerea acestei scrisori pe fra-
tele şi însoţitorul73 nostru Irineu şi-ţi cerem să-1 primeşti ca pe un rîvnitor al
testamentului lui Hristos, căci dacă am şti că situaţia în care se află îndreptă-
ţeşte pe cineva, atunci ţi 1-am fi recomandat în primul rînd ca pe un preot al
Bisericii, cum de fapt şi este».
3. Ce rost are să înşirăm după scrisoarea amintită lista martirilor morţi fie
prin tăierea capului, fie aruncaţi ca hrană fiarelor, fie morţi în închisori, pre-
cum şi numărul celor care au adus mărturie pentru credinţă, dar care totuşi au
4. S-a bănuit că Alcibiade ar fi fost montanist, dar nu e sigur. Au fost multe grupări rigo-
riste în primele secole.
5. Apoc, 1, 9.
■13 - EUSEBIU DE CEZAREEA
194
EUSEBIU DE CEZAREEA
rămas în viaţă? Pentru oricine ar dori-o, va fi uşor să urmărească aceste liste foarte amănunţite luînd în mînă epistola care, după cum am zis, a fost intro-dusă de noi în «colecţia martirilor*74.
Acestea au fost, aşadar evenimentele care au avut loc sub Antonin75.
V
Dumnezjeu a primit ruga creştinilor trimiţînd ploaie lui Marcu Aureliu
1. Despre fratele împăratului, Cezarul Marcu Aureliu76, se istoriseşte că
odată pe cînd îşi rînduia ostaşii să înceapă lupta împotriva germanilor şi a sar-
maţilor se afla în mare strîmtorare pentru că armata era greu chinuită din pri-
cina lipsei de apă. Atunci ostaşii din aşa numita «legiunea Melitenei» potrivit
credinţei care i-a ajutat de atunci şi pînă azi în luptele lor cu duşmanii, au înge-
nunchiat cum le este obiceiul să se roage, înălţînd rugăciuni fierbinţi către
Dumnezeu.
2. Chiar şi numai arătarea unei astfel de privelişti a impresionat pe duş-
mani, dar se istoriseşte că s-a întîmplat un fapt şi mai surprinzător: făcînd rugă​
ciuni zeilor, o furtună puternică a pus repede pe fugă pe vrăjmaşi fugărindu-i
nimicitor, în timp ce ploaia a înviorat pe cei care mai înainte erau cît pe aci să
piară de sete.
3. Această istorisire e descrisă şi de nişte scriitori care sînt îndepărtaţi de
învăţătura noastră şi care s-au străduit să scrie despre împăraţii de care vor-
bim, dar ea e cunoscută şi între ai noştri. însă întrucît sînt străini de credinţa
noastră, istoricii «din afară», chiar dacă relatează faptul ca ceva ieşit din
comun, totuşi ei nu recunosc cum că faptul a avut loc în urma rugăciunii săvîr-
şite de ai noştri77. Ca unii care iubesc adevărul, scriitorii noştri relatează faptul
într-un mod simplu şi cinstit.
4. Printre aceştia din urmă am putea număra pe Apolinarie78, care istori​
seşte că de atunci legiunea care în urma rugăciunii a săvîrşit minunea a primit
5. Aceeaşi lucrare a lui Eusebiu - din păcate pierdută - şi despre care vorbeşte în multe
locuri V. Prefaţa; VI, XXII, 8 etc.
6. A se vedea aici în nota nr. 2 în această «carte».
7. Poate că e vorba de campania din anul 172. Dio Cassius, Hist, rom., LXXI, 8-10.
8. Dintre scriitorii păgîni («din afară», cum îi numeşte Eusebiu) cîţiva au relatat cazul
atribuindu-1 rugii împăratului, respectiv magului egiptean Harnufis. în plus, senatul roman a
ridicat lui Marc Aureliu şi a bătut şi monede în cinstea acestui «miracol». Dintre istoricii profani
care au relatat cazul amintim pe Iulius Capitolinus (Vita M. Aurelii, 24), Claudius Apolinarius
(în VI. Cons. Honorii carm. 28), Themistius {Care e cea mai împărătească dintre virtuţi?discurs) şi
Dio Cassius (Hist. rom. 71, 8).
9. Acest Apolinarie, despre care s-a pomenit mai sus (IV, 12) ar fi putut fi sursa din care
se documentează Eusebiu. Din nefericire, lucrarea lui s-a pierdut.
ISTOR1A BISERICEASCA, CARTEA A CINCEA
195
de la împărat un anumit nume legat de acel eveniment: în limba latină ea a fost numită «legio fulminatrix*79.
5. Martor vrednic de încredere ne-ar putea fi în această privinţă şi Tertu-
lian: într-o apologie în favoarea credinţei, pe care a adresat-o senatului şi
despre care am mai amintit şi pînă acum80, el confirmă această ştire cu o argu-
mentare mai temeinică şi mai concludentă81.
6. Căci el însuşi scrie că şi pe vremea sa circulau nişte scrisori date de prea
luminatul împărat Marcu (Aureliu)82, în care mărturiseşte că pe cînd armata sa
era ameninţată să moară de sete ea a fost salvată de rugăciunile creştinilor,
după care adaugă că ameninţa cu moartea pe cei care încercau să
pîrască pe ai noştri.
7. Şi tot acolo acelaşi scriitor mai adaugă: «Ce fel de legi mai sînt şi cele pe
care le dau împotriva voastră numai cei nelegiuiţi şi nedrepţi şi cruzi, pe care
nici Vespasian nu le-a respectat, cu toate că biruise pe iudei şi pe care şi
Traian le-a zădărnicit în parte atunci cînd a oprit urmărirea creştinilor şi pe
care nu le-a aplicat nici Adrian, cu toate că dădea o atenţie pînă şi celor mai
curioase zvonuri, de altfel ca şi eel care se numea «Piul», care nici el nu
le-a respectat?»83
Dar despre aceste lucruri creadă oricine ce va vrea.84
8. Să mergem, dar, mai departe cu expunerea istoriei noastre. Potin şi-a
încheiat şi el viaţa murind ca martir la o vîrstă de 90 de ani împliniţi, deodată
cu martirii din Galia. După el, la conducerea episcopiei de Lyon, a urmat Iri-
neu. După cîte am aflat, în tinereţea lui, Irineu ascultase predicile lui Policarp.
9. în cea de a treia carte a scrierii Contra ereziilorlrineu stabileşte ordinea
în care au urmat la conducere episcopii Romei pînă în vremea lui Eleuteriu,
despre care am mai amintit tocmai cînd am relatat cele întîmplate în vremea
lui, întrucît tocmai pe vremea lui şi-a compus scrierea. Iată cum se exprimă el:8S
10. Numirea «legio fulminatrix* e mai veche decît M. Aureliu şi, potrivit lui D. Cassius
(o.c, LV, 23, 5), pracfica un cult deosebit, inchinat lui Zeus Keraunos.
11. Mai sus II, II, 4; XXV, 4; III, XXXIII, 3.
12. ApologeticulV, 6.
13. E vorba de anexa a doua (inserată după Prima Apologie a lui Iustin) (cea Către Senat)
scrisă afirmativ de împăratul M. Aureliu în legătură cu biruinţa acestei legiuni «fulminatrix».
Scrisoarea e apocrifa (Iustin, Apol. I, în «P.S.B.» 3, p. 73-74).
14. Tertulian, Apolog. V, trad. rom. p. 46.
15. Eusebiu nu poate preciza data evenimentului, argumentarea nici n-o caută: «creadă
oricine ce va vrea».
16. Irineu, Contra ereziilor, III, III, 3.
 KUHKBIU
VI Lista episcopilor Rotnei
1. «După ce au întemeiat şi rînduit Biserica, fericiţii apostoli au pus în
fruntea treburilor episcopale pe Lin, acela despre care aminteşte Pavel în epis-
tola sa câtre Timotei86.
2. Acestuia îi urmează Anaclet, iar după el, ca al treilea după apostoli, e
ales ca episcop Clement, care văzuse şi el de asemenea pe fericiţii apostoli şi a
vorbit cu ei, predica apostolilor răsunîndu-i încă în urechi şi avînd vie tradiţia
lor Inaintea ochilor. De altfel, el nu era singur în situaţia aceasta, căci trăiau
tnca mulţi din cei care primiseră învăţătura de la apostoli.
3. Pe vremea lui Clement s-a iscat o grea tulburare în Biserica din Corint,
de aceea Biserica Romei a trimis corintenilor o foarte însemnată epistolă «ca
să-i readucă la pace şi ca să le reînnoiască credinţa aşa cum fusese ea primită
de la apostoli*.
Şi îndată după aceea acelaşi Irineu adaugâ:
4. «Acestui Clement, primul care îi urmează este Evarest; în urma lui
Evarest vine Alexandru, după care, ca al şaselea începînd de la apostoli, e rîn​
duit Sixt; după el Telesfor, care a mărturisit în chip minunat; după aceea
Higin, în urma lui Pius şi după acesta Anicet, iar după ce Sotir a urmat lui Ani-
cet, iată că acum, ca al zecelea după apostoli, deţine serviciul episcopal
Eleuteriu.
5. în aceeaşi ordine şi în aceeaşi rînduială s-a păstrat în Biserica tradiţia
apostolilor şi tot aşa a ajuns pînă la noi şi propovăduirea adevărului»87.
VII în timpul acela creştinii aveau încă darul minunilor
1. Aşa ne spune Irineu în cele cinci cărţi ale sale, pe care le-am amintit
mai înainte88 şi cărora le-a dat titlul: Combatereşi împotrivire la ştiinţa cea minci-
noasâ*9 şi ele consună întru totul cu ceea ce am istorisit mai înainte. în cea de-a
doua carte a aceleiaşi lucrări el afirmă că în vremea lui existau încă în unele
Biserici dovezi despre o lucrare plină de minuni, despre care zice:
2. •Ereticii n-aveau putere să învie vreun mort, aşa cum au făcut-o Dom-
nul şi apostolii prin rugăciunea lor sau cum s-a întîmplat adeseori în comunită-
ţile fraţilor, cînd din diferite motive întreagă Biserica din cîte un ţinut se ruga
H<>. II Tim., 4, 21.
87. Supra, nota 85.
HK. Ill, XIII; XV; XXXIV.
H«). I Tim., C, 20.
1STOH1A BISKHIOKAMCA, CAKIKA A CINCKA

1»7
cu post îndelungat şi cu rugăciunt ţi sufletul mortului se întorcea iarâşi întreg şi omul devenea rodul rugiciunilor aflnţllor»|N>. Şi apoi în alt loc:
3. «Dacă ereticii ar spune c& faptele Domnului ar fi fost numai nişte nălu-
ciri, îi putem trimite la cărţile proorocilor şi din ele vom arâta că toate au fost
proorocite despre El aşa după cum s-au înu”mplat şi că nu există decît un sin-
gur Fiu al lui Dumnezeu. De aceea întru numele Lui şi săvîrşesc adevăraţii Săi
ucenici, potrivit darului primit de la El91, tot felul de fapte de ajutorare.
4. într-adevăr, unii scot demoni cu adevărat în aşa fel încît adeseori toc-
mai cei care au fost curăţiţi de duhuri rele cred şi rămîn în Biserică. Alţii au
darul de a cunoaşte viitorul, de a tîlcui arătările şi cu cuvintele proorocilor;
alţii vindecă pe bolnavi, însănătoşindu-i doar prin punerea mîinilor; chiar şi
azi - după cum am amintit - unii morţi au fost înviaţi şi au petrecut cu noi un
număr apreciabil de ani.
5. Pe scurt, nu-i cu putinţă să spunem numărul harismelor, pe care Bise-
rica din toată lumea le primeşte de la Dumnezeu întru numele lui Iisus Hris-
tos, Care a fost răstignit pe vremea lui Ponţiu Pilat şi cu ajutorul cărora săvîr-
şeşte fapte bune chiar şi în folosul păgînilor fără să înşele pe nimeni şi fără să
ceară bani pentru aceasta, ci aşa, fără plată, cum le-a primit de la Dumnezeu!W,
tot aşa le împarte şi ea»93.
6. Iar în alt loc acelaşi Irineu scrie: «După cum am auzit spunîndu-se în
Biserică, mulţi fraţi au harisme profetice şi, prin puterea Duhului, grăiesc în tot
felul de limbi, tîlcuind oamenilor cele ascunse, după cum ede folos, explicînd
tainele lor»94.
Atîta despre faptul că s-a păstrat pînă în vremurile de care ne ocupăm puterea de a săvîrşi minuni.
VIII
Ce ştiri ne aduce Irineu despre Sfintele Scripturi
1. întrucît încă de la începutul acestei lucrări95 am făgăduit să reprodu-cem la momentul potrivit cuvintele primilor presbiteri şi ale scriitorilor bise-riceşti, prin care ei au transmis în scris tradiţiile ajunse pînă la noi despre Scripturile canonice, şi deoarece Irineu este unul din aceştia, vom reproduce cîteva pasaje din opera lui.
90. Irineu, Contra ereziilor II, XXXI, 2.
91. Efts., 4, 7.
92. Matei, 10, 8.
93. Irineu, Contra ereziilor II, XXXII, 4.
94. Irineu, ox. V, VI, 1.
95. în lejţătură cu Irineu suna forţat expresia «primii sau vechii preoţi*.
198
KUSKB1U DE CEZAREEA
2. In primul rind cele privitoare la Sfintele Evanghelii în limba lor, cam
pe vremea cînd Petru şi Pavel propovăduiau la Roma vestea cea buna, punînd
astfel temeliile Bisericii de acolo.
3. «Apoi, după ce apostolii se răspîndiseră, Marcu, ucenicul şi tălmaciul lui
Petru, ne-a lăsat şi el în scris cele propovăduite de Petru. Cît despre Luca, înso-
ţitorul lui Pavel, a compus şi el o Evanghelie după predica auzită de la Pavel.
4. în sfîrşit ucenicul Domnului, eel care s-a aplecat pe pieptul Lui96, a scos
şi el o Evanghelie pe cînd petrecea în Efesul Asiei»97.
5. Acestea sînt, aşadar, ştirile date în cea de a treia carte de autorul despre
care am vorbit. Iată cum se exprimă el în cea de a cincea carte a sa despre
Apocalipsa lui loan şi despre înţelesul numărului lui antihrist:98 «Aşa se pre-
zinta lucrurile şi numărul acesta îl întîlnim în toate manuscrisele vechi. Faptul
acesta îl mărturisesc cei care au văzut pe loan cu ochii lor, iar în afară de
aceasta ne spune şi raţiunea că numărul fîarei e format după felul în care grecii
numftra literele numelui»”. Iar ceva mai încolo zice despre acelaşi nume:
6. «Nu greşim dacă afirmăm ceva cu siguranţă despre numele lui antihrist
căci dacă ar fi trebuit să localizăm hotărît numele lui în împrejurările de astăzi,
atunci ar fi spus-o şi cu gura eel ce a văzut el însuşi descoperirea, căci nu-i prea
de mult de cînd a fost văzută această descoperire, ci foarte aproape de zilele
noastre, şi anume spre sfîrşitul domniei lui Domiţian*100.
7. Aşadar acestea le spune Irineu despre Apocalipsa. El aminteşte şi
despre întîia epistolă a lui loan, aducînd despre ea numeroase mărturii101 şi,
probabil, şi despre întîia epistolă a lui Petru102, Păstorul (lui Herma), pe care
nu numai că-1 cunoaşte, ci chiar îl şi citează, spunînd: «Bine spune Scriptura:
să crezi mai întîi că există numai un singur Dumnezeu, Care a creat şi rîn-
duieşte totul*. Şi celelalte103.
8. Mai foloseşte şi cîteva cuvinte scoase din «înţelepciunea lui Solomon»,
cînd zice cam aşa: «Vederea lui Dumnezeu duce la nemurire, iar nemurirea te
apropie de Dumnezeu*10*. Mai departe aminteşte şi de Memoriile unui presbi-
ter apostolic, «al cărui nume 1-a trecut sub tăcere şi pomeneşte doar de altă
scriere a lui, Explicări la Sfintele Scripturi»m.
9. loan, XIII, 25; XXI, 20.
10. Irineu, Contra ereziilor III, I, 1.
11. Apoc, 13, 18.
12. Irineu, o.c. V; XXI, 1.
100. Irineu, o.c. V, XXX, 3 (citat aici III, XVIII, 3).
101. Irineu, o.c. Ill, XVI, 5 - I loan, 2, 18-22; III, XVI, 8- / loan, 4, 1-3.
102. Irineu, o.c. IV, IX, 2-1 Petru, 1, 8; o.c, IV, XVI, 5-1 Petru, 2, 16.
103. Irineu, o.c. IV, XX, 2-Herma, Past. 1. Trad. rom. «P.S.B.», 1, 241.
104. Irineu, o.c. IV, XXXVIII, 3-Inţ., Sol. 6, 20.
105. Irineu, o.c. IV, XXVII, 1-2; XXIII, 1; XXX, 1; XXXI, 1; XXXII, 1.
ISTORIA BISKRICRASCA, (,IAHUA A lINliKA
-
109
9.
Aminteşte şi de Iuitln Martirul, fi de Ignatle, folosind dovezi scoase dm
scrierile lor106, mai fagaduieţte câ combate Intr-o lucrare aparte şi pe Marcion,
folosindu-se de înseşi scrierile lui107.
10. Iată apoi ce spune textual despre traducerea Celor şaptezeci şi despre
inspiraţia Scripturilor: «Dumnezeu S-a f&cut aşadar om şi astfel Domnul însuşi
ne-a mîntuit, dîndu-ne semnul fecioarei, dar nu aşa cum zic cei care şi azi
îndrăznesc să tălmăcească cuvîntul Scripturii: «Iată, feCioara va lua în pîntece
şi va naşte fiu»108, în felul în care au facut-o Teodotion din Efes şi Achila din
Pont, prozeliţi iudei şi unul şi celălalt, în urma cărora «ebioniţii spun că Hris-
tos S-a născut din Iosif»109.
11. După care adaugă ceva mai departe: «înainte ca romanii să-şi fi înte-
meiat împărăţia, pe cînd macedonenii stăpîneau încă Asia, Ptolemeu, fail lui
Lagos, foarte doritor de a-şi îmbogăţi biblioteca organizată de el la Alexandria
cu cele mai bune cărţi ale tuturor oamenilor, a cerut locuitorilor Ierusalimului
Scripturile traduse în limba elină.
12. Ca unii care erau şi ei supuşi aceloraşi macedoneni, au trimis lui Ptole​
meu pe cei mai buni cunoscători ai Scripturilor şi care cunoşteau amîndoua
limbile, 70 de bătrîni. Şi într-adevăr, Dumnezeu a lucrat aici după cum a vrut,
13. căci voind să puna la încercare îndemînarea fiecăruia din ei, Ptole​
meu a grijit să nu se deosebească deloc conţinutul Scripturilor dacă ei ar lucra
uniţi la traducere, de aceea i-a despărţit pe unii de alţii şi le-a poruncit tuturora
să traducă aceleaşi cărţi, pînă s-au terminat toate Scripturile.
14. Iar cînd s-au întîlnit din nou cu Ptolemeu110 şi au facut•comparaţie între
traducerile unora şi ale altora, Dumnezeu S-a preamărit şi Scripturile au fost re-
cunoscute într-adevăr ca dumnezeieşti, căci toţi exprimară aceleaşi idei
în aceleaşi cuvinte de la început pînă la sfîrşit, aşa încît pînă şi păgînii şi-au
putut da seama că Scripturile au fost traduse sub insuflarea lui Dumnezeu.
15. Şi nu-i nici o mirare în ceea ce a lucrat Dumnezeu, El care atunci cînd
Scripturile se nimiciseră în timpul robiei poporului de pe vremea lui Nabuco-
donosor şi cînd după 70 de ani mai tîrziu iudeii se reîntoarseră în ţară şi cînd
acelaşi Dumnezeu a inspirat pe vremea lui Artaxerxe, regele perşilor, pe preo-
16. Irineu, ox. IV,VI, 2; V, XVIII, 4.
17. Irineu, ox. I, XVII, 4.
18. Isaia, 7, 14; Iustin, Dialog XLVII, 1.
19. Irineu, ox. Ill, XXI, 1.
20. După cum ne relatează Epistoh luiAristea, diadohul Ptolemeu Filadelful (286-247 î.
Hr.) a poruncit să se traducă în greceşte - la îndemnul bibliotecarului său Demetriu - cărţile
Pentateuhului. Aşa a luat fîinţă traducerea de către cei 72 de învăţaţi evrei cunoscută sub numele
«Septuaginta». Cf. Lettre a”Aristee a Philocrate par A. Pelletier, Paris, 1962. Sub urmaşul său Ptole​
meu Evergetes s-au tradus şi celelalte cărţi ale V. Testament.
KUSKBHJ UK CKZAHKKA
tul Ezdra”' din tribul lui Levi, ca să refacă toate cuvintele proorocilor de pînă atunci şi să aşeze din nou pentru popor Legea data de Moise*112. Atîta despre Irineu.
Episcopii din vremea împăratului Comodus
După ce Antdhin stăpînise imperiul vreme de nouăsprezece ani113, pute-rea o preia Comodus. în primul lui an de domnie peste bisericile Alexandriei a fost aşezat Iulian după o păstorire de 12 ani a lui Agripin.
X Panten filosoful
1. Şcoala credincioşilor din Alexandria o conducea pe atunci un bărbat
foarte vestjt pentru erudiţia sa. Numele lui era Panten n*. După un vechi obicei
exista la ei un «didascaleion» al ştiinţelor sacre, care s-a păstrat pînă în vremea
noastră şi ştim că el e condus de cei mai capabili bărbaţi în filosofie şi
teologie115. Se istoriseşte că eel de care vorbim era pe vremea aceea printre cei
mai straluciţi căci ieşise din şcoala filosofică zisă a «stoicilor».
2. Se spune că dovedea atîta rîvnă şi înclinări atît de îndrăzneţe faţă de
cuvîntul sfînt, încît pentru vestirea Evangheliei lui Hristos a fost privit ca un
apostol al popoarelor din Răsărit, ajungînd această lucrare chiar pînă în
India116. Căci în vremea aceea existau încă mulţi vestitori ai Evangheliei
Domnului, care în rîvna lor dumnezeiască de a imita pe apostoli se străduiau
să contribuie la creşterea şi zidirea cuvîntului dumnezeiesc.
3. Se pare că şi Panten a fost dintre aceştia şi de aceea se şi spune că a
mers pînă în India, iar acolo se zice că i-a luat-o înainte Evanghelia după
Matei, pe care a aflat-o la nişte localnici care cunoşteau învăţătura creştină; la
oamenii de acolo propovăduise Bartolomeu, unul dintre apostoli, lăsîndu-le
Evanghelia după Matei în limba ebraică păstrată pînă în timpul de care vor​
bim. Pe temeiul numeroaselor sale isprăvi Panten ajunse conducătorul şcolii
din Alexandria, explicînd oral şi în scris comorile învăţăturii dumnezeieşti.
XI Clement din Alexandria
1. Tot cam în vremea aceea s-a făcut foarte cunoscut prin studierea Sfintei Scripturi Clement, omonim cu acel ucenic al apostolilor care condusese pe vremuri Biserica Romei.
111. Eţdra, 9, 38-41.
112. Irineu, o.c. Ill, XXI, 2. Se observă că Eusebiu relatează aici lucrurile cam simplist.
113. tntre 161-180.
114. Panten e o fîgură puţin cunoscută. Un eercetător (H. Marrou, A. Diognete, Paris 1952)
ti atribuia epilogul acestei epistole. Oricum, se pare că el va fi fost activ şi în scris (Kraft, o.c. 253).
115.
Nici Eusebiu nu ştie lucruri prea sigure despre şcoala •catehetică din Alexandria.
1 Hi. India sau Arabia sudică? se întreabă Harnack (Mission... II, fiî)8).
ISTQRIA BISKRICf,ASCA, liAKÎKA A tilNUKA

201
2. în Hipotipoylt (Schiţele) sale el aminteşte pe Panten cu numele, soco-
tindu-1 «dascălul» sau, fapt pe care ni-1 lasfl să-1 înţelegem şi în prima carte
a Stromatelor (covoare) sale atunci cind aminteşte pe cei mei vestiţi urmaşi ai
apostolilor, cu care a stat el în legătură, zicînd textual:
3. «Această scriere nu-i o lucrare scrisă cu artă spre a mă lăuda, căci în ea
sînt adunate însemnări pentru bătrîneţe, un leac împotriva uitării, simple
reproduced, simple schiţe după învăţăturile strălucitoare şi pline de viaţă ale
acelor fericiţi şi cu adevărat vrednici bărbaţi, pe care m-am învrednicit şi
eu să-i ascult.
4. Dintre aceştia unul este un ionian, care locuia în Grecia; alţii sînt din
Grecia Mare, unul din ei din Celo-Siria, altul din Egipt, altul din Anatolia,
unul era din Asiria, altul era din Palestina, un evreu din naştere117. în cele din
urmă am întîlnit un altul - dar primul în puterea cuvîntului şi a gîndirii -, ală-
turi de el am aflat odihnă sufletului meu; 1-am găsit în Egipt unde era ascuns118.
Dascălii aceştia care păstrau tradiţia cea adevărată, care vine direct de la Sfin-
ţii Apostoli, de la Petru, Iacov, loan şi Pavel, tradiţie transmisă din tată în fiu -
deşi puţini fii seamănă cu părinţii - au ajuns pînă la noi şi au depus în sufletele
noastre acele frumoase seminţe strămoşeşti şi apostolice*119.
XII
Episcopii de Ierusalim
1. Pe acele vremuri era în mare faimă ca episcop de Ierusalim Narcis,
care-i cunoscut chiar şi pînă azi de către mulţi. El era eel de al 15-lea urmaş
după răscoala iudeilor din timpul împăratului Adrian şi noi am arătat, în legă​
tură cu timpul acela, că începînd de atunci comunitatea de acolo s-a format
din păgîni după ce se terminase cea din tăierea-împrejur şi astfel primul epis​
cop luat dintre păgîni a fost Marcu120.
2. După el, listele de succesiune a episcopilor locali numesc pe Casian, iar
după el pe Publius, apoi pe Maxim; după el pe Iulian, apoi pe Gaius; după el
pe Simah, apoi pe un alt Gaius şi încă un Iulian, apoi pe Capiton, după aceea
pe Valens şi pe Dolihian. în fine, după toţi aceştia, pe Narcis, al treisprezece-
lea de la apostoli potrivit succesiunii regulate a episcopilorli21.
3. Nu ştim cine vor fi fost cei vizaţi: din Ionia, să fi fost Meliton din Sardes, din Siria,
Taţian sau Bardesan evreul, Teofil, din Cezareea ori Teodot, gnosticul, zice G. Bardy, ox. p. II,
41. în orice caz, se poate vedea şi de aici universalitatea cunoştinţelor lui Clement, care citează
în Stromatek sale numai pe Platon de peste 500 de ori.
4. Text întrerupt. E posibil să fie aici o aluzie la persecuţia care a izbucnit în anul 202 si
cînd să se fi ascuns Panten de frica urmăritorilor.
5. Clement Alex., Stromate, I, 11, trad. Pr. D. Fecioru, în «P.S.B.» 5, p. 16-17.
6. A se vedea mai sus: IV, IV, 1; IV, VI, 4.
7. Nu se cunoaste nimic precis despre aceşti episcopi.
202
EUSEBIU DE CEZAREEA
XIII Rodon şi ştirile lui despre marcioniţi
1. Pe vremea aceea trăia în Roma şi Rodon, originar din Asia, ucenic şco-
lit - cum însuşi afîrma - la şcoala lui Taţian, pe care îl cunoaştem din cele pre-
cedente122. El a compus diferite cărţi şi s-a îndreptat, între alţii, şi împotriva
ereziei lui Marcion, care în vremea aceea - potrivit celor spuse de Rodon -
era dezbinată în mai multe direcţii. Tot el ne arată cine sînt cei care au provo-
cat această dezbinare atunci cînd combate cu grijă greşitele învăţături scornite
de fiecare din ei.
2. Să auzim ce spune: «Cauza pentru care nu se împacă ei unii cu alţii
izvorăşte din deosebirile privitoare la crezul lor. într-adevăr, Apelles, unul din
ceata lor, lăudat pentru felul lui de viaţă şi pentru vîrsta lui înaintată, mărturi-
seşte un singur principiu, în schimb crede că proorociile sînt opera unui duh
rău, convins de declarative unei fecioare îndrăcite numită Filomena.
3. Alţii, între care şi însuşi Marcion, introduc două principii, potrivit
cărora (de altfel ca şi Potitus şi Vasilicus) întocmai ca un lup din Pont123, negă-
sind aiurea răspuns la întrebarea: cum să explici deosebirile dintre lucruri,
recurg la simplitate şi fără să întrebe dacă există dovezi, recunosc două princi​
pii. în fine, alţii dintre ei s-au depărtat şi mai mult de aceşti dascăli, afîrmfnd
ceva şi mai greşit: că nu există numai două, ci chiar trei fîri, aşa cum susţine
întemeietorul şi conducătorul lor, Sineros, după cum afirmă ucenicii lui»124.
5. Acelaşi Rodon descrie şi chipul în care a intrat în legături cu Apelles125
spunînd: «Cînd bătrînul Apelles ne frecventa s-a putut convinge că în multe
privinţe nu avea dreptate. De pildă a ajuns să spună că nu-i numai decît nece-
sar să cercetezi amănunţit învăţătura, ci fiecare să rămînă la părerea lui pro-
prie. Căci, zicea el, s-ar putea ca cei care şi-au pus nădejdea în Cel răstignit să
se mîntuiască numai dacă ar fi aflaţi că săvîrşesc binele. Problema cea mai
întunecată din învăţătură era, cum spunea el, concepţia despre Dumnezeu.
Oricum, nu există decît un singur principiu, după cum spune şi învăţătura
noastră*.
6. După ce a expus întreaga concepţie a lui Apelles, Rodon continuă: «De
unde ai dovada în acest sens sau pe ce temei poţi tu afirma că există numai un
singur principiu? Spune!» La care el răspunde: «Cuvintele proorocilor se con-
7. Aid, IV, I, 1.
8. Marcion era fiul unui episcop din oraşul Sinope din Pont. El credea că există doi
dumnezei: unul aspru şi drept (eel al Vechiului Testament), al doilea, eel bun şi milostiv (eel al
Noului Testament). A se vedea Istoria bisericească universală, I, 136-138.
9. Tertulian, Despre proscrierea ereticilor, XXX.
10. Un timp a fost aderent al lui Marcion la Roma, apoi s-a alipit de gnostici în
Alexandria.
ISTORIA BISERICEASCA, CARTEA A CINCEA
203
trazic între ele pentru că nu conţin nimic adevărat. Ele sînt în contradicţie, mincinoase şi opuse unele altora.
7. De ce anume exista numai un singur principal - continuă el - nu poţi
şti, dar simt că numai aşa trebuie să cred. Cînd 1-am conjurat să spuie adevărul,
el jura că adevărul îl spune că nu ştie cum poate exista un Dumnezeu, iar că pe
El numai aşa îl putem crede. Cît despre mine, am început să rîd acuzîndu-1 că
aşa dascăl cum se pretinde, nu se pricepe nici măcar să-şi argumenteze crezul».
8. în aceeaşi scriere acelaşi Rodon se adresează lui Calistion126 şi mărturi-
seşte că şi el a fost la Roma ucenicul lui Taţian şi că într-o carte compusă de el
(Probleme), Taţian făgăduia că va explica pasajele neclare şi ascunse din Sfin-
tele Scripturi. La rîndul lui, şi Rodon făgăduieşte că va explica într-o carte spe-
cială «rezolvările» date de Taţian. Se mai afirmă că de la Rodon ne-a mai
rămas şi un comentar la Exaimeron.
9. Cît despre Apelles, acesta s-a fâcut vinovat de 100 de ori faţă de Legea
lui Moise, luînd în rîs în mai multe scrieri cuvîntul sfînt şi dîndu-şi silinţa - eel
puţin aşa credea el - să-1 «demaşte şi să-1 combată».
Atîta despre problemele acestea.
XIV
Proorocii mincinoşi at catafrigienilor126^
Vrăjmaşul Bisericii lui Dumnezeu, care urăşte cumplit binele şi îndră-geşte răul şi care niciodată n-a uitat să scornească tot felul de uneltiri împotriva Bisericii lui Dumnezeu, a ajuns şi de astă data să provoace unele direcţii străine de duhul Bisericii. Dintre eretici, unii s-au strecurat ca nişte şerpi veni-noşi prin Asia şi Frigia, lăudîndu-se cu Montan pe care-1 numeau «Mîngîieto-rul» sau «Paracletul» noii Biserici şi cu nişte femei din anturajul lui, Priscilla şi Maximilla, pe care le socoteau proorociţele lui Montan.
XV
Despre schisma produsâ de Blastus în Roma
Alţi eretici au înflorit în Roma. Ei aveau în frunte pe un oarecare Florin, care s-a lăsat de chemarea preoţească, iar alături de el mai era încă unul, Blas​tus, căzut şi el în acelaşi fel de la calea adevărului. Amîndoi au reuşit să rupă pe mai mulţi inşi din sînul Bisericii şi să-i atragă de partea lor. Fiecare dintre aceştia se silea să caute căi noi spre aflarea adevărului127.
126.
Personaj necunoscut.
126 a. Sub «catafrigieni» se înţeleg montaniştii, după numele întemeietorului acestei secte rigoriste, Montan, născut în localitatea Pepuza din Frigia, provincie în care se resimţea încă influenţa culturii «asiatice şi barbare» [Enciclopedia civilizaţiei greceşti, Bucureşti 1970, p. 249).
127.
Capitolele XIV şi XV sînt doar introducere pentru cunoaşterea şi combaterea monta-
nismului, de care vorbeşte, mai ales, cap. XVI.
204
I•,USBBIU UK CE/AKKEA
XVI Montan şi mincinoasele lui proorociţe
1. Impotriva rătăcirii numite a catafrigienilor, puternica ocrotire a adevă-
rului a ridicat în Ierapole ca o armă tare şi nebiruită pe Apolinarie, despre care
am amintit mai înainte128 şi pe mulţi alţi bărbaţi învăţaţi din vremea aceea.
2. Aceştia au şi lăsat un foarte bogat material pentru istoria noastră. Unul
dintre cei amintiţi, la începutul scrierii sale împotriva acestor eretici, ne în-
ftiinţează că pentru a-i combate a avut cu ei şi discuţii orale129. Iată cum îşi înce-
pea el130 scrierea:
3. «Cu toate că e foarte multă vreme, iubite Avircius Marcelus, de cînd
mi-ai cerut să compun o lucrare împotriva ereziei celor pe care tu îi numeşti
după numele lui Miltiade131, totuşi pînă acum de fiecare data am ezitat nu atît
că n-aş fi fost în stare să o combat şi să aduc o mărturie pentru adevăr, cît mai
ales de frica şi de îngrijorarea că ar putea crede cineva că eu as adăuga ceva
nou la învăţătura Noului Testament şi a Evangheliei, faţă de care nimeni din
cei care vor să se conducă după Evanghelia însăşi nu are voie nici să adauge,
nici să elimine nimic132.
4. întrucît nu e mult de cînd mă aflam în Ancira Galatiei, am găsit Biserica
de acolo cu urechile de-a dreptul ameţite nu de o nouă proorocie, cum cred ei,
ci de o falsa proorocie, cum se va vedea din cele următoare; drept aceea pe cît
mi-a stat în putinţă şi cît mi-a ajutat Dumnezeu, am discutat cu ei în Biserica, cu fie​
care prilej, zile de-a rindul, despre problema aceasta precum şi despre altele de
acest fel. Urmarea a fost că întreaga comunitate s-a bucurat şi s-a întărit în adevăr,
iar partida vrăjmaşă a fost pentru moment respinsă şi duşmanii ruşinaţi.
5. Presbiterii de acolo m-au rugat, de faţă fiind şi presbiterul Zotic din
Otrus133, să le las textul celor rostite împotriva duşmanilor credinţei. Momen-
tan nu li 1-am putut lăsa, în schimb am făgăduit că dacă-mi va ajuta Dumnezeu
li-1 voi trimite cît mai curînd».
6. După ce a spus aceste lucruri şi altele asemănătoare la începutul scrierii
sale, iată cum prezintă el cauza ereziei amintite: «înverşunarea lor împotriva
Bisericii şi erezia lor recentă care-i îndepărtează de Biserica pleacă din
următoarele:
7. IV, XXI; XXVI; XXVII.
8. Nu se ştie despre cine poate fi vorba.
9. Unii au identificat pe acest scriitor cu episcopul Abercius de Ieropole de pe la
flnele sec. al H-lea, autorul inscripţiei cunoscute (I. Rămureanu în Actele martinet, «P.S.B.» 11,
pag. 352-361).
10. Unii cred că sub Miltiade ar trebui să vedem pe Alcibiade: V, III, 4.
11. Apoc, 22, 18-19.
12. Harnack [Mission... II, 770) crede că Zotic va fi fost episcop în Otrus, localitate
frigiana.
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
205
7.
La graniţa Misiei frigiene se spune că există un sat cu numele
Ardaban134. Se crede că acolo a făcut loc diavolului în sufletul său, pentru
prima data - şi anume pe vremea proconsulului Gratus al Asiei'3° - unul
dintre credincioşi, Montan, în urma unei nestăvilite dorinţe de a ajunge con-
ducător. Influenţat de duhurile rele, Montan a căzut la un moment dat în
extaz, începînd să scoată sunete şi să vorbească lucruri stranii, proorocind
într-un chip cu totul strain de felul traditional care păstra rînduielile vechi ale
Bisericii.
8. Dintre cei care au auzit atunci cuvintele lui rătăcite, unii 1-au dojenit
declarînd că şi-a pierdut mintea ca un îndrăcit, posedat de duhul rătăcirii care
tulbură mulţimile şi oprindu-1 să mai grăiască în public, căci îşi aminteau de
felul cum i-a învăţat Mîntuitorul pe apostoli să deosebească duhurile şi de
ameninţarea de a se feri de proorocii cei mincinoşi136; alţii, dimpotrivă, încre-
zători în sfinţenia duhului lui profetic, dar mai ales înfumuraţi de mîndrie şi
uitînd de porunca Mîntuitorului, provocau minţile slabe, uşor schimbătoare şi
înşelătoare ale poporului, lăsîndu-se fermecaţi şi înşelaţi de el aşa fel că nu-i
mai puteai face să tacă.
9. Aşadar, mai mult prin viclenie şi înşelăciune diavolul lucra la pierde-
rea celor neascultători, făcîndu-se cinstit de ei, aprinzînd în ei un simţămînt
adormit şi înstrăinat de la dreapta credinţă. In acest scop el a «trezit» două
femei, pe care lea îmbătat cu aceleaşi idei stricate, încît şi ele au început să pre-
dice, ca şi «bărbatul», aceleaşi lucruri nebuneşti, rătăcite şi stranii. Montan asi-
gura că cei care-1 vor urma cu bucurie şi care vor fi mîndri de el se vor mîntui şi
vor fi copleşiţi cu bogate făgăduinţe. Cîteodată însă îi şi certa în toată regula şi
după toată cuviinţa, aceasta ca să apară în fata lor cu înfăţişarea de judecător
aspru (cu toate că numărul frigienilor care se lăsaseră înşelaţi de el era mic).
Pe de altă parte duhul eel neruşinat învăţa pe toţi să batjocorească Biserica
întreagă oriunde s-a răspîndit ea, pentru că acest prooroc nu era cinstit şi nici
primit.
10. Faţă de toate acestea, adevăraţii credincioşi din ţinutul Asiei s-au adu-
nat în diferite localităţi şi au cercetat noua credinţă şi arătau că ea e străină de
Biserica, iar după ce au osîndit erezia au alungat din Biserici pe aderenţii lor,
scoţîndu-i din comuniunea lor»137.
11. Acestea le istoriseşte la începutul cărţii, iar în restul ei a combătut pe
faţă rătăcirea montanistă. în cartea a doua ni se arată şi felul cum au murit con-
ducătorii lor:
12. Localitate neidentificabilă.
13. Anii 171-172.
14. Matei, 7, 15; I loan, 4, 1.
15. Unii au crezut că sub «adunările celor credincioşi* ar trebui săînţelegem sinoade (P.
Batiffol, L'Eglise naissante et le catholicisme, Paris 1909, p. 265); alţii au văzut în ele conferinţe
mixte întrucît la ele luau parte şi laici.
UOli
KUSKBIU UK CK/AKKKA
12. «întrucît ne acuza c& sîntem «omoritori de prooroci*, pentru că n-am
vrut să primim pe proorocii lor năbădăioşi - deşi ei ziceau că tocmai Domnul
făgăduise venirea unor astfel de prooroci - să ne răspundă ei înaintea lui
Dumnezeu, dragii mei: există oare în ceata celor care s-au ortăcit bîlbîind
tmpreună cu Montan şi cu femeile din jurul lui măcar unul singur care să fi fost
urmărit de iudei138 sau de cei necredincioşi? Nici unul! Şi tot aşa, există oare
vreunul care să fi fost prins şi răstignit pentru că pomeneşte numele lui Hris-
tO8?l3i* Nici unul singur! Iar dintre femei a mai fost vreodată vreuna biciuită şi
ucisft cu pietre în sinagoga iudeilor?140 Niciodată şi nicăieri!
13. Şi totuşi Montan şi cu Maximilla lui au ajuns să sfîrşească de o moarte
cu totul deosebită de a celorlalţi, căci se istoriseşte că stăpîniţi de un duh al
riticirii ei au murit amîndoi prin spînzurare141, desigur nu deodată, iar după
un zvon larg rispîndit sfîrşitul lor şi al vieţii lor a fost acelaşi ca şi al lui Iuda.
14. Şi tot aşa se spune adeseori că acest faimos Teodot, întîiul aşa numit
«chivernisitor» al noii proorocii142, ar fi fost ridicat din pămînt şi înălţat spre
cer, aşa avea impresia în extazul lui atunci cînd a fost încredinţat să ducă mai
departe duhul rătăcitor, dar apoi în cîteva clipe a fost zvîrlit la pămînt şi s-a
sftrşit în chip ruşinos143. Cel puţin aşa se istoriseşte.
15. Dacă n-am văzut cu ochii noştri, nu putem dragul meu, nici s-o ştim
prea sigur, că se poate ca Montan şi Teodot şi femeia amintită înainte să fi
murit, fie aşa cum am spus, fie în alt chip*.
16. Oricum, în această carte ni se spune că sfinţii episcopi de atunci ar fi
încercat să se împotrivească duhului care era în Maximilla, dar au fost împie-
dicaţi de alţii, şi anume de către cei care stăteau în legătură cu ei.
17. El scrie: «Să nu spui că duhul rău care lucrează în Maximilla grăia şi
In cartea lui Asteriu Urban: «sînt alungată de la oi ca un lup, dar eu nu sînt lup,
ci cuvînt, duh, putere»144. De aceea să arate clar ce putere este cea care este în
duh, sâ dovedească şi să silească pe cei care erau prezenţi atunci ca să-1 mărtu-
risească şi să puna la probă acest duh neruşinat şi să discute cu el: oameni cu
vază şi episcopi ca Zoticus145 din localitatea Comana şi Iuliu din Apameea146,
18. Explicare neclară. Probabil montaniştii se faleau că şi ei au martin. La această obser-
vaţie creştinii îi întrebau: dar puteţi voi aduce măcar o singură dovadă că iudeii v-au prigonit,
•fa cum ne-au prigonit pe noi?
19. Numele de «creştin».
20. Matei, 23, 34.
21. G. Bardy [o.c. p. 50) crede că e discutabil acest fapt.
22. Casier (ca şi Iuda).
23. A se vedea şi mai jos, cap. XXI. Poate că şi felul morţii lui Teodot să cuprindă ele-
mente legendare.
24. Prin aceste trei expresii nu trebuie înţeleasă Sfînta Treime, ci puterile Duhului.
25. Zotic pare a fi horepiscop.
26. Oraş cunoscut în Asia proconsulară.
ISTORIA BISER1CEASCA, CARTEA A CINCEA
207
cărora aderenţii lui Temison147 le-au închis gura, fără să îngăduie să facă de ruşine acest duh mincinos şi înşelător de norod».
18. Iar după ce tot acolo autorul mai face şi alte observaţii în aceeaşi carte
spre combaterea falselor proorocii ale Maximillei, precizează şi timpul cînd
scrie aceste lucruri, întrucît aminteşte şi de «proorociile» ei, prin care vestea
războaie şi răscoale, trădîndu-şi neadevărul lor atunci cînd zice textual:
19. «Cum să nu pară de acum înainte mincinoase toate aceste lucruri?
Căci iată s-au împlinit mai bine de treisprezece ani de cînd femeia aceea a
murit şi nici un război local sau universal n-a izbucnit în lume, încît prin mila
lui Dumnezeu pînă şi creştinii s-au bucurat de o pace statornică»148.
20. Ştirile acestea provin din cartea a doua. Dar voi reda şi din cea de a
treia carte cîteva scurte pasaje privitoare la cei ce se laudă că în rînduielile lor
ar fi fost martiri şi mai mulţi. «Atunci însă cînd se văd loviţi în tot ce spun şi
cînd se văd reduşi la tăcere, atunci îşi caută scăparea la martirii lor, spunînd că
mulţimea martirilor pe care-i au e o mărturie a puterii aşa numitului «duh pro-
fetic» pe care-1 au149. Dar după cît se pare concluzia aceasta nu-i deloc dreaptă.
21. Căci există şi alte erezii care au un număr destul de mare de martiri şi
pentru aceasta noi totuşi nu sîntem de aceeaşi părere cu ele şi nici nu vom
mărturisi vreodată că adevărul e de partea lor. Mai întîi, înşişi partizanii ere-
ziei lui Marcion, aşa numiţii marcioniţi150, spun că şi ei au un mare număr de
martiri ai lui Hristos, dar adevărul e că ei nu-L mărturisesc corect pe Hristos».
Iar ceva mai departe adaugă:
22.
«De altfel, tocmai de aceea, atunci cînd oamenii Bisericii sînt chemaţi
la mărturisirea credinţei în adevăr şi cînd vin în contact cu cei pe care-i
numesc «martiri ai ereziei frigiene», din clipa aceea ei se despart de ei şi mai
curînd vor să moară decît să mai aibă legături cu ei, pentru că nu se împacă
deloc cu duhul ce stăpîneşte pe Montan şi pe femeile lui»151. Acest lucru reiese
cu toată claritatea din cele întîmplate în vremea noastră la Apameea de pe
Meandru în legătură cu cei care au murit moarte de martiri împreună cu Caius
şi Alexandra din Eumenia»152.
XVII
Despre Miltiade şi scrierile lui
1. în aceeaşi scriere se face amintire şi despre scriitorul Miltiade, spunîn-du-se că şi el a compus un tratat împotriva ereziei respective. După ce repro​duce cîteva cuvinte din afirmaţiile ereticilor, el continuă: «Acestea le-am aflat
147. Cl. maijos: V, XVIII, 5.
148. Răstimpul acestei «păci statornice» pare a fi între 180-193.
149. «Duhul să nu-1 stingeţi» (/ Tes., 5, 19) părea deviza montaniştilor.
150. Dintre martirii marcioniţilor cunoaştem cazul episcopului Asclepius, de care vor-
beşte Eusebiu în Martirii Palestinei, X, 3., şi o femeie din Cezareea.
151. Deci ortodocşii erau convinşi că montaniştii se rătăciseră de la adevărul Bisericii.
152. Localitate creştină încă de la începutul sec. al II-lea. (Harnack, ox. II, 740-741).
208
EUSEBIU DE CEZAREEA
într-una din scrierile prin care se combătea tratatul fratelui nostru Miltiade, în care acesta dovedise că un prooroc n-are voie să proorocească în stare de extaz, de aceea am şi rezumat*o».
2. Geva mai departe, tot în aceeaşi scriere, el numără pe cei care au proo-
rocit potrivit Noului Testament şi printre ei aminteşte şi de o anumită femeie
Amia precum şi de un Codrat15?, despre care declară: «în starea de prefăcută
proorocie caracterizată prin neruşinare şi nesăbuinţă, proorocul eel mincinos
începe mai întîi printr-o neştiinţă căutată, după care, cum am mai spus, sufle-
tul lui se pierde într-un delir involuntar.
3. Ei nu vor fi în stare să ne arate nici un prooroc din Vechiul ori din Noul
Testament care să fi fost mînat de un astfel de duh, căci nici una din prooro-
ciile făcute de un Agav154, de Iuda155, de Sila156, de fiicele lui Filip157, de Amia
din Frladelfia şi de Codrat sau de oricare ar fi fost ei, nu au nici o legătură cu
cele ale montaniştilor*.
4. Şi apoi iarăşi, mai departe: «Căci dacă după spusele lor femeile din
preajma lui Montan au primit prin succesiune darul proorociei, ca şi Codrat şi
Amia din Filadelfia, atunci să ne arate care anume sînt printre ucenicii lui
Montan şi printre femeile lui cei care i-au moştenit pe ei. Căci Apostolul e de
părerea că harisma profetică va dura în întreaga Biserică pînă la sfîrşitul celei
de a doua veniri158. Or, cu toate că au trecut 14 ani de la moartea Maximillei,
ei nu vor putea să indice numele nici unui urmaş de al lor».
5. Acestea toate ni le-a lăsat acel scriitor anonim. Cît despre Miltiade pe
care îl aminteşte, acesta ne-a lăsat alte mărturii despre rîvna lui faţă de prooro-
ciile sfinte în tratatele pe care le-a compus, împotriva pâgînilor şi împotriva
iudeilor, flecare din ele în cîte două cărţi. Ne-a mai lăsat şi o Apologie adre-
sată căpeteniilor lumeşti în favoarea filosofiei noastre creştine159.
xvm
Şi Apolloniu a combătut pe catafrigieni şi pe cei amintiţi de el
1. împotriva ereziei numite a catafrigienilor, care înflorea pe atunci mai ales în Frigia, a păşit printr-o combatere şi scriitorul bisericesc Apollonius160.
153. Despre Amia nu ştim nimic. Codrat e desigur alt personaj decît apologetul.
154. Fapte, 11, 27-30; 21, 10-11.
155. Fapte, 5, 22; 27; 32.
156. Fapte, 15, 18; // Cor., 1, 19; / Tes., 1, 1.
157. Fapte, 8, 5; 21, 8-9.
158. Efts., 4, 8; / Cor., 1, 7.
159. «CăpeteniiIe» vor fi fost împăraţii antonini, iar «filosofia» vizată e felul de «vieţuire
creştină».
160. Necunoscut din altă parte decît de la Eusebiu.
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
209
El a scris împotriva lor o lucrare specială, în care pe de o parte a îndreptat cuvînt de mincinoasele lor proorocii, iar pe de altă parte a descris viaţa condu-cătorilor ereziei161. Să ascultăm cu ce cuvinte grăieşte el despre Montan:
2. «Dar, cine anume este acest recent dascăl, ne arată lucrările lui şi învă-
ţătura lui. El este eel care învaţă despre căsătorii că trebuie desfiinţate, el a intro-
dus ca obligatoare posturile şi tot el e eel care a dat localităţilor Pepuza şi
Timion (două orăşele mici din Frigia) numele de «al doilea Ierusalim»162, cu
gîndul să strîngă acolo pe oamenii de pretutindeni, şi tot el a aşezat oameni
care să strîngă bani, dînd în chip viclean numele de «donaţie» bunurilor
strînse de ei, scornind şi plata unui salariu pentru cei care vor vesti învăţăturile
lui pentru ca prin lăcomia aceasta să se întărească propovăduirea cuvîntului».
3. Iată acestea în legătură cu Montan. Iar cînd ajunge să scrie despre
proorociţele lui declară: «Vom dovedi acum că din clipa în care aceste prime
preotese au ajuns să fie posedate de duhul rău ele şi-au părăsit îndată pe soţii
lor. în acest caz, cum n-ar minţi eel care ar spune că Priscilla e încă tot
fecioară?»
4. După care continuă: «Nu crezi oare că orice Scriptură opreşte pe proo-
roc să primească daruri şi bogăţii?163 Atunci cum să nu osîndesc cînd văd pe
această proorociţă primind aur, argint şi haine bogate?»
5. Şi apoi, mai departe, despre unul din mărturisitorii lor: «De altfel chiar
şi Temison şi-a ascuns pofta după bunuri exterioare sub o înfaţişare pioasă şi
neputînd răbda încercările martirajului şi-a răscumpărat pedeapsa temniţei
printr-o mare sumă de bani. Dar şi în acest caz, în loc să se smerească, nici
măcar nu s-a sfiit să se laude ca «martir», maimuţărind pe apostolul şi compu-
nînd ca el o «epistolă sobornicească»164, catehizînd pe oamenii care au o cre-
dinţă mai buna decît el însuşi şi luptîndu-se cu vorbe care nu spun nimic şi
blasfemiind pe Domnul, pe apostoli şi Sfînta Biserică».
6. Şi iată ce scrie despre unul din cei pe care îi cinstea ca martir: «Ca să nu
vorbesc despre mai mulţi, să informeze proorociţa măcar despre Alexandra,
care se tine el însuşi că-i martir şi cu care ea însăşi se complace să petreacă în
ospeţe, dar despre care totuşi se spune că mulţi îl cinstesc. Nu-i nevoie să vor​
besc eu despre tîlhăriile şi despre nelegiuirile pentru care a fost pedepsit; ar
putea-o spune sacristia Bisericii»165.
7. Care din doi va ierta celuilalt păcatele? Va ierta oare proorocul tîlhă​
riile martirului sau martirul lăcomiile proorocului? Căci cu toate că Domnul a
8. Cei mai temeinic studiu despre montanişti 1-a scris P. de Labrielle, La crise montaniste,
Paris 1913. Montaniştii atacau căsătoria, postul, disciplina Bisericii (1st. Bis. Univ. p. 139-141).
Tertulian a reprezentat (într-un timp) o atitudine montanistă moderată.
9. Informaţii despre ambele localităţi, la Harnack, o.c. II, 738; 771.
10. Aici e citată Didahia celor doisprezece apostoli, XI («P.S.B.» 1, p. 30).
11. Prima atestare a acestor scrieri neo-testamentare.
12. '0 Tuofro6o|j,o<; era partea posterioară a templului unde se tinea vistieria şi arhiva lui.
14 - EUSEBIU DE CEZAREEA
210
i,u,si,un) in: ck/,ahkka
spus «s& nu aveţi nici aur, nici argint, nici duuă haine»”'(', totuşi aceşti oameni au păcătuit tocmai prin aceea că şi-au însuşit lucruri oprite. Căci după cum vom dovedi, aşa numiţii voştri «prooroci» şi «martiri» au cerut ultimul golo-gan nu numai de la ceibogaţi, ci tocmai de la cei săraci, de la orfani şi de la văduve.
8. Şi dacă n-ar avea nimic pe conştiinţă, atunci să vină înaintea noastră şi
să aducă mărturii amănunţite despre cele amintite, pentru ca în caz că sînt învi-
nuiţi, eel puţin pentru viitor să înceteze de a mai săvîrşi astfel de fapte. Ca să se
probeze măcar roadele proorociei, căci «după roade se cunoaşte pomul»167.
9. Pentru ca cei ce doresc să poată cunoaşte istoria lui Alexandru, iată o
spun eu: El a fost judecat de proconsulul Emilius Frontinus168 din Efes, dar nu
pentru credinţă, ci pentru tîlhăriile pe care le-a săvîrşit de repetate ori. Pe baza
minciunii că ar fi fost osîndit pentru numele Domnului, a înşelat pe credincioşii
de acolo primindu-şi astfel răscumpărarea. Cu toate acestea comunitatea creş-
tinilor din locul de unde se trăgea n-a vrut să-1 primescă, pentru motivul că fuse-
se hot ordinar169. Cine vrea amănunte mai multe să caute în arhivele publice
din provincia Asiei.
10. Nici «proorocul» cu care convieţuieşte deja de mai mulţi ani nu vrea
să-1 cunoască! Prin faptul că 1-am demascat, noi am dat pe faţă şi calitatea
proorociilor lui. Şi astfel de fapte le putem dovedi în legătură cu mulţi; dacă au
curaj, să vină la probă!
11. In alt loc al aceleiaşi scrieri grăieşte astfel despre proorocii cu care se
f&lesc: «Dacă nu vor să recunoască faptul că proorocii montanişti au primit da-
ruri, atunci să recunoască măcar acest adevăr: dacă sînt conştienţi că au pri​
mit, ei nu mai sînt prooroci şi le vom aduce o mie de dovezi în acest sens. Căci
trebuie probate toate «roadele» unui profet170: Spune-mi, are voie un prooroc
să intre într-un local de băi publice? Are voie să se ungă cu cremă? îndrăgeşte
proorocul podoabele? Joacă un prooroc table şi zaruri? Imprumută un proo​
roc cu dobîndă?'71 Să declare dacă aşa ceva e îngăduit ori nu. în ceea ce mă pri-
veşte, eu voi dovedi că la ei se înfîmplă astfel de fapte!»
12. Acelaşi Apolloniu istoriseşte în aceeaşi scriere că pe timpul în care
compunea el lucrarea aceasta se împlineau exact patruzeci de ani de cînd Mon-
tan a început să predice pretinsa lui «proorocie».
166. Matei, 10, 9-10. I()7. Matei, 7, 17; 12, 33.
168. Necunoscut din alte izvoare.
169. Ylapaţt&n\(i — apostat. Se va fi lepădat însuşi de Biserică ori în urma hoţiei să fi fost
i? Poate ultima alternativă. Judecata lui se va fi făcut la Efes.
170. Didahia, XI, 8-12.
171.
Se ştie cît de osîndită era în antichitatea creştină cămătăria. I. Seipel, Die wirtschaf-
lische l,ehre der Kirchenvăter, Viena 1907.
ISTORIA BISERICEASCA, CARTEA A CINCEA
211
13. El mai spune că Zotic, despre care ne-a amintit scriitorul precedent172,
s-a ridicat împotriva Maximillei, care se dădea drept preoteasă în Pepuza, şi că
s-a străduit să combată duhul de care se folosea ea, dar aderenţii ei 1-au împie-
dicat.
14. Mai aminteşte Apollonius şi despre unul din martirii de atunci, cu nu-
mele Trasea173. Tot el ne relatează că, potrivit unei tradiţii, Mîntuitorul ar fi po-
runcit apostolilor să nu se depărteze de Ierusalim vreme de doisprezece ani174,
folosind în această privinţă mărturii scoase din «Apocalipsa» lui loan şi istori-
sind că la Efes a fost înviat un mort de către loan însuşi cu ajutorul unei puteri
dumnezeieşti. Mai aminteşte şi alte lucruri prin care combătea foarte temeinic
şi deplin erezia despre care am vorbit.
Toate acestea le ştim de la Apollonius.
XIX Serapion despre erezia frigienilor
1. Scrierile lui Apolinarie care sînt îndreptate împotriva amintitei erezii
sînt pomenite de Serapion175 care, potrivit tradiţiei, urmase pe vremea aceea
după Maximin, ca episcop de Antiohia. El aminteşte despre el într-o epistolă
oarecare adresată lui Caricus şi lui Pontius, în care, după ce combate şi el
însuşi erezia, adaugă următoarele cuvinte:
2. «Pentru ca să ştiţi şi aceea că lucrarea acestei organizaţii înşelătoare,
numită «noua proorocie», este urgisită de toată fraternitatea cea întru Hristos,
care-i răspîndită pe întreaga lume, vă trimit şi la scrierile lui Claudiu Apolina-
riu, fericitul episcop din Ierapolea Asiei»176.
3. în această scrisoare a lui Serapion sînt trecute şi semnăturile cîtorva
episcopi, dintre care unul semnează aşa: «Eu Aureliu Quirinus, martir, doresc
să fîţi sănătoşi». Un altul, în felul următor: «Aelius Publius Iulius, episcop din
Debeltum, colonie în Tracia177. Pe cît e de adevărat că Dumnezeu e în cer, tot
aşa de adevărat e că fericitul Sotas178 din Anhial179 a vrut să scoată demonul
din Priscilla, dar ipocriţii nu i-au dat voie».
4. Mai sînt încă în scrierile respective semnături autografe ale unui mare
număr de episcopi care au aceeaşi părere ca şi ei. Iată, dar, ce lucruri urîte se
petreceau la eretici.
5. V, XVI, 5.
6. Trasea din Eumenia e amintit şi în epistola episcopului Policrate de Efes.
7. Tradiţie semnalată şi de Clement Alex. (Stromate VI, V, 43).
8. Am mai pomenit de Serapion de Antiohia: IV, XXIV.
9. Despre Claudiu Apolinarie s-a vorbit mai sus: V, XVI, 1.
10. Despre răspîndirea creştinismului în aceste părţi, vezi Harnack, o.c. II, 790-791.
11. Unii identifîcă pe Sotas cu Zoticus.
12. Se pare că episcopii Traciei au scris în comun o scrisoare episcopilor din Asia şi Fri-
gia, cerînd lămuriri.
212
KIISKBM I 1)1. CIC/,AHKKA
XX
Scrierile lui Irineu câtre schismaticii din Roma
1. împotriva celor care au tulburat ordinea sănătoasă din Biserica Romei
a compus Irineu diferite epistole. Una din ele se întitula: Câtre Blastus, despre
schi$mâm. Alta: Câtre Florin, in legâturâ cu monarhia sau conducerea unitară a
lumii sau câ Dumnezeu nu-i autorul relelor181. Aceasta din urmă părea că susţine
într-adevăr această învăţătură şi,întrucît Florin căzuse în rătăcirea lui Valen​
tin, tratatul Despre odgoadă, compus de acelaşi Irineu, ne dă să înţelegem că el a
prins în viaţă chiar prima generaţie de după apostoli.
2. Acolo, spre sfîrşitul scrierii, am găsit o însemnare foarte importantă, pe
rare nu ne putem stăpîni să n-o facem cunoscută şi în acest loc. Iată textul ei:
«Ducă vei vrea sâ copiezi această scriere, te conjur pe numele Domnului nostru
Iînus Hristos şi a prea măritei a doua veniri a Lui, cînd va veni să judece viii şi
morţii, să compari apoi ceea ce ai copiat şi să o controlezi după acest model du​
pă care te-ai orientat. Să copiezi şi conjurarea şi so scrii în copia ta»182.
3. însemnarea lui Irineu a fost şi pentru el de folos, dar ea merită s-o istori-
sim şi pentru noi pentru ca să avem înaintea ochilor pe acei vechi şi cu adevă-
rat sfinţi bărbaţi ca model de grijă plină de cea mai mare conştiinciozitate.
4. In epistola către Florin de care am vorbit adineaori, Irineu se gîndeşte
la relaţiile lui cu Policarp atunci cînd scrie: «Aceste învăţături ale tale, Flo-
rine, nu sînt izvorîte - ca să nu folosesc cuvinte grele - dintr-o judecată sănă​
toasă. Ele nu se împacă cu cele ale Bisericii şi aruncă pe cei care se lasă con-
vinşi de ele în cea mai mare nelegiuire. Nici măcar ereticii, care stau în afara
Bisericii, n-au îndrăznit vreodată să afirme aşa ceva. Dar nici preoţii mai în
vîrstă, care au fost înainte de noi şi care au trait împreună cu apostolii, n-au
putut să-ţi transmită asemenea învăţături.
5. Te vedeam pe vremea cînd eram copil în Asia inferioară pe lîngă Poli​
carp; aveai pe atunci o strălucită poziţie la curtea împărătească şi te sileai să ai
un bun renume înaintea lui183. Căci îmi amintesc mai bine lucrurile de atunci
decît cele care s-au întîmplat acum mai de curînd.
6. Schisma lui Blastus era în legătură cu data Paştilor.
7. Una din nedumeririle cele mai tulburătoare ale antichităţii creştine era originea rău-
lui, la rezolvarea căreia s-au nevoit gnosticismul, maniheismul şi alte curente religioase. însuşi
marcionismul - cu credinţa lui despre un Dumnezeu bun şi altul rău - aparţine tot aici. Cazul
lui Florin este tipic.
8. Cînd ne gîndim la stenografii şi tahigrafii folosiţi de Origen, vom înţelege rolul aces-
tor multiplicatori în istoria cărţii şi a culturii în general. Formula jurămîntului sau a impreca-
ţiei (Apoc, 22, 18-19) era o măsură necesară ca să evite falsificarea.
9. Evocînd pe sfintul Policarp ca bătrîn într-o vreme cînd sfîntul Irineu şi colegul său
Florin vor fi avut cam 17-20 de ani, am putea deduce anul naşterii sfîntului Irineu, în jurul anu-
lui 140 sau eel mai devreme 125. Se ştie că între anii 130-136 proconsul al Asiei cu sediul la Efes
era pe atunci tocmai T. Aurelius Flavius, viitorul împărat Antonin Piul (P. Grimal ox. II, 555).
ISTORIA mSKHUMA,SCA, rAHTKA A CINCKA
(i. într-adevftr, cuno|tinţele pe care le aduni în tinereţe cresc deodatâ cu sufletul şi rămin unite mereu cu el. De aceea pot spune şi locul unde şedea feri-citul Policarp ”^ alunci cînd vorbea, locurile pe unde intra şi ieşea din clasă, felul lul de viaţă, înfăţişarea lui fizică, felul cum vorbea cu mulţimile, cum isto-risea el relaţiile lui cu loan18' şi cu celelalte persoane care au văzut pe Dom-nul, ştirile sale despre minunile şi despre învăţătura Lui; cum Policarp, după ce a primit totul de la martorii oculari ai vieţii Cuvîntului18'', pe toate acestea el le punea în legătură cu Scripturile.
7. Lucrurile acestea, prin mila lui Dumnezeu, care a venit peste noi, eu le-am ascultat cu grijă şi le-am însemnat nu pe hîrtie, ci în inima mea şi le rumeg conştiincios cu ajutorul lui Dumnezeu. Dinaintea lui Dumnezeu pot mărturisi că dacă acel venerabil şi apostolic bărbat ar fi auzit asemenea rătă-ciri (ca ale tale), ar fi strigat şi şi-ar fi astupat urechile şi ar fi exclamat după cum îi era obiceiul: «O, Bunule Doamne, pentru ce vremuri m-ai păstrat, ca să ajung să trăiesc aşa ceva!» Şi dacă ar fi auzit aşa ceva ar fi sărit îndată, grăbin-du-se, de la locul unde şedea. Aceste adevăruri sînt confirmate prin epistolele pe care Policarp le-a adresat fie comunităţilor învecinate187 care căutau să-1 întărească, fie unor fraţi deosebiţi, pe care el însuşi îi mîngîia şi-i încuraja•.
Atîta despre Irineu188.
XXI
Cum a fost martirizfit Apolloniu în Roma
1. în acelaşi timp, pe vremea împăratului Commod viaţa creştină decur-
gea în linişte şi din darul lui Dumnezeu pacea pusese stăpînire peste Bisericile
din întreaga lume189. Pe atunci în sînul tuturor popoarelor cuvîntul eel mîntui-
tor îndruma suflet după suflet să se închine în mod cuviincios lui Dumnezeu
eel peste toate, încît pînă şi dintre romanii cei mai vestiţi după avere şi după
neam au început să păşească împreună cu toată casa şi cu întreaga familia lor
pe drumul mîntuirii.
2. Desigur că un lucru ca acesta nu putea fi pe placul diavolului, care din
fire urăşte binele şi-1 pizmuieşte, de aceea s-a pregătit iarăşi de luptă născocind
3. în unele manuscrise se introduce aici atributul «6 5i5doKaAoq» (= învăţătorul).
4. Desigur că trebuie să înţelegem că e vorba de loan Evanghelistul.
5. loan, 1, 1-2.
6. Nu ni s-a păstrat de la el decît o singură epistolă, cea către filipeni.
7. Această epistolă (către Florin) s-a păstrat şi în traducere armeană. Din păcate, singur
Eusebiu ne-a păstrat din toate epistolele sfîntului Irineu, măcar fragmente.
8. Cu excepţia primilor ani domnia lui Commodus (180-31 dec. 192) a fost liniştită
pentru creştini, deşi au existat destule terori şi comploturi. Eusebiu îl laudă. De altfel şi Tertulian
afirmă (Apol. XXXVIII) că creştinismul a făcut pe atunci progrese în toate straturile i
214
EUSEBIU DE CEZAREEA
împotriva noastră tot felul de curse. Aşa, de pildă, în oraşul Roma el a purtat pe la tribunale pe Apollonius190, unul din credincioşii cei mai cunoscuţi pentru educaţia şi înţelepciunea lui, şi anume prin aceea că el a îndemnat pe un om care i se arătase unealtă plecată, să devină acuzatorul acestui creştin.
3. Dar acest ticălos nu şi-a ales timpul eel mai potrivit decretului împără-
tesc. Cine înainta denunţuri (neîntemeiate, n.tr) împotriva creştinilor putea
fi pedepsit cu moartea191, aşa încît din ordinul judecătorului Perennius192 s-a
hotărît pe loc să i se frîngă fluierele picioarelor.
4. Cît priveşte pe preaiubitul de Dumnezeu martir, deşi în urma îndelun-
gatului şi stăruitorului îndemn al judecătorului de a se apăra în fata plenului
senatului, în urma cărui fapt Apollonius a şi prezentat un temeinic cuvînt de
apărare în favoarea credinţei pe care o mărturisea, totuşi prin hotărîrea sena-
natului i s-a tăiat capul întrucît, potrivit unei vechi legi romane, creştinul care
a ajuns o data în fata instanţei de judecată193 şi care nu-şi părăsea credinţa nu
putea fi iertat.
5. Cuvîntul ţinut de el în fata judecătorului, răspunsurile lui la întrebările
puse de Perennius şi întreaga lui cuvîntare în fata senatului le va putea avea la
îndemînă oricine va vrea să le cunoască mai bine după colecţia vechilor acte
martirice pe care o întocmesc eu.
XXII Episcopii mai cunoscuţi din perioada aceasta
în eel de al zecelea an de domnie a lui Commodus, la conducerea scau-nului episcopal din Roma a urcat Victor, care avusese ca înaintaş vreme de treisprezece ani pe Eleuteriu. în acelaşi an a preluat şi Demetriu scaunul comunităţii din Alexandria, după ce înaintea lui păstorise lulian tot acolo zece ani împliniti. Tot pe vremea aceea trăia şi Serapion eel amintit mai înainte194 şi care era al optulea episcop de Antiohia, începînd de la apostoli. Treburile Bisericii din Cezareea Palestinei le conducea Teofil, iar frînele Bisericii din Ierusalim, după cum am spus-o mai înainte195, le avea încă în mînă Narcis. Biserica din Corintul Greciei o conducea pe atunci Bacchylos196, iar pe cea din Efes, Policrate. în afară de aceştia mai trăiau pe atunci, bine înţeles, nenu-
190. Textul martiriului lui (Knopf-Kriiger, o.c. p. 30-35; în româneşte tradus de T.M.
Popescu în «Studii teologice* 1932, pag. 83-90, iar mai nou de I. Rămureanu în Actele marti​
rice, colecţia «P.S.B.» 11, pag. 89-103) a fost descoperit abia la finele sec. XIX.
191. Din păcate rescriptul lui Adrian nu ni s-a păstrat decît în traducere greceascâ, iar scri-
soarea lui Marc Aureliu despre miracolul cu «Legio fulminatrix* (= care a adus ploaia) e apo-
crifo. Piesele totuşi şi-au avut valabilitate (Tertulian, 4pol., V, 6).
192. Pereniu fusese prefect al pretoriului (guvernatorul Romei) între anii 183-186.
193. E vorba de jurisprudenţa stabilită de Traian: «si deferantur et arguantur, puniendi
sunt». Pliniu, o.c. p. 345.
194. V, XI, 1.
195. V, XIX.
196. Aici mai jos: V, XXIII, 4.
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
215
măraţi alţi bărbaţi distinşi. Cei a căror dreaptă credinţă a ajuns în scris pînă la noi sînt cei ale căror nume le-am amintit înainte197.
XXIII Despre controversa pascalâ purtată atunci
1. Pe atunci s-a iscat şi o controversa destul de însemnată. Căci în vreme
ce comunităţile din întreaga Asie socoteau că, pe temeiul unei foarte vechi tra-
diţii, ar trebui socotită ziua cea de a 14-a a lunii pentru serbarea Paştilor Mîn​
tuitorului - căci în ea se poruncise iudeilor să serbeze ca zi de Paşti jertfirea
mielului, care să aibă loc neapărat numai în această zi cînd se termină şi pos-
tul, indiferent în ce zi a săptămînii ar cădea eă -, în acelaşi timp, Bisericile din
întreg restul lumii nu obişnuiau să ţină seama de aceleaşi rînduieli, ci după tra-
diţia apostolică tin şi acum obiceiul valabil şi azi, ca Paştile să nu se serbeze în
nici b altă zi, ci numai în cea în care a înviat Mîntuitorul, socotindu-se că nu-i
îngăduit să sfîrşeşti postul in altă zi decît în ziua învierii Mîntuitorului nostru.
2. în acest înţeles s-au ţinut sinoade şi adunări şi toţi deopotrivă au decla-
rat în scris ca regulă bisericească pentru creştinii de pretutindeni să nu serbeze
Paştile în altă zi decît în cea de Duminica198, argumentînd că taina învierii din
morţi a Mîntuitorului nu s-ar putea serba nicicum în altă zi decît Duminica şi
că numai în această zi am putea sfîrşi postul Paştilor.
3. Ni s-a păstrat pînă azi hotărîrea scrisă a episcopilor adunaţi atunci în
Palestina şi pe care i-a prezidat atunci Teofil,episcopul comunităţii din Ceza-
reea, şi Narcis, episcopul celei din Ierusalim. Tot astfel mai avem încă o hotă-
rîre scrisă, în aceeaşi problemă, de la episcopii întruniţi la Roma, din care
vedem că Victor era atunci episcopul Romei; apoi alta, de la episcopii din
Pont prezidaţi pe atunci de Palma, care se vede că era eel mai în vîrstă dintre
toţi199; alta din Galia, unde era episcop Irineu,
4. precum şi a episcopilor din Osroene200 şi din oraşele acelei ţări, iar în
chip deosebit o scrisoare de la Bachyllos, episcopul Bisericii din Corint, pre​
cum şi numeroase scrieri ale altor episcopi; toţi niârturisesc una şi aceeaşi
părere şi hotărîre, stabilind aceeaşi data şi hotărîrea lor unanimă.
5. Acesta era şi scopul Istoriei: să noteze mai ales episcopii care ne-au lăsat şi scrieri.
6. Felul în care s-a desfaşurat controversa pascală între Bisericile din Răsărit şi cele din
Apus a marcat una din cele mai impresionante dovezi de imitate în sînul creştinătaţii.
7. S-a vorbit mai sus (IV, XXIII, 8), despre epistola trimisă de bătrînul episcop Palma
din Amastris către Dionisie, episcopul Corintului.
8. Harnack, o.c. II, 678-683.
216
EUSEBIU DE CEZAREEA
XXIV
Contradicţiile din Bisericile din Asia
1. în fruntea episcopilor din Asia, care afirmau că trebuie păstrate obi-
ceiurile rămase din vechime, se află Policrate201. în epistola pe care a adresat-o lui
Victor şi Bisericii din Roma Policrate precizează tradiţia care a ajuns pînă la el
în următoarele cuvinte:
2. «Noi ţinem neschimbată ziua (Paştilor, n.tr): nici nu adăugăm ceva la
ea, nici nu scădem ceva din ea. Căci şi în Asia odihnesc mari luceferi, care vor
învia odată, la a doua venire a Domnului şi care va veni cu mărire şi va cerceta
pe sfinţi, între care pe Filip, unul din cei 12 apostoli, care a adormit în Iera-
pole, împreună cu cele două fîice ale sale înaintate în vîrstă şi rămase în starea
feciorelnică, în vreme ce o altă fiică ce a trait în Duhul Sfînt îşi doarme
somnul în Efes202,
3. acolo unde a intrat în odihna cea de veci şi loan eel care s-a odihnit pe
pieptul Mîntuitorului203, eel care a fost preot, martor al credinţei şi dascăl.
4. Apoi pe episcopul şi martirul Policarp din Smirna, ca şi pe episcopul şi
martirul Trasea din Eumeneea204, adormiţi cu toţii în Efes.
5. Să mai amintim şi de episcopul şi martirul Sagaris, care a adormit în
Laodiceea205 şi pe fericitul Papirius şi chiar pe Meliton eunucul, care tot timpul
petrecea întru Duhul Sfînt şi acum odihneşte în Sardes206, aşteptînd a doua
venire din cer, în care va învia şi el din morţi.
6. Toţi aceştia au serbat data Paştilor potrivit Evangheliei, în cea de a
patrusprezecea zi a lunii, fără să facă vreo abatere, ci urmînd regula credinţei.
Şi eu, care sînt eel mai mic între toţi, mă tin de tradiţia celor înrudiţi cu mine,
din care unii au fost şi înaintaşii mei (pe acest scaun, n.tr). Şapte dintre aceste
rude au fost episcopi, eu sînt al optulea. Şi tot timpul aceste rudenii ale mele au
ţinut ziua în care poporul se ferea să mănînce paştile cu pîine dospită.
7. Iată, fraţilor, eu, care număr de la Dumnezeu şasezeci şi cinci de ani şi
care am stat în legătură cu fraţii din toată lumea, după ce am parcurs întreaga
Sfîntă Scriptură, nu mă las înfricoşat de ameninţările nimănui207 căci au fost
mai mari decît mine cei care au zis: «trebuie să ascultăm pe Dumnezeu mai
mult decît pe oameni.»208
8. Episcop de Efes.
'
9. In realitate, Filip avusese patru fiice.
10. loan, 13, 33; 21J 20.
11. Mai sus: V, XVIII, 14.
12. Laodiceea Frigiei, cf. Hamack, ox. II 770
13. Cf. IV, XXVI.
14. Filip., 1, 28.
15. Fapte, 5, 29.
ISTORIA BISERICEASCA, CARTEA A CINCEA
217
8. La cele de pînă aici Policrate mai adaugă în legătură cu episcopii care
erau cu el pe cînd scria şi care cugetau ca şi el cînd zicea: «Aş putea spune nu-
mele episcopilor care sînt cu mine şi pe care, potrivit dorinţei voastre, i-am
convocat. Numele lor, dacă le-aş transcrie pe toate, ar fi destul de mare. Cu
toate că-şi dau seama că sînt un om neînsemnat, totuşi ei mi-au aprobat părerea
ştiind că nu în zadar am încărunţit, ci am vieţuit mereu în Hristos Iisus».
9. Faţă de toate acestea episcopul Bisericii Romei, Victor, a căutat să ex-
cludă repede din comuniunea unitară a Bisericii toate comunităţile din întrea-
ga Asie, socotindu-le eterodoxe209. în acest sens el a adresat scrisori de
condamnare, pretinzînd că toţi fraţii din comunităţile amintite, fără deo-
sebire, sînt afurisiţi.
10. Dar această procedură a episcopului Victor nu a fost pe placul tuturor
episcopilor, ci 1-au sfătuit dimpotrivă să se gîndească mai curînd la pace, la
unire frăţească, la dragoste. Ni s-au şi păstrat cîteva din epistolele lor, în care
atacă destul de aspru pe Victor.
11. Printre aceştia se găsea şi Irineu, care scria în numele celorlalţi fraţi
pe care-i conducea în Galia: în primul rind el precizează că numai în ziua de
Duminică se poate prăznui Taina învierii Domnului; în al doilea rind, el
îndeamnă pe Victor într-un mod cuviincios să nu excludă Biserici creştine
întregi numai pe motivul că tin tradiţia unui obicei străvechi. Intre multe
altele, iată ce cuvinte întrebuinţează el:
12. «în fond, nu se discută aici numai despre o anumită zi, ci şi despre felul
în care se tine postul. Unii cred că trebuie postit numai o singură zi, alţii două,
iar alţii şi mai multe. în schimb, alţii socotesc ca durată a postului patruzeci de
ceasuri consecutiv, luate din zile şi nopţi, ca şi cum ar forma o singură zi.
13. Şi această atît de mare variaţie în ţinerea postului210 nu s-a produs în
zilele noastre, ci cu multă vreme înainte, pe cînd trăiau înaintaşii noştri, care
probabil că nu le-au fixat cu amănunţime, ci au păstrat acest obicei în mod
simplu şi nevinovat, transmiţîndu-1 generaţiilor viitoare. Dar cu toată această
varietate, creştinii trăiau în pace, aşa cum trăim şi noi azi în pace, căci deosebi-
rea în felul de a posti dovedeşte o şi mai mare unitate de credinţă».
14. Iar aici relatează Irineu o istorioară pe care eu o văd potrivită cu cele
discutate. Ea sună aşa: «Chiar şi presbiterii care trăiau înainte de Sotir şi care
conduceau pe atunci Biserica, pe care tu o conduci acum, şi anume Anicet,
Pius, Higin, Telesfor, Sixtus, n-au respectat nici ei această obişnuinţă211, dar

'' ^v*
209. 'Aftpocdg... âTtoTEpveiv ^ âv exspo6o$oi3oag, poate tocmai această pripeală cu care
episcopul Victor a rupt pentru prima data unitatea dintre Biserici, a amărît eel mai mult con-
ştiinţele celorlalţi, cum va sublinia atît de frumos sfîntul Irineu.
210. «Pe vremea sfîntului Irineu postul Paştilor era foarte scurt: unii ţineau numai o zi, alţii
două, alţii mai multe, iar unii rămîneau 40 de ceasuri nemîncaţi» (L. Duchesne, Origines du culte
Chretien ed. 2, Paris 1898, p. 230).
211. A quartodecimanilor.
218
EUSEBIU DE CEZAREEA
nici n-au silit pe contemporanii lor s-o ţină numaidecît. Insă cu toate că nu toţi respectau la fel aceleaşi obiceiuri, totuşi nimic nu-i oprea să fie în pace cu cei proveniţi din comunităţi, în care tradiţiile erau altele. Pentru cei care nu aveau acest obicei (al quartodecimanilor), tocmai aplicarea lui trebuia să trezească în conştiinţa lor contradicţia.
15. Or, din pricina unor astfel de deosebiri niciodată n-a fost excomuni-
cat cineva, ci se obişnuia ca presbiterii dinainte de tine, cu toate că nu ţineau
aceste tradiţii (ale quartodecimanilor), să trimită Euharistia comunităţilor care
respectau acele tradiţii».
16. «Fericitul Policarp facuse un popas la Roma pe vremea episcopului
Anicet212 şi, cu toate că între ei s-au iscat multe deosebiri fără însemnătate,
totuşi îndată au făcut pace, iar în problema datei cînd trebuie serbate Paştile
nu s-au certat între ei. Intr-adevăr, Anicet nu putea convinge pe Policarp să nu
respecte ceea ce observaseră împreună cu loan, ucenicul Domnului nostru,
şi cu ceilalţi apostoli cu care au convieţuit şi cu care ţinuseră praznicele într-o
anumită tradiţie; dar nici Policarp nu 1-a înduplecat pe Anicet să ţină rînduiala
lui, căci era convins şi el că trebuie să respecte tradiţiile presbiterilor de
dinaintea lui.
17. Aşa stînd lucrurile, cei doi au rămas mai departe în comuniune, iar
Anicet a îngăduit lui Policarp, desigur din respect pentru el, să poată celebra
Euharistia şi astfel s-au putut despărţi în pace, de unde reiese că în toată Bise-
rica atît cei care ţineau, cît şi cei care nu ţineau cea de a 14-a zi trăiau în pace
unii cu alţii»213.
18. Astfel de cuvinte şi de îndemnuri trimitea Irineu tocmai ca să mijlo-
cească împăcarea între Biserici (chiar numele lui înseamnă «făcător de
pace»)2U, lucru pe care-1 săvîrşea §i prin toate celelalte fapte ale lui. Căci prin
scris el n-a stat în legătură numai cu Victor, ci şi cu foarte mulţi alţi întîistătă-
tori ai Bisericii, tratînd şi cu ei probleme asemănătoare.
XXV
Cum s-au împăcat toţi în controversa pascalâ
Episcopii din Palestina, pe care i-am amintitmai înainte215, şi anume Nar-cis şi Teofil precum şi Casius, episcopul Bisericii din Tyr, şi Claras, episcopul celei din Ptolemaida, dimpreună cu cei care se strînseră în sinod, au dat expli-caţii foarte amănunţite despre tradiţia ajunsă pînă la ei prin succesiunea apos-tolilor în legătură cu serbarea Paştilor, iar la sfîrşit încheie cu următoarele
212. Această călătorie a avut loc prin 154-155.
213. Nu ni s-au păstrat ştiri dacă episcopul Romei şi-a retras excomunicarea, dar creştină-
tatea aproape uitase de acum aceste deosebiri, încît cu ocazia sinodului I ecumenic din anul 325
erau toţi unitari.
214. Eiprivoiroiuţ, făcător de pace (Matei, 5, 9).
215. V, XXIII, 3.
ISTORIA BISERICEASCÂ, CARTEA A CINCEA
219
cuvinte: «Străduiţi-vă să trimiteţi copii după scrisoarea noastră în toate comu-nităţile pentru ca să nu purtăm noi vina faţă de cei care pot cădea uşor în rătă-cire. Noi vă declarăm că şi cei din Alexandria prăznuiesc Paştile în aceeaşi zi cu noi, căci într-adevăr şi ei primesc scrisori de la noi şi noi de la ei, pentru ca să prăznuim la fel şi deodată această sfîntă zi»216.
XXVI
Cite din frumoasele lucrâri ale lui Irineu ni s-au pâstrat
Dar în afară de scrierile amintite ale lui Irineu şi de epistolele lui mai avem de la el şi o carte foarte concisă şi de mare folos, Impotriva pâgînilor, subintitulată Despre ştiinţă, apoi alta, dedicată unui frate cu numele de Mar-cian, Pentru dovedireapropovăduirii apostolice,217 precum şi o cărticică de Conver-saţii diferite, în care aminteşte despre «Epistola către Evrei», precum şi despre «înţelepciunea zisă a lui Solomon», cuprinzînd pasaje citate atît dintr-una, cît şi din cealaltă. Atîtea sînt scrierile despre care avem cunoştinţă că au aparţinut lui Irineu.
Commod şi-a încheiat domnia după 13 ani. După el a domnit nici chiar 6 luni încheiate Pertinax, rămînînd în continuare împăratul Sever218.
XXVII
Opere ale altor sccriitori care au strălucit pe atunci
De la vechii scriitori bisericeşti ai timpului de atunci ni s-au mai păstrat pînă azi numeroase monumente care vorbesc de vrednicia şi rîvna lor pentru credinţă. Dintre cele care ne-au căzut în mîini amintim de pildă cărţile lui Heraclit Despre ApostoL, apoi cele ale lui Maxim, privind diferite probleme ridicate de eretici, de pildă De unde vine răul şi Că materia e creată, apoi alte cărţi ale lui Candid, Despre Exaimeron, ale lui Apion, despre aceeaşi problemă, la fel cele ale lui Sextus, Despre înviere, precum şi un alt tratat similar al lui Ara-bianus , în fine multe lucrări ale foarte multora219, despre care nu putem arăta
216. Bisericile Palestinei şi Egiptului au trait în mare prietenie, în afară de tulburarea care
a avut loc pe vremea lui Origen (cum vom vedea îndată). O forma de păstrare a acestei unităţi e
şi schimbul de epistole pascale, care devin obicei încă din sec. Ill, iar după Niceea obiceiul se
oficializează.
217. Descoperită abia în 1907 într-o traducere armeană. E un rezumat al operei mai mari
Adversus haereses.
218. Pertinax nu a domnit şase luni, ci abia 87 de zile (1 ianuarie - 27 martie), fund omo-
rît în 2 iunie anul 193. Stăpînul zilei e Septimiu Sever, 193-211.
219. Mupiwv âXXu>v (— o mulţime, ale altora), expresie care nu spune nimic pentru un
savant ca Eusebiu. Simple titluri.
220
EUSEBIU DE CEZAREEA
nici data compunerii lor, dar nici să dăm vreun amănunt istoric, pentru că nu li s-a păstrat nici o urmă. Foarte numeroşi sînt şi cei cărora nu le cunoaştem nici numele, nici operele lor ajunse pînă la noi, toţi autori ortodocşi şi biseri-ceşti, cum arată interpretarea ce o dau Scripturii, dar pentru noi rămase necu-noscute, neavînd indicat nici autorul.
XXVIII
Cine a răspîndit întîi erezia lui Artimon220; viaţa lor şi cum au falsificat Scriptura
1. Unul din aceşti bărbaţi a compus împotriva ereziei lui Artimon, pe care
a încercat s-o reînnoiască in vremea noastră Paul din Samosata, o scriere, în
care se păstrează o istorioară utilă temei noastre.
2. în ea se dovedeşte că respectiva erezie, care învaţă că Mîntuitorul ar fi
fost un simplu om, s-a formulat abia de curînd, cîtă vreme autorii ei ar vrea să-i
dea o vechime venerabilă. După ce a adus spre combaterea mincinoasei lui
nelegiuiri diferite alte ştiri, el istoriseşte astfel:
3. «într-adevăr, ei spun că toţi cei vechi şi chiar şi apostolii au primitprin
tradiţie şi au învăţat ceea ce spun acum, şi anume, că adevărul propovăduirii a
fost păstrat întreg pînă pe vremea episcopului Victor - care era al treispreze-
celea episcop al Romei începînd de la Petru - dar că, începînd de la urmaşul
său Zefirin, adevărul a fost falsificat.
4. Poate că această afirmaţie am mai putea-o crede dacă înseşi Scripturile
sfinte n-ar fi fost cele care ar contrazice-o.
Pe de altă parte, există scrieri de la anumiţi fraţi, mai vechi decît epoca lui Victor, scrieri pe care aceştia le-au compus în favoarea adevărului şi împotriva păgînilor şi a ereziilor din timpul lor, adică din timpul lui Iustin, Miltiade, Taţian, Clement şi a altora mulţi; în toate aceste scrieri Hristbs e prezentat ca fund Dumnezeu.
5. Cît despre cărţile lui Irineu, ale lui Meliton şi ale altora, cine nu le ştie?
Toţi aceştia învaţă că Hristos este şi Dumnezeu şi om. Şi cine nu ştie de atîţia
psalmi şi cîntări sense de fraţi întru credinţă, începînd din primele veacuri şi
care cîntă pe Cuvîntul lui Dumnezeu, pe Hristos, pe care-L prezintă ca
Dumnezeu?221
6. Intrucît, dar, de atîţia ani se propovăduieşte cugetarea bisericească,
mai putem oare admite că cei care au trait înainte de (episcopul) Victor să fi
propovăduit aşa cum susţin ei (adică erezii)? De unde atîta neruşinare să atri-
7. S-a încercat o identificare a ereticului Artimon cu Ipolit, ceea ce e o greşeală. Din text
se deduce că Artimon a trait pe la anii 300 («în vremurile noastre*, cum zice Eusebiu).
8. între notele care intră în noţiunea tradiţiei şi a unităţii de credinţă, care formează find
roşu al Istoriei lui Eusebiu, e şi apelul la autoritatea doctrinală a scriitorilor bisericeşti, precum
ISTORIA BISERICEASCA, CARTEA A CINCEA
221
bui în chip mincinos astfel de învăţături lui Victor, după ce ştim precis că Vic​tor este eel care a îndepărtat din comuniune pe Teodot Curelarul, căpetenia şi părintele acestei apostazii tăgăduitoare de Dumnezeu, care a susţinut, el eel dintîi, că Hristos a fost numai om? Iar dacă, aşa cum spun, Victor a gîndit aşa cum ne-o spune blasfemia lor, atunci cum ar fi îndepărtat pe Teodot care scor-nise el însuşi această erezie?»
7.
Acestea cu privire la păstorirea lui Victor, căruia, după ce a stat zece
ani în fruntea Bisericii, i-a urmat Zefîrin în eel de al nouălea an de dom-
nie a lui Sever.
Autorul scrierii pe care o cităm adaugă în legătură cu întemeietorul amin-titei erezii încă un fapt care a avut loc pe vremea lui Zefirin. Iată ce spune el textual:
8. «Voi aminti eel puţin pentru mulţi dintre fraţi un fapt care a avut loc în
vremea noastră şi care, după părerea mea, dacă s-ar fi întîmplat în Sodoma
fără îndoială că ar fi dat de gîndit pînă şi oamenilor din acel oraş222. Natalios
era un mărturisitor223 nu din alte vremi, ci din vremea noastră.
9. Acest om fusese dus pe vremuri în rătăcire de către Asclepiodor şi de
către un alt bărbat cu numele Teodot, bancher de meserie, care erau, atît unul,
cît şi altul, ucenici ai lui Teodot Curelarul, eel dintîi care pentru această gîn-
dire, mai bine zis din pricina acestei nebunii, fusese îndepărtat, cum am spus,
de Victor, episcopul de atunci.
10. Natalios fusese înduplecat de ei să primească, drept răsplată, titlul de
«episcop» al acestei erezii, aşa că încasa de la ei cîte 150 de dinari pe lună224.
11. De cînd se alipise de ei, Natalios primise de la Domnul adeseori pre-
veniri în vis pentru că Dumnezeul nostru eel preamilostiv şi Domnul Iisus
Hristos nu îngăduia ca un martor al propriilor Lui patimi să trăiască şi să piară
în afară de Biserică.
12. Fiind ademenit de slujba de întîi stătător şi de patima ruşinoasă a cîşti-
gului de bani, el dădea puţină atenţie unor astfel de preveniri, dar pînă la
urmă a fost biciuit şi chinuit o noapte întreagă atît de cumplit de nişte sfinţi
îngeri, încît îndată ce s-a luminat de ziuă s-a sculat, s-a îmbrăcat în sac, s-a aco-
perit cu cenuşă şi s-a aruncat îndată, în hohote de plîns, înaintea episcopului
Zefirin. Ba mai mult, nu s-a mulţumit numai să cadă la picioarele preoţilor, ci
îngenunchia şi înaintea laicilor, aşa încît înmuind cu lacrimile sale Biserica
cea binevoitoare a lui Hristos eel milostiv, cu toate că făcuse multe rugăminţi
şi la imnografia creştina, prin care se dovedeşte că datorită Providenţei divine adevărul creştin s-a putut menţine nefalsificat.
222. Matei, 11, 23.
223. Al nouălea an de domnie a lui Sever ne duce la anul 202, curind după publicarea
rescriptului sau edictului de interzicere a convertirii la creştinism [Hist. Aug. Severus XVII).
224. Deci cam atîta cît să poată trăi normal, nu în lux.
ISTORIA BISERICEASCA, CARTEA A CINCEA
şi a arătat chiar urmele multor vînătăi pe care le primise, totuşi numai cu greu a fost primit din nou la comuniune»225.
13.
La acestea vom mai adăuga cîteva cuvinte din acelaşi autor in legă-
tură cu aceiaşi eretici. Iată-le:
«Aceşti eretici nu s-au sfiit să falsifice şi textul Sfintei Scripturi, respingînd regula veche a credinţei, iar pe de altă parte, au tăgăduit pe Hristos, necăutînd la ceea ce spun Sfmtele Scripturi, ci se sileau cu toată rîvna să descopere con-cluzii logice spre a afla temeiuri de a nu mai crede în Dumnezeu. Dacă cineva îi făcea atenţi asupra vreunui cuvînt al Sfintei Scripturi, ei întrebau dacă pasa-jul respectiv îngăduie să facem un silogism conjunctiv ori disjunctiv.
14. Căci părăsind Sfmtele Scripturi ale lui Dumnezeu ei se ocupă mai
mult de măsurători geometrice, oameni pămînteni fund, vorbesc doar de
lucruri ale pămîntului fără să se gîndească deloc la cele ce vin de sus. E drept
că unii dintre ei studiază cu rîvnă geometria lui Euclid. Aristotel şi Teofrast
sînt admiraţi la ei, iar pe Galen sînt unii care-1 chiar adoră ca pe un zeu22fi.
15. Şi, în general, să nu spun oare de cei care în folosul ereziei lor folosesc
pînâ la abuz ştiinţele păgîne, alterînd cu viclenia ateilor credinţa simplă a
Scripturilor dumnezeieşti, că nici măcar nu se apropie de credinţă? De aici
vine faptul că-şi întind mîinile lor cutezătoare asupra Scripturilor Sfinte, pe
care spun că «le îndreptează».
16. Oricine va vrea poate afla că atunci cînd vorbesc în felul acesta, eu
nu-i calomniez. Căci dacă vrea cineva să strîngă laolaltă şi să le compare, ar
băga de seamă că exemplarele Scripturilor folosite de ei se deosebesc între
ele. De pildă, exemplarele lui Asclepiade nu consună întru toate cu cele folo​
site de Teodot.
17. Şi astfel de nepotriviri putem găsi destule, căci ucenicii unuia şi ai
altuia copiază cu mare rîvnă, ceea ce, spun ei, a fost «corectat» de fiecare
dintre ei, cu alte cuvinte ceea ce a fost falsifîcat de ei. La rîndul lor, nici exem​
plarele folosite de Hermofil nu sînt de acord cu cele dinainte. Şi tot aşa stau
lucrurile şi cu exemplarele lui Apollinarie. N-ai decît să compari exemplarele
copiate înainte cu cele care au fost scrise mai de curînd şi vei vedea cît de
numeroase sînt aceste deosebiri. Cît de semeaţă e această nelegiuire, e proba-
bil că o ştiu şi ei. Căci fie că nu cred că Scripturile au fost rostite de Duhul Sfînt,
şi atunci sînt necredincioşi; fie că ei se cred mai înţelepţi decît Duhul Sfînt, şi
18. «Aventura» lui Natalios ne convinge că începînd din primajumătate a sec. Ill Biserica
Romană a iertat şi apostaziile, desigur cu valabilitate numai în eparhia lor (ne gîndim la «edictul
lui Calist» al Romei (217-222) şi la schisma lui Ipolit, rigoristul, care susţinea că păcatele grele
nu pot fi iertate). A se vedea Eus. Popovici, 1st. Bis. Univ. vol. I (Bucureşti, 1925, pag. 344). •
19. Şi tradiţia ortodoxă, în speţă cea a Bisericii Române, a zugrăvit în chip umanist pe
zidurile exterioare ale bisericilor din Bucovina pe filosofii şi învăţaţii vechi. (V. Grecu, Cărţi de
pictură bis. bizantină, Cernăuţi, 1936).
ISTOHIA lUNKHICKASCA. CAHTKA A CINCIA
în cazul acesta ce altceva sînt decît nişte îndrăciţi? Intr-adevăr, ei nu pot tăgă-dui că aceasta e cutezanţa lor atunci cînd exemplarele Scripturii sînt scrise de mîna lor, că nu aşa le-au primit de la cei care i-au catehizat şi că nu pot arăta exemplarele după care şi-au «corectat» copiile lor.
19. Cîţiva dintre ei n-au îndrăznit să falsifîce chiar întreaga Scriptură, ci au tăgăduit pur şi simplu numai Legea şi proorocii227, grăbindu-se, sub pretex-tul unei învăţături fară de lege şi fără de Dumnezeu, spre cea n,iai adîncă pră pastie a pierzaniei».
Iată ce amarnică istorie ne dau ereticii!
227. Cum făceau marcioniţii.
CARTEA A ŞASEA
I
Persecuţia de sub Sever
Cînd a pdrnit şi Sever persecuţia împotriva Bisericilor1, strălucite au fost pretutindeni mărturiile aduse de luptătorii credinţei şi deosebit de numeroase au fost ele în Alexandria, unde veneau din întreg Egiptul şi din Tebaida, ca pe un mare stadion, atleţii lui Hristos şi unde-şi primeau de la Dumnezeu cunu-nile lor răbdînd curajos diferite chinuri şi diferite feluri de morţi2. Intre ei se afla şi Leonida, tatăl vestitului Origen, căruia i s-a tăiat capul lăsîndu-şi copilul foarte tînăr, dar care totuşi de pe atunci nutrea o dragoste atît de mare pentru cuvîntul eel dumnezeiesc încît găsesc potrivit să-i descriu pe scurt viaţa pentru că faima lui a crescut foarte mult înaintea tuturora.
II
Despre rîvna lui Origen încâ din copilărie
1. Cine ar încerca să prezinte în scris toate amănuntele vieţii acestui om
ar avea multe de spus, iar dacă ar sta să le istorisească pe toate ar trebui să scrie
o carte întreagă. Cu toate acestea, pentru moment, vom expune cea mai mare
parte din aceste fapte, atît de pe scurt cît va fi cu putinţă, şi puţinul pe care-1
vom spune despre el îl vom lua din epistolele şi din istorisirea celor din jurul
lui, care au rămas în viaţă pînă azi.
2. Viaţa lui Origen îmi pare vrednică de ţinut minte aşa zicînd chiar de la
leagân. împăratul (Sept.) Sever era acum în al zecelea an de domnie3; Laetus
guverna Alexandria şi restul Egiptului4, iar pe de altă parte, după Iulian
urcase de curînd Demetrius la conducerea episcopală peste comunităţile
acelei ţări5.
3. Atunci s-a ridicat vijelios flacăra persecuţiei şi o mare mulţime (de creş-
tini) au dobîndit cununa muceniciei. Atît de mare era dragostea după marti-
4. Potrivit cunoscutei Historia Augusta, SeverusXVII, decretul dat în a. 201-202 oprea
convertirea şi prozelitismul); Fliche-Martin, Hist, de 1'Eglise II (Paris 1935), p. 113-117.
5. Persecuţia lui S. Sever a bîntuit şi în Africa, dovadă cazul vestitelor martire Perpetua şi
Kelicitas (cf. Actele martirice, op. cit. p. 104-131).
6. Anul 202.
7. Q. Marcius Laetus, ajuns în anul 205 prefect al pretoriului. Se cunosc şi alte rude ale lui
in posluri mari.
8. A se vedea mai sus, V, XXII.
ISTORIA BISKRICK,ASCA, CAKTKA A IjlA.tKA
225
riu, care a cuprins tmfletul lui Origen, deşi el era încă într-o vîrstă fragedă1', încît se jurase să ia in piept orice primejdii, căci dorinţa lui era să sară şi să se arunce direct în luptâ.
4. N-a lipsit mult şi era cît pe-aci să-şi piardă viaţa dacă n-ar fi intervenit
cereasca şi dumnezeiasca Providenţă spre folosul altora, prin aceea că mama
lui a ştiut să împiedice înflăcărarea lui.
5. Mai întii ea 1-a asaltat prin cuvinte calde, rugîndu-1 să-i fie milă de ea
şi să nu uite dragostea ce i-o poartă. Dar cînd a văzut că la vestea arestării şi
întemniţării tatălui el ajunsese şi mai mult stăpînit de dorinţa de a se jertfi ca
martir, atunci mamă-sa i-a ascuns îmbrăcămintea şi aşa a fost nevoit să
rămînă acasă.
6. Dar întrucît acum nu mai era posibil de a face altceva şi întrucît dorinţa
lui crescuse cu mult peste vîrsta lui şi nu-1 lăsa să rămînă liniştit fără să între-
prindă ceva, a trimis tatălui său o scrisoare plină de îndemn la martiraj7, în
care-1 încuraja spunîndu-i următoarele cuvinte: «să nu care-cumva să-ţi
schimbi părerea din pricina noastră!». Chiar şi numai aceste cîteva cuvinte
pot servi ca cea dintîi probă despre vioiciunea cugetului prea tmărului Origen
şi a simţămintelor sale religioase hotărîte.
7. întrucît încă de copil a fost introdus în scrierile dumnezeieşti, e de la
sine înţeles că Origen a pus temelii serioase pentru ştiinţele creştine. în acest
sens el s-a dedicat într-un mod cu totul neobişnuit studiului Sfintelor Scripturi,
căci tatăl său nefiind mulţumit cu aceea că fiul său trecea prin ciclul ştiinţelor
profane8, n-a socotit ca ceva întîmplător să-i atragă atenţia asupra Sfintelor
Scripturi.
8. De aceea, mai presus de orice , mai mult decît în ştiinţele profane, el 1-a
îndemnat să se adîncească în ştiinţele înţelepciunii celei sfinte, pretinzîndu-i
să înveţe zilnic pe dinafară şi să recite pasaje întregi din Scriptură9.
9. Şi lucrul acesta nu-i era deloc neplăcut copilului, care, dimpotrivă,
muncea cu o rîvnă peste măsură, în aşa fel încît nu se mulţumea numai să
cunoască simplu şi superficial înţelesul Sfintelor Scripturi, ci căuta, încă de pe
atunci, ceva mai mult, vrînd să descopere vederi mai adînci, punînd în încur-
cătură şi pe tatăl său atunci cînd îl întreba mereu ce anume se ascunde în dosul
Scripturii celei inspirate de Dumnezeu10.
10.
De forma îl certa şi îl îndemna să nu caute nimic din ceea ce la vîrsta
lui nu putea pricepe şi ceea ce trecea dincolo de înţelesul evident al cuvinte-
6. Va fi avut atunci cam 17 ani.
7. Cum va face-o mai tîrziu, în altă persecuţie (a lui Maximin Tracul, în a. 235 cînd va scrie
Exortaţie la martiriu) cf. «P.S.B.» 8, 345-395.
8 Ibidem.
9.
Scrierile lui Platon vor fi citate numai într-o singură lucrare a lui (C. Cels.) de
peste 500 de ori.
10.
Pe larg, la H. de Lubac, Histoire et esprit. L'Intelligence de 1'Ecriture d”apres Origene,
Paris, I <)!”>».
lri II ISI Illl I 1)|•; CK/AKKKA
KUSKBIU l)K CK/.AKKKA
lor; în sinea lui, însă, el era plin de bucurie, aducînd cele mai adînci mulţumiri lui Dumnezeu, izvorul tuturor bunurilor, că 1-a învrednicit să fie tată al unui astfel de copil.
11. Se spune că adeseori se apropia de copil pe cînd dormea şi-i descope-
rea cu respect pieptul ca şi cum un duh ar fi sălăşluit într-însul şi-1 săruta, soco-
tindu-se fericit că are un astfel de copil11. Acestea şi altele asemănătoare se
istorisesc despre tinereţea lui Origen.
12. După ce însă tatăl său şi-a sfîrşit viaţa ca martir, Origen a rămas singur
tmpreună cu mamă-sa şi cu cei şapte fraţi mai tineri, într-o vreme cînd el nu
avea mai mult de şaptesprezece ani.
13. întrucît averea tatălui fiisese confiscată de vistiernicii împărăţiei, el a
fost nevoit să sufere împreună cu ai săi de cele necesare vieţii. Dar Dumnezeu
i-a făcut parte de purtarea Lui de grijă prin aceea că a găsit înţelegere şi sprijin
la o femeie, foarte bogată şi de neam foarte ales, dar care mai purta de grijă şi
unui vestit conducător al ereticilor din Alexandria şi care se trăgea din Antio-
hia. Pe acesta-1 luase numita femeie ca pe un flu adoptiv şi-i purta de grijă în
chip deosebit.
14. Cu toate că Origen era nevoit acum să trăiască laolaltă cu acest om, a
dat încă de pe atunci dovezi strălucite despre dreapta lui credinţă, căci în timp
ce pe lîngă Pavel - aşa se numea omul - se aduna o mulţime foarte mare de
oameni nu numai dintre eretici, ci şi dintre ai noştri, din pricina adîncii lui
învăţături, totuşi Origen nu s-a învoit niciodată să se roage împreună cu el, ci
păstra încă din tinereţe regula de credinţă a Bisericii, pe cînd pentru învăţături-
le eretice simţea - cum zice el însuşi undeva în scrierile sale - un fel de dezgust.
15. întrucît în ştiinţele elineşti fusese introdus de însuşi tatăl său şi după
moartea acestuia rîvna lui pentru învăţătură a devenit şi mai sporită, Origen a
ajuns cu vremea să stăpînească în mare măsură foarte multe cunoştinţe de cul-
tură generală, mai ales după încetarea din viaţă a tatălui său, ceea ce pentru
vîrsta lui era cu totul deosebit12.
Ill încă de tînâr, Origen propovăduieşte cuvîntul Domnului
I.
Pe cînd Origen era ocupat cu învăţămîntul, au venit la el, după cum
istoriseşte undeva acest lucru el însuşi, cîţiva dintre păgîni să asculte cuvîntul
Domnului. Căci întrucît toţi fugiseră de frica persecuţiei, nu mai rămăsese în
Alexandria13 altcineva care să propovăduiască învăţătura creştină.
I1.
Fundamental pentru această epocă din viaţa lui Origen este monografia lui R.
Cadiou, La jeunesse d'Origene, Paris, 1926.
12. E vorba de cele două cicluri ale învăţămîntului antic: trivium (gramatica, dialectica,
retorica) şi quadrivium (aritmetica, geometria, astronomia şi muzica), din cunoştinţele cărora
prcda jcolarilor ca să se întreţină. I. Marrou, Histoire de Veducation dans 1'antiquite, Paris, 1948.
13. Fuga in persecuţie era îngăduită (Matei, 10, 23).
ISTORIA BISERICEASCA, CARTEA A ŞASEA
227
2. Cel dintîi dintre ei era, cum ne-o spune însuşi, Plutarh, care, după ce
a vieţuit creştineşte, s-a învrednicit de martirajul creştin14. Al doilea a fost
Heracla, fratele lui Plutarh15, care a dus o pilduitoare viaţă de filosof şi de
ascet, ajungînd, după Demetriu, să se învrednicească de scaunul episcopal al
Alexandriei.
3. Origen abia avea optsprezece ani cînd a fost pus în fruntea şcolii cate-
hetice16. Aici a dobîndit man succese în timpul persecuţiilor de sub Aquila,
guvernatorul Alexandriei, cîştigîndu-şi un nume foarte vestit printre toţi creş-
tinii, datorită dragostei şi rîvnei pe care le arăta faţă de toţi martini cunoscuţi şi
mai puţin cunoscuţi.
4. într-adevăr, el le venea într-ajutor nu numai cînd se aflau în temniţe
sau cînd erau anchetaţi, pînă să ajungă la sentinţa din urmă, ci şi după pro-
nunţarea ei, pînă cînd martirii erau conduşi la moarte, dînd dovadă de cea
mai mare îndrăzneală şi expunîndu-se astfel la tot felul de primejdii. Cînd
căuta atît de curajos pe martiri şi cu atîta îndrăzneală îi săruta şi-i îmbrăţişa, s-a
întîmplat adeseori că gloatele păgîne care-1 înconjurau se înfuriau şi stăteau
gata să-1 ucidă cu pietre dacă n-ar fi simţit de fiecare data dreapta protectoare
a lui Dumnezeu, care-1 scăpa de fiecare data în chip minunat.
5. Acelaşi har dumnezeiesc şi ceresc 1-a ocrotit de altfel de nenumărate
on (nici nu putem spune de cîte on) cînd din pricina marii lui rîvne pentru
învăţătura lui Hristos şi a curâjului, s-a expus la tot felul de încercări. Şi atît de
crîncenă era lupta dusă împotriva lui de către cei necredincioşi, încît se strîn-
geau în grup şi-i înconjurau cu soldaţi casa în care locuia, din pricina mulţimii
celor pe care-i învăţa adevărurile credinţei.
6. Şi astfel în fiecare zi prigoana împotriva lui s-a înteţit atît de mult, încît
nicăieri în oraş nu mai putea fi adăpostit, fund căutat din casă în casă şi urmă-
rit peste tot locul, desigur din pricina mulţimii celor pe care îi adusese la cre-
dinţa creştină, dar în primul rind pentru că viaţa lui morală dădea roadele
celei mai curate filosofii17.
7. Sau după cum zicea el: «aşa să-ţi fie cuvîntul după cum ţi-e viaţa»18, iar
viaţa sau purtarea erau pentru el doar o altă faţă a învăţăturii lui. Mai ales pe
această cale, prin puterea lui Dumnezeu, a reuşit el să determine pe mulţi să-1
urmeze.
8. Aici mai jos, VI, IV, 1.
9. Heracla va lua locul lui Origen la conducerea şcolii catehetice, iar după aceea va
ajunge episcop - în Alexandria.
10. E prima şcoală catehetică creştină instituită formal. Deşi depăşită, a se vedea I.N. Lun-
gulescu, Şcoala akxandrină in lumina operelor lui Panten, Clement şi Origen, R. Vîlcea, 1930.
11. La Eusebiu, demn urmaş şi admirator al lui Origen, cuvîntul quAoooepia are mai ales
sens ascetic-moral, un stil de vieţuire care te înalţă spre viaţa veşnică mai ales prin martiraj. A
se vedea indicele de cuvinte greceşti ale lui G. Bardy, Eusebe de Ces., Histoire ecu. IV, Paris 1960.
12. Vezi şi Seneca, Epist. 114, 1.
22H
I•,USKBUI l)K CKZAKKKA
8. Cînd Origen a vâzut că numărul ucenicilor care se strîngea în jurul lui
era tot mai mare, ca unul care fusese încredinţat de episcopul Demetriu, con-
ducătorul Bisericii, numai cu munca de catehizare, Origen şi-a dat seama că
nu-i potrivit să rămînă legat numai de învăţămîntul ştiinţelor profane, de
aceea 1-a părăsit pe acesta, socotindu-1 nefolositor şi chiar potrivnic ştiinţei
celei dumnezeieşti.
9. Aşa încît printr-o dreaptă cugetare, ca să nu mai fie avizat la ajutorul
altora, şi-a vîndut toate scrierile vechilor scriitori profani19 cu care se îndeletni-
cise cu multă sîrguinţă pînă atunci, mulţumindu-se să primescă de la eel care
le-a cumpărat doar cîte trei oboli pe zi20. Şi astfel timp de mulţi ani a vieţuit ca
un «filosof» stînd departe de orice pofte alimentare ale unui trai îmbelşugat21.
Ziua intreagă ducea viaţă de aspră asceză, iar partea cea mai mare din noapte o
inchina studierii Sfintelor Scripturi, ducînd viaţa cea mai filosofică cu putinţă,
pe de o parte prin deprinderea posturilor, iar pe de altă parte prin scurtarea
timpului de somn, nefolosindu-se din capul locului nici de pat şi nici de pernâ,
ci dormind numai pe pămîntul gol.
10. Era de părere că creştinul trebuie să respecte tocmai acele cuvinte ale
Mîntuitorului care spun că nu ne este îngăduit să avem două haine şi nici
încălţăminte22 şi că nici nu se cade să ne arătăm îngrijoraţi în legătură cu ziua
de mîine23.
11. Mai mult, cu o rîvnă neîntîlnită la vîrsta lui, Origen continua să
trăiască în frig şi în golătate24, certînd foarte aspru pe cei din jurul său atunci
cînd aceştia îl rugau să se folosească şi el de ceva din bunurile lor din pricina
chinurilor pe care le vedeau cum le îndură de dragul învăţăturilor celor sfinte,
dar el nici nu voia să audă de aşa ceva.
12. Se spune chiar că vreme de mai mulţi ani a umblat numai desculţ, fără
sâ fi luat ceva în picioare, apoi că foarte mulţi ani de-a rîndul a fost departe de
a fi folosit vin sau alte mîncăruri necesare traiului, încît la un moment dat a
ajuns în primejdie de boală25, periclitîndu-şi foarte greu stomacul.
13. Celor care priveau la felul lui de viaţă el le dădea un astfel de exemplu
de trai înduhovnicit, încît pe buna dreptate a îndemnat pe mulţi din ucenicii
sâi sâ-i urmeze pilda, ba chiar dintre păgînii necredincioşi, dintre bărbaţii
14. Fiind prea mare numărul şcolarilor, Origen a încredinţat altcuiva învăţămîntul gene​
ral si profan, trecînd la eel creştin propriu-zis. Va reveni mai tîrziu, dar numai pentru grape de
studenţi mai avansaţi, predînd de astădată filosofia pentru adulţi.
15. Biblioteca pe care a vîndut-o ca să-şi asigure un trai foarte modest cuprindea, se vede,
lucrări multe şi de valoare, din moment ce şi-a putut asigura strictul necesar.
16. «Filosofia» lui era deci de nuanţă ascetică extremă.
17. Matei, 10, 10; Luca, 10, 4.
18. Matei, 6, 34.
19. 11 Cor., 11, 27.
2.r>. Nu s-a putut stabili de ce suferinţă era vorba.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
229
învăţaţi, dintre filosofi şi încă nu dintre primii veniţi. Şi au fost şi din aceia care după ce au primit de la el în adîncul sufletului credinţa în cuvîntul eel dumne-zeiesc au strălucit, la timpul respectiv, în persecuţia care a avutloc, sfîrşindu-şi viaţa cu cunună mucenicescă.
IV
Cîţi dintre cei catehizaţi de el au ajuns la martiraj
1.
Primul dintre ei a fost Plutarh, despre care am vorbit ceva mai
înainte26. Cînd a fost condus să fie omorît, puţin a lipsit ca eel despre care vor-
bim aici (Origen) şi care 1-a însoţit pînă ce şi-a aflat sfîrşitul să nu fie şi el
însuşi omorît de ceilalţi locuitori, întrucît aceştia credeau că el ar fi adevărata
cauză a morţii aceluia. Dar şi de astă data voia lui Dumnezeu a fost aceea
care 1-a ocrotit.
2. După Plutarh, al doilea dintre ucenicii lui Origen, care s-a dovedit a fi
şi el un adevărat martir, a fost Serenus, care şi-a probat prin foe credinţa pe
care a primit-o.
3. Cel de al treilea martir ieşit din aceeaşi şcoală a fost Heraclide, iar după
el, ca al patrulea, a fost Heron: primul era doar catehumen, al doilea abia de
curînd primise botezul, dar amîndurora li s-a tăiat capul. In afară de aceştia, ca
al cincilea luptător pentru credinţă, ieşit din aceeaşi şcoală, a fost Serenus,
altul decît eel pomenit cu acest nume înainte şi căruia, după ce a îndurat un
mare număr de chinuri, se spune că i s-a tăiat şi lui capul. Dintre femei, Herais,
care era doar catehumenă, şi-a sfîrşit şi ea viaţa după ce a primit botezul focu-
lui, aşa cum spune însuşi Origen undeva27.
V Potamiana
1. Ca al şaptelea martir trebuie numărat Vasilide, eel care însoţise la locul de osîndă pe vestita Potamiana, a cărei amintire e cîntată şi azi printre compa-trioţii ei28, pentru a cărei feciorie şi nevinovăţie a trupului, care erau podoa-bele ei, a fost nevoită să ducă lupte nenumărate împotriva unor oameni des-
26. VI, III, 2.
27. Toţi aceşti martiri sînt pomeniţi în martirologiul ieronimian la data de 28 iunie, cf.
H. Delehaye: Les Martyres d'Egipte, Bruxelles, 1923, p. 59. Origen însuşi vorbeşte de botezul cu
foe, în Omilia, XXIV la Luca, în româneşte în «P.S.B.» 7, p. 116.
28. Martiriul Potamianei a format un capitol din cele mai cunoscute din viaţa Egiptului
creştin. îl pomeneşte şi Palladiu, în Historia Lausiaca, III, cu toate că el o pune, pe nedrept, sub
împăratul Maximin. Pomenirea ei figurează pe data de 28 iunie după martirologiul ieronimian şi
pe data de 7 iunie, după sinaxarul grec. Halkin, «Bibliotheca Hagiografica Graeca», 1216, nr. 10.
230

KUSKHU) I)K CK7.AKK.KA
trăbălaţi, întrucit, in afarft de sufletul ei, frumuseţea ei trupească înflorise în toată deplinătatea ei; după ce a îndurat tot felul de cazne, la sfîrşit, după ce a suferit atît de cumplit încît numai înşirarea lor te face să te cutremuri, a fost arsă de vie împreună cu mama ei, Marcela.
2. Se istoriseşte că judecătorul Aquila29 (aşa se numea el) după ce a porun-
cit ca tot trupul ei să fie supus la chinuri cumplite, în cele din urmă a amenin-
ţat-o că va fi data pe mîna gladiatorilor s-o necinstească pe rind. Pentru o clipă
ea s-a recules şi a cerut judecătorului să-şi puna planul în aplicare, răspunsul ei
dîndu-ţi să înţelegi că ea ar fi acceptat această fîrguială ruşinoasă.
3. Dar abia apucase să spună acest cuvînt în legătură cu sentinţa data, că
îndată s-a şi apropiat de ea Vasilide, unul din ostaşii de gardă, şi a condus-o
spre locul de osîndă. întrucît gloatele o înjurau şi o batjocoreau cu cuvinte
spurcate, el o proteja de ameninţările nelegiuiţilor, arătînd faţă de ea atîta milă
şi îngăduinţă încît fecioara a primit simpatia care i se arăta, îndemnînd pe băr-
bat sâ se dovedească curajos, spunîndu-i că va cere în clipa în care se va
întoarce la Domnul ca să-i poată răsplăti omului pentru toată bunătatea pe
care i-a arătat-o.
4. îndată după ce a rostit aceste cuvinte, ea a îndurat cu vrednicie moar-
tea: din talpă pînă în creştet, pe tot trupul i s-a turnat încet şi în repetate rînduri
smoală fierbinte.
5. Iată ce luptă a putut îndura această vestită fecioara! N-a trecut multă
vreme că şi Vasilide a fost pîrît de tovarăşii săi pentru o pricină oarecare,
cerîndu-i-se şi lui să depună un jurămînt. El a declarat însă cu tărie că lui nu i
cade să mai jure, întrucît e creştin, lucru pe care îl susţine cu toată îndrăzneala.
La început s-a crezut că ostaşul glumeşte, dar întrucît el stăruia cu străşnicie,
1-au dus şi pe el în fata judecătorului şi, întrucît şi aici s-a arătat de neclintit, a
fost aruncat în lanţuri.
6. Apropiindu-se de el ceilalţi fraţi creştini şi întrebîndu-1 care-i cauza
acestei hotărîri neaşteptate şi stranii, el a răspuns că la trei zile după moartea ei
i s-a arătat Potamiana martira, i-a pus o coroană pe cap şi i-a spus că s-a rugat
lui Dumnezeu pentru el şi că s-a dat răspunsul că şi el se va învrednici cît de
curînd de acelaşi sfîrşit. Faţă de un astfel de răspuns, fraţii i-au împărtăşit
îndată pecetea Domnului30, încît în ziua următoare, după ce a strălucit susţi-
nfnd ca martir credinţa creştină, i s-a tăiat şi lui capul.
7. Se istoriseşte că mulţi alţi locuitori din Alexandria au trecut îndată la
învăţătura lui Hristos în vremea de care vorbim, pentru că pe cînd dormeau,
Potamiana li s-a arătat şi i-a chemat.
Atîta despre acest subiect.
29. Despre Aquila am amintit mai înainte: VI, III, 3.
30. Adica 1-au botezat. El pare să fi fost catehizat de Origen.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
231
VI
Clement Alexandrinul31
Clement, urmaşul lui Panten, a avut conducerea şcolii catehetice din Ale​xandria pînă în această vreme32, aşa încît şi Origen poate fi socotit a fi făcut parte dintre ucenicii săi33. Din informaţiile cronologice pe care le dă în prima carte a «Stromatelor» sale34, reiese că Clement şi-a încheiat lucrarea sa cu moartea împăratului Commodus, de unde deducem că ea a fost scrisă pe vre-mea dinastiei lui Sever, a cărui epocă tocmai o descriem şi noi35.
VII
Despre scriitorul Iuda36
In aceeaşi vreme, un alt scriitor cu numele Iuda, prezentînd în scris un tratat despre cele şaptezeci de săptămîni (de ani) din proorocia lui Daniel, ne-a lăsat o cronologie care ajunge pînă în al zecelea an de domnie a împăratului Sever, în care susţinea că venirea lui Antihrist, de care vorbea toată lumea, ar fî aproape, aşa încît furia prigoanei pornite împotriva noastră tulbura cumplit cugetele multora.
VIII
Despre o faptă neobişnuit de îndrâzneaţâ a lui Origen
1. Pe cînd conducea şcoala catehetică din Alexandria, Origen a săvîrşit o faptă care mărturiseşte în mod copleşitor, pe de o parte, că mintea lui era încă destul de necoaptă şi de copilărească, dar pe de altă parte, aduce şi dovadă strălucită despre credinţa şi despre puterea lui de renunţare. Căci el on va fi înţeles prea simplist şi prea copilăreşte cuvintele «sînt fameni care s-au făcut fameni pe ei înşişi, pentru împărăţia cerurilor»37, ori se va fi gîndit că în felul acesta ar împlini cuvîntul Mîntuitorului, ori, în fine, fund încă tînăr şi trebuind să propovăduiască adevăruri dumnezeieşti nu numai în fata unor bărbaţi, ci şi înaintea femeilor, pentru a putea îndepărta din mintea celor necredincioşi orice posibilitate de bănuială sau de învinuire de viaţă imorală, a crezut că tre-buie să împlinească în toată deplinătatea acel cuvînt dumnezeiesc. In acest
31. în traducerea făcută de Rufin textul acestor două capitole (VI şi VII) apare inserat în
mijlocul cap. Ill, 8, probabil pentru că acolo s-a mai amintit de Panten şi Clement. Oricum e
pentru prima oară că e pomenit Clement la conducerea şcolii catehetice.
32. Adică pînă pe vremea împăratului S. Sever.
33. Nu-i chiar sigur că Origen 1-ar fi avut pe Clement ca dascăl, Bardy, o. c. I, 94.
34. Stromate I, XXI, 140, 7, trad. rom. pr. D. Fecioru, «P.S.B.» 5, pag. 93.
35. Stromate I, XXI, ed. cit. 97.
36. Necunoscut.
37. Matei, 19, 12.
232
EUSEBIU DE CEZAREEA
scop şi-a dat toată sîrguinţa ca fapta lui să rămînă necunoscută celor mai mulţi dintre ucenicii săi.
3. Cu toate acestea, oricît ar fi dorit-o, Origen nu a reuşit să păstreze
ascunsă o astfel de faptă. Intr-adevăr, cînd a aflat despre ea Demetriu, întîistă-
tătorul Bisericii egiptene, la început şi-a arătat cea mai mare admiraţie faţă de
o faptă atît de îndrăzneaţă, aprobîndu-i rîvna şi sinceritatea credinţei, încura-
jîndu-1 şi cerîndu-i să aibă voinţa tare şi îndrumîndu-1 să se dăruiască de acum
înainte şi mai mult operei sale catehetice.
4. Aceasta a fost la început atitudinea episcopului.
Dar la scurt timp după aceea, cînd a văzut ce mare succes are Origen şi cît este de cunoscut şi de admirat de toţi, lăsîndu-se mînat de mărunte socoteli omeneşti, episcopul a căutat să-1 învinuiască în scris înaintea episcopilor din toată lumea de o faptă cu total nebunească, deşi cei mai cunoscuţi şi mai cin-stiţi episcopi ai Palestinei, şi anume eel de Cezareea şi de Ierusalim, socotind că Origen e vrednic de o răsplată şi o cinstire şi mai mare, 1-au hirotonit38 întru presbiter.
5. Iar întrucît Origen ajunsese de mare vază, numele lui devenind cunos​
cut în toată lumea în urma virtuţii şi înţelepciunii, Demetriu, neavînd alt temei
pentru care să-1 judece39, i-a fâcut un mare cap de acuză din acea veche faptă
a lui din tinereţe şi a avut îndrăzneala să învinuiască şi pe episcopii respectivi
care 1-au ridicat la treapta preoţiei.
6. Aceste lucruri se petrec de fapt ceva mai tîrziu. Căci pentru moment
Origen îndeplinea la Alexandria încă nestingherit aceeaşi lucrare de învăţă-
tură dumnezeiască pentru toţi care-1 căutau zi şi noapte, dăruindu-se în toată
buna vremea învăţătarilor dumnezeieşti şi ucenicilor săi.
7. După ce Severus a domnit mai bine de optsprezece ani, i-a urmat la
tron fiul său Antonin40. în această vreme printre cei ce s-au purtat vitejeşte în
timpul persecuţiei şi care au fost ocrotiţi de Providenţa lui Dumnezeu în lupta
pentru mărturisirea credinţei, s-a numărat şi un oarecare Alexandra, despre
care adineauri am amintit41 că îndeplinise slujba de episcop în Ierusalim. El a
făcut o atît de strălucită mărturisire în favoarea credinţei în Hristos, încît i s-a
încredinţat scaunul numitului episcopat, cu toate că Narcis, predecesorul său,
era încă în viaţă42.
8. A se vedea şi o serie de considerente noi la Nautrin, Origene: Sa vie et son
oeuvre, Paris, 1977.
9. Origen a regretat mai tîrziu castrarea sa (In Math. Comment., XV, 3, Migne, P.G. 13,
1257). Pe de altă parte se ştie că Meliton de Sardes, deşi era eunuc, ajunsese episcop.
10. Caracalla.
11. VI, VIII, 6.
12. Despre amîndoi vorbeşte Eusebiu mai încolo: VI, IX şi XI.
ISTORIA BISERICEASCA, CARTEA A ŞASEA

233
IX Despre minunile săvîrşite de Narcisus
1. Astfel pe temeiul unei tradiţii transmise de fraţi din gură în gură, cetăţe-
nii acelei comunităţi (creştine din Ierusalim n. tr.) istorisesc, între alte fapte
minunate săvîrşite de Narcisus, şi pe următoarea:
2. Odată, cu ocazia privegherii celei man din Vinerea Paştilor43, se spune
că diaconilor li s-a terminat untdelemnul, fapt care a provocat o foarte mare
mîhnire asupra mulţimii. Atunci Narcisus a poruncit celor care aveau sarcina
să îngrijească de luminatul lămpilor să scoată apă din fînfînă şi să o aducă la el.
3. Porunca fiindu-i îndeplinită pe loc, episcopul a rostit o rugăciune
asupra acestei ape, după care a poruncit cu o puternică credinţă în Dumnezeu
să o toarne în lămpi. S-a executat şi acest lucru şi, printr-o putere mai presus de
orice aşteptare, printr-o minune dumnezeiască, firea apei s-a schimbat, pre-
făcîndu-se în ulei şi se pare că mulţi din fraţii de acolo ar fi păstrat pînă în vre-
mea de azi un rest din uleiul acela ca dovadă a minunii săvîrşite atunci.
4. Dar despre viaţa acestui om se mai istorisesc şi alte multe fapte minu​
nate vrednice de a fi pomenite, între care şi eel următor. întrucît nişte oameni
nelegiuiţi nu se puteau împăca nicicum cu firea lui hotărîtă şi aspră, de teamă
că dacă ar fi prinşi vor trebui să fie crunt pedepsiţi, întrucît cugetul lor era
încărcat de multe fărădelegi, au luat-o ei înainte, urzind împotriva lui o lovi-
tură şi punîndu-i în cîrcă o calomnie îngrozitoare.
5. Iar ca să dea şi mai multă siguranţă afirmaţiei lor, ei şi-au întărit pîrile
prin jurăminte: unul a jurat să piară de foe dacă minte, altul să-i fie trupul mîn-
cat de nu ştiu ce boală44, iar al treilea, să-şi piardă vederea ochilor. Dar nici în
chipul acesta, cu toate jurămintele lor, nici unul dintre creştini nu le-a dat
atenţie din pricină că viaţa plină de asceză şi de virtuţi pe care o ducea Narci​
sus strălucea mai tare decît toate aceste minciuni.
6. Cu toate acestea nici el n-a putut răbda răutatea spuselor lor, iar fiindcă
de mult îşi dorea o viaţă cu adevărat filosofică, Narcisus a părăsit
întreagă comunitatea Bisericii, ascunzîndu-se în desert45 şi trăind mulţi
ani în locuri neştiute de oameni.
7. însă nici marele ochi al dreptăţii n-a rămas nepăsător faţă de cele petre-
cute, aşa încît în scurtă vreme cei nelegiuiţi au fost pedepsiţi fiecare dupâ
cum s-a jurat. Cel dintîi a ars cu toată familia, s-ar zice fără o cauză precisă, ci
doar dintr-o simplă scînteie căzută pe casa în care locuia, aşa încît într-o sin-
gură noapte el însuşi cu tot ce a avut s-a făcut scrum46. Celui de al doilea i s-a
umplut trupul dintr-o data din creştet pînă în tălpi de boala cu care se osîndise.
8. Atunci se priveghea toată noaptea.
9. După cum se va vedea mai departe, era vorba de lepră.
10. Ar fi primul caz de viaţă eremitică.
11. în unele manuscrise se spune că ar fi venit ca un fulger din cer.
234
EUSEBIU DE CEZAREEA
8. Cît despre eel de al treilea, cînd a văzut cum s-au sfîrşit cei dinaintea lui, cutremurîndu-se de groaza dreptăţii negreşelnice a lui Dumnezeu, care vede totul, a mărturisit în fata tuturor urzelile puse la cale de toţi trei şi în căinţa sa s-a sfîrşit într-un plîns continuu, aşa încît pînă la urmă şi-a pierdut vederea ochilor. Acestea au fost pedepsele suferite de cei nelegiuiţi pentru minciuna lor.
X
Episcopii de Ierusalim
întrucît Narcisus se retrăsese dintre oameni, încît nimeni nu ştia unde se mai află, întîistătătorii Bisericilor vecine s-au gîndit să aleagă şi să hiroto-nească alt episcop. Acesta s-a numit Dios, dar nici el n-a păstorit timp îndelun-gat şi a fost urmat de Gherman, iar acesta, de Gordios47. Pe vremea păstoririi acestuia, ca şi cum s-ar fi întors din nou la viaţă, a apărut din nou Narcisus şi a fost rugat de toţi să preia din nou locul eel dintîi între fraţi, căci în urma retra-gerii sale şi a modului său de vieţuire48 şi mai ales din cauza răzbunării de care 1-a învrednicit Dumnezeu, toţi îl cinsteau încă şi mai mult decît înainte.
XI
Alexandru
1. Deoarece, din pricina vîrstei prea înaintate Narcisus nu mai era în stare
să-şi îndeplinească cuviincios obligaţiile de serviciu, Providenţa dumne-
zeiască a chemat pe Alexandru, despre care am mai spus49 şi am spus că fusese
episcop al altei dioceze, să împartă cu Narcisus slujba episcopală, în urma
unei descoperiri pe care acesta o avusese într-o noapte.
2. Aşa se explică de ce, ca şi cum aici ar fi fost vorba de o poruncă dumne-
zeiască (întrucît el venea din pămîntul Capadochiei, unde fusese ridicat de
mai înainte la scaunul de episcop)50, Alexandru a pornit spre Ierusalim să se
roage şi să viziteze locurile sfinte; or, oamenii de aici 1-au primit cu mare bună-
voinţă şi nu i-au mai îngăduit să se întoarcă la ai lui. Căci noaptea au avut şi ei
parte de o descoperire, cînd un glas foarte limpede a spus celor mai zeloşi
dintre ei cerîndu-le să iasă înaintea porţilor cetăţii lor şi acolo să-şi primească
episcopul eel rînduit lor de Dumnezeu. Oamenii aşa au făcut şi în înţelegere
cu episcopii vecini 1-au silit pe Alexandru mai de voie, de nevoie să rămînă la
3. Nu se cunosc date despre viaţa lor.
4. Iaraşi termenul «(piA.ooo<pioc».
5. Problemele transferării episcopilor şi a păstoririi a doi episcopi în aceeaşi localitate se
vor lămuri la sinodul I ecumenic.
6. în cuvîntarea sa la sfîntul Grigorie Taumaturgul (P.G. 46, 905), Grigorie de Nyssa
afirmă că Alexandru fusese episcop la Capadochia. Dar aici Eusebiu nu vorbeşte de o transfe-
rare, ci de o hirotonire a lui Alexandru, cf. Bardy, o.c. p. II, p. 100.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
235
ei51. De altfel însuşi Alexandru aminteşte într-o epistolă particulară trimisă Antinoiţilor52, care s-a păstrat pînă în vremurile noastre, că Narcisus ducea împreună cu el activitatea legată de acelaşi scaun episcopal, căci iată cu ce cuvinte se exprimă el spre sfîrşitul epistolei: «Vă salută şi Narcisus eel de una sută şaisprezece ani, care a administrat mai înainte acest scaun episcopal şi care şi acum stă alături de mine şi mă ajută cu rugăciunile lui, îndemnîndu-vă totodată şi el să trăiţi în pace*. Aşa stau lucrurile.
4.
După moartea lui Serapion vrednicia episcopală din Biserica
Antiohiei a primit-o Asclepiade, care s-a distins şi el în vremea persecu-
ţiei ca mărturisitor.
5. La instalarea lui face aluzie Alexandru în epistola către locuitorii
Antiohiei, în care spune textual: «Alexandru, robul şi prizonierul lui Dumne-
zeu, către prea fericita Biserica a Antiohiei, salutare întru Domnul. Domnul
mi-a dat să port nişte lanţuri uşoare53 atunci cînd am înţeles, în vremea întem-
niţării mele, că, potrivit dumnezeieştii Providenţe, Asclepiade e mai bine
pregătit după vrednicia credinţei sale şi a primit episcopatul sfintei noastre
Biserici din Antiohia».
6. El subliniază că această epistolă a trimis-o prin Clement, atunci cînd
scrie la sfîrşit următoarele cuvinte: «Vă trimit această epistolă, domnii mei şi
fraţii mei, prin Clement54, preafericitul preot, bărbat virtuos şi cinstit, pe care
şi voi îl cunoaşteţi şi-1 veţi recunoaşte. Prezenţa lui aici, potrivit Proniei şi voii
Domnului, a întărit Biserica Domnului şi a facut-o să crească»55.
XII
Serapion şi scrierile atribuite lui
1. Despre îndeletnicirile literare ale lui Serapion se pare că ni s-au păs​trat ştiri şi la alţi scriitori, dar pînă în zilele noastre nu cunoaştem decît urmă​toarele: una adresată Lui Domnus, un personaj care în vremea persecuţiei s-a dovedit slab şi a trecut de la credinţa în Hristos la superstiţia iudaicească56; alta Către Pontius şi Caricus, amîndoi oameni de ai Bisericii57,
51. Eusebiu mai aminteşte şi de alte cazuri asemănătoare în Laodiceea.
52. Localitate întemeiată de împăratul Adrian în amintirea favoritului său, Antinoos. Şti-
rea lui Eusebiu e cea dintîi informaţie despre viaţa creştină din acea localitate.
53. Poate că Eusebiu a calculat greşit întemniţarea lui Alexandru, care ar fi avut loc totuşi
în jurul anului 203, iar nu cu 8 ani înainte, cum ar reieşi din scrisoare.
54. Nu e sigur dacă acest Clement va fi Clement Alexandrinul, deşi din alt pasaj aşa ar
reieşi (VI, XIV, 8).
55. A se vedea şi V, 19.
56. Poate la o erezie iudaizantă.
57. Cf. V, XIX, 1-2.
KUSKHIII I)K CK/.AHEKA
2. apoi scrierea Despre aşa numita Evanghelia după Petru, pe care ar fi com-
pus-o ca sâ combatâ minciunile cuprinse în această Evanghelie, din cauza
anumitor credincioşi ai Bisericii din Rossos, care s-au lăsat duşi de învăţături
greşite, pe temeiul, zice-se, al acestei scrieri. Găsim potrivit să cităm din
această lucrare un scurt pasaj, prin care autorul combate părerea respectivă.
lată cum se exprimă Serapion:
3. «Fraţilor, noi ţinem la Petru şi la ceilalţi apostoli cu aceeaşi tărie ca şi la
Hjistos. în schimb, avem atîta experienţă să respingem pseudoepigrafele puse
sub numele lui, pentru că ştim că pentru astfel de scrieri n-avem nici un temei
traditional.
\
4. Căci pe cînd eram la voi socoteam că toţi eraţi legaţi de credinţa cea
dreaptă şi chiar fără să fi citit Evanghelia zisă a lui Petru îmi ziceam: dacă
numai într-atîta constă supărarea voastră, atunci puteţi s-o citiţi58. Intrucît însă
m-am convins din auzite că judecata voastră înclină spre erezii, mă voi grăbi
să vin din nou la voi. Aşadar, fraţilor, aşteptaţi-mă pe curînd!
5. Noi cunoaştem, fraţilor, erezia lui Marcian59, care se contrazice pe sine
însuşi, neştiind ce grăieşte. Lucrul acesta îl puteţi deduce şi din cele ce
v-am scris.
6. într-adevăr, noi am reuşit să împrumutăm această carte de la altcineva,
şi anume tocmai de la cei care o folosesc în calitate de urmaşi ai celor care au
introdus-o cei dintîi - şi pe care noi îi numim docheţi60, pentru că majoritatea
ideilor lor tin de această direcţie -, aşa încît am putut-o citi şi ne-am putut con-
vinge că în cea mai mare parte această Evanghelie consună cu adevărata învă-
ţătură a Mîntuitorului, dar sînt şi cîteva pasaje care o contrazic, şi anume cele
pe care le semnalăm aici».
Atîta despre Serapion.
XIII
Despre scrierile lui Clement61
1. De la Clement au ajuns pînă la noi opt cărţi intitulate Stromate sau
după numele întreg «ale lui Titus Flavius Clement stromate sau note gnostice
potrivit filosofiei celei adevărate».
2. Acelaşi număr de cărţi ca şi Stromatele cuprind şi operele sale numite
Hipotipozf2, în care aminteşte cu numele despre Panten ca despre dascălul său
şi în care prezintă explicaţii la Sfintele Scripturi şi la tradiţiile cunoscute de el.
3. Evanghelia dupu Petru pare un produs popular, lipsit de elemente eretice; totuşi e
necanonică.
4. Personaj necunoscut, desigur altul decît Marcion.
5. Oricît de inofensivi ar părea, totuşi dacă sînt docheţi (adică din cei care afîrmaseră că
Mintuitorul ar fi avut trup aparent), ei sînt eretici.
(i 1. A se vedea în româneşte operele lui traduse de pr. prof. D. Fecioru în colecţia «P.S.B.» /> (i, Bucureşti 1982. în loc de 8 avem numai 7 cărţi la Stromate, în această traducere. (i2. Pierdute cu excepţia cîtorva fragmente. La fel şi următoarele 3 lucrări.
mom a msi,KK ka,sc:a, iaktka a »a.ska
3. Tot lui îi aparţin şi Cuvihtul de indemn cătrt elini sau Protrepticul, apoi o
altă lucrare intitulata Care bogat se va mintui, precum şi scrierea Despre Paşti şi
tratatele'11 Despre post şi împotriva defăimării, ca şi Indemn la râbdare sau Cătrecei
de curînd botezflţi, aşa numitul Canon bisericesc sau Împotriva iudaizanţilor, pe
care 1-a dedicat episcopului Alexandra, de care am amintit mai înainte.
4. în Stromatele sau Covoarele sale Clement nu presară numai pasaje din
Scriptura dumnezeiască, ci dă şi pasaje din scrierile grecilor, desigur în măsura
în care i se pare că ei ar fi spus ceva folositor, amintind şi despre concepţiile ce-
le mai răspîndite şi mai cunoscute atît pentru elini, cît şi pentru barbari.
5. în acelaşi timp examinează şi părerile greşite ale ereziarhilor, dîndu-ne
o informare bogată şi oferindu-ne material pentru lărgirea deosebită a cunoş-
tinţelor. în general el pune faţă în faţă credinţa creştină şi cea a filosofilor,
aşa încît desigur că de aici a izvorît şi temeiul pentru care i s-a dat titlul Covoare.
6. în acelaşi timp el se foloseşte în această lucrare şi de mărturii scoase din
Scripturile necanonice, din «înţelepciunea» zisă a lui Solomon şi aceea a lui
«Isus fiul lui Sirah», de «Epistola către Evrei», de «Epistolele» lui Varnava, a
lui Clement şi a lui Iuda.
7. Mai aminteşte totodată şi de Cuvîntul împotriva elinilor a lui Taţian, apoi
despre Cassian64 ca autor al unui «Hronograf», despre Filon, despre Aristobul,
despre Iosif, despre Demetriu, despre Eupolem, toţi scriitori iudei, care sînt de
părere cu toţii că Moise şi neamul iudeilor se pot lăuda cu o vechime mai mare
decît cea a elinilor65.
8. Aceste cărţi ale lui Clement sînt pline de o mulţime de alte cunoştinţe
folositoare. în cea dintîi dintre ele el afirmă despre sine însuşi că ar fi foarte
apropiat de urmaşii Apostolilor şi tot în aceuaşi uuu• lagaduieşte că va
comenta cartea Facerii66.
9. în scrierea Despre Paştf7 mărturiseşte că a fost silit de prietenii săi să
transmită în scris acele tradiţii care au fost primite de vechii presbiteri. Şi tot
acolo aminteşte şi de Meliton, de Irineu şi de alţi cîţiva, reproducînd extrase
din scrierile lor.
XIV
Scrierile pe care le aminteşte Clement
1. în Hipotipozele sale Clement ne oferă, ca să spunem mai pe scurt, extrase rezumative din întreaga Sfînta Scriptura neotestamentară, fără să uite
63. Operele înşirate de acum înainte s-au pierdut.
64. Iulian Cassian, scriitor rigorist amintit adeseori în Stromate.
65. Teză comună apologeţilor iudei şi creştini.
66. Stromate, I, II, 11; III, XII, 95; IV, I, 3 etc.
67. Păstrată doar fragmentur.
238
K1ISKBIU OK CT./.ARKEA
nici de aşa numitele cărţi controversate1'8, cum sînt «Epistola lui Iuda», pre-cum şi celelalte «Epistole soborniceşti*, apoi «Epistola lui Barnaba*'' , şi •Apocalipsa lui Petru*.
2. Despre «Epistola către Evrei» spune că-i a lui Pavel şi că a fost adresată
evreilor în limba lor proprie, dar că Luca, după ce a tradus-o cu grijă, a editat-o
pentru elini în limba lor. De aici vine faptul că limbs acestei epistole ar
semana cu cea a Faptelor Apostolilor.
3. Ea nu începe cu cuvintele «Pavel, apostolul», cum ar fi de aşteptat, căci,
zice Clement, el se adresează evreilor care erau porniţi şi nutreau o bănuială
împotriva lui, de aceea e de înţeles că el nu-şi pune de la început numele.
4. Iar ceva mai departe adaugă: «După cum, adică, spunea odinioară un
prea fericit presbiter70, Domnul a fost trimis la evrei ca apostol al Celui Atot-
puternic, aşa încît Pavel din modestie şi din respect faţă de Mîntuitorul n-a
vrut sâ se intituleze apostol al evreilor, întrucît fiind în primul rînd dascăl şi
apostol al păgînilor, numai în chip exceptional s-a putut adresa şi evreilor*.
5. Tot în aceleaşi cărţi relatează Clement în legătură cu tradiţia vechilor
presbiteri privitoare la ordinea evangheliilor următoarele: acele Evanghelii
care conţin spiţa neamului (lui Iisus) au fost scrise mai întîi.
6. Astfel, la Evanghelia după Marcu lucrurile s-au petrecut în împrejură-
rile următoare: după ce Petru propovăduise public învăţătura creştină în
Roma şi făcuse cunoscută Evanghelia cu puterea Duhului Sfînt, mulţi din cei
ce ascultaseră aceste predici au rugat pe Marcu, ca unul care îl însoţise pe
Petru de multă vreme şi deci păstrase în amintire cele spuse, să puna în scris
cele propovăduite.
7. Aflînd de această dorinţă, Petru n-ar fi intervenit nici ca să-1 împiedice,
dar nici ca să-1 încurajeze. Cît despre loan, cînd a văzut, la urmă de tot, că
învăţătura privind omenitatea Mîntuitorului a fost pusă în lumină (în celelalte
Evanghelii, n.tr.), la îndemnul cunoscuţilor săi şi fiind luminat de Duhul Sfînt,
a alcâtuit Evanghelia sa, care e mai duhovnicească (decît celelalte, n.tr.).
Atîta ne spune Clement.
8.
La rîndul său, acelaşi Alexandra, de care a mai fost vorba înainte71,
aminteşte şi el atît despre Clement, cît şi despre Panten într-o epistolă adresată
lui Origen, vorbind despre ei ca despre nişte bărbaţi pe care i-a cunoscut per​
sonal. Iată cum se exprimă: «După cîte ai aflat, a fost voia lui Dumnezeu72 ca
68. Pasaj important privitor la stabilirea canonului cărţilor biblice dar canonice (ivfiiaWjxou).
69. In vechime era socotită «inspirată» (Stromate, II, VI, 3; Origen, C. Cels., I, 63).
70. Fără indicare. E posibil să fie vorba de Panten.
71. Mai sus: VI, XI.
72. / Tes., 4, 3.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
239
prietenia care ne-a venit de la strămoşi să rămînă nu numai nezdruncinată, ci să devină şi mai caldă şi mai sigură.
9.
Cunoaştem într-adevăr pe acei fericiţi părinţi, care au trait înainte de
noi şi după care ne vom înşirui şi noi in curînd: atît pe Panten, cu adevărat
fericitul şi domnul nostru, cît şi pe sfîntul Clement, care a fost domnul meu şi
ajutătorul meu, precum şi pe alţii dacă au mai fost. Prin mijlocirea acestora am
ajuns să te cunosc, pe tine care eşti eel mai bun în toate privinţele, domnul
meu şi fratele meu».
10.
Atît despre aceste lucruri.
Cît priveşte pe Adamantius (să nu se uite că acest nume îl avea şi Origen),73 în vremile cînd Zefirin conducea Biserica Romei, el însuşi scria undeva că pe cînd se afla la Roma a spus: «De multă vreme am dorit să vizitez această străveche Biserica a Romanilor». După o scurtă petrecere acolo, el s-a reîntors în Alexandria,
11.
îndeplinind cu toată rîvna slujba obişnuită de catehet74. Demetriu,
episcopul de atunci, îl încuraja şi-i făcea rugăminţi neîntrerupte să se facă pe
cît se poate mai sîrguincios fraţilor75.
XV
Heracla
Cînd a văzut că pentru el e prea mult să se adîncească atît în studiul teo-logiei spre a cerceta şi explica Sfîntele Scripturi, cît şi în catehizarea celor care veneau la el încît nu-1 mai lăsau nici să răsufle, căci catehizarea nu se întreru-pea de dimineaţa pînă seara, Origen a împărţit mulţimile făcînd apel la Heracla, bărbat rîvnitor în cele dumnezeieşti, dar care era foarte şcolit şi fami​liar şi în filosofie, aşa că a aşezat pe acest coleg la munca de catehizare, pentru sine păstrîndu-şi numai instruirea celor mai avansaţi76.
XVI
Rîvna cu care studia Origen Scripturile Sfinte
1. Atît de mare era zelul cu care studia Origen Sfintele Scripturi, încît de dragul lor a învăţat să cunoască şi limba ebraică, procurîndu-şi în acest sens mai întîi textul scris în litere ebraice, pe cheltuială proprie77. Dar mai ales a
73. Porecla «Adamantius* va fi fost data lui Origen din tinereţe ori numai mai tîrziu pe
urma muncii lui atît de temeinice.
74. Păstoria lui Zefirin a avut loc între anii 198/200/-217. Venirea lui Origen la Roma,
unde a ascultat o predică a lui Ipolit, a avut loc, se crede, în anul 212.
75. Mai sus: VI, III, 2.
76. R. Cadiou, o.c. p. 68. P. Nautin, ox. p. 183.
77. Cunoştinţele de ebraică ale lui Origen au fost destul de modeste.
ki.skhiu dk c:k/.akkka
cercetat ediţiile greceşti scoase de cei care, în afară de Septuaginta, traduse-seră Scripturile Sfinte,căutînd să vadă deosebirile dintre ea şi cele făcute de Aquila, Simah şi Teodoţion, pe lîngă care a mai găsit şi altele, pe care le-a adus la lumină după ce zăcuseră timp îndelungat nu ştiu în •ce unghere ascunse.
2. Din pricină că nu se cunoşteau autorii lor, el ne-a înştiinţat doar că pe
una din aceste ediţii a găsit-o la Neapoli lîngă Actium,-jar pe alta în alt loc.
3. Oricum, în Hexaplele sale la Psalmi, în afară de cele patru ediţii cunos-
cute, el a adăugat nu numai o a cincea, ci şi o a şasea şi chiar o a şaptea:
despre una spune că a găsit-o la Ierihon78, într-un vas, pe timpul împăratului
Antonin, fiul lui Sever79.
4. Toate aceste traduced le-a strîns într-o singură lucrare, împărţind tex-
tul în stihuri şi versete80, punîndu-le unul alături de celălalt, inclusiv textul
ebraic. îri felul acesta ne-a rămas redacţia numită «Hexapla»81, iar pentru o
parte din text avem «Tetrapla» care cuprinde redacţiile lui Aquila, Simah şi
Teodotion puse faţă în faţă cu Septuaginta.
XVII
Simah traducătorul
în legătură cu cei care au făcut aceste traduced ale Bibliei, trebuie să ştim câ unul din ei, Simah, era ebionit82. Erezia numită a ebioniţilor susţine că Hris-tos e fiul natural al lui Iosif şi al Mariei, că a fost simplu om; în schimb, ei pre-tind că Legea trebuie respectată aspru, aşa cum o respectă iudeii, după cum ştim deja din cele spuse mai înainte83. De la Simah s-au păstrat pînă azi şi cîteva comentarii îndeosebi la Evanghelia după Matei, în care se pare că se străduieşte să-şi argumenteze erezia de care am vorbit. Origen afirmă că aceste lucrări, împreună cu alte tîlcuiri la Sf. Scriptură făcute de Simah, le-a primit de la o oarecare Iuliana84, care, după spusa lui, le-ar fi moştenit de la Simah însuşi.
78. Sâpături recente (1952) au căutat să identifice eventualele urine ale textelor biblice
vizate aici.
79. Cum s-a spus mai înainte (VI, VIII, 4) e vorba de Caracalla care a domnit între anii
211-217.
80. în greceşte.
81. Pe 6 coloane: ebraic (în litere ebraice), pe altă coloană ebraic transcris cu litere gre-
ceşti, apoi Septuaginta urmată de cele trei versiuni, Aquila, Simah şi Teodotion. La «Tetrapla»
erau lăsate afară primele două ebraice. Manuscrisul original al Hexaplei s-a păstrat un timp în
blblioteca din Cezareea, dar cu venirea arabilor s-a distrus. în 1875 F. Field (Oxford) a încercat
o reconstitute a Hexaplei pe baza fragmentelor aflate. Ea se cere îmbunătăţită azi.
82. Simah favoriza interpretările moralizante.
83. Ill, XXXVII, 1.
84. Despre ea Palladiu, Hist. laus. LXIV.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
241
XVIII
Ambrozie
1. Tot în acelaşi timp a trait şi Ambrozie85, care îmbrăţişase înainte ere-
zia lui Valentin, dar s-a lăsat convins de adevărul propovăduit de Origen,
aşa încît lămurindu-şi cugetul ca de o lumină strălucitoare a trecut îndată la
învăţătura ortodoxă a Bisericii.
2. în vremea aceea, cînd faima lui Origen se răspîndise pretutindeni,
mulţi oameni culţi au venit în jurul lui ca să deprindă alături de el o cunoaştere
cît mai temeinică a învăţăturilor sfinte. Mulţime de eretici şi un mare număr
de filosofi din cei mai cunoscuţi au venit să-1 asculte cu rîvnă şi să înveţe de la
el, putem zice, nu numai lucrurile sfinte, ci şi adevăruri din filosofia profană.
3. Pe toţi cei pe care-i vedea că sînt dăruiţi cu mai multă putere de înţele-
gere Origen îi introducea în disciplined filosofice, aşa cum sînt geometria,
aritmetica şi celelalte ştiinţe de bază, după care îi făcea să cunoască sectele sau
curentele diferite ale filosofiei86, explicîndu-le scrierile lor, tîlcuindu-le şi exa-
minîndu-le cu de-amănuntul, în aşa fel încît chiar şi printre elinii înşişi acest
om era socotit ca un mare filosof.
4. In schimb, pe mulţi din cei care erau mai puţin dotaţi i-a îndrumat spre
învăţăturile elementare, spunînd că pentru ei acestea sînt de eel mai mare
folos pentru dobîndirea cunoştinţelor necesare înţelegerii Sfintelor Scripturi.
Oricum, el susţinea că şi pentru el îndeletnicirea cu ştiinţele profane şi cu filo​
sofia este de cea mai mare trebuinţă.
XIX Ce se mai ştie despre Origen
1. Cît despre martorii rodnicei activităţi a lui Origen, aceştia sînt însuşi fîlosofii elini, care au înflorit în vremea aceea şi în scrierile cărora aflăm multe ştiri despre acest bărbat. Unii din ei închină chiar scrieri speciale sau îi dedică strădanii, aşa cum fac unii ucenici pentru dascălul lor. De ce trebuie să spun acest lucru? Amintesc doar de numele lui Porfiriu87, care s-a mutat în vremile noastre în Sicilia şi a alcătuit acolo scrieri împotriva noastră, în care se sileşte să defaime Sfintele Scripturi, precum şi pe cei care le-au tîlcuit, dar fară să poată aduce nici cea mai mica învinuire împotriva învăţăturii noastre, dedi-cîndu-se doar, în lipsa de argumente întemeiate, la simple înjurături şi defăi-mări la adresa acestor tîlcuitori şi îndeosebi la adresa lui Origen.
85. Ambrozie, sprijinitorul lui Origen, înclinase în tinereţe spre valentinieni. Singur Fer.
Ieronim credea că ar fi simpatizat marcionismul [De viris ill. 56).
86. Cine citeşte scrierile lui Origen se convinge că marele dascăl alexandrin cerea pentru
explicarea Scripturii şi cunoştinţe profane.
87. Opera lui Porfiriu cu titlul Contra creştinilor cuprinde 15 cărţi. Ea s-a pierdut. Harnack
a încercat o reconstituire din fragmentele păstrate (Gottingen 1916).
16 - EUSEBIU DE CE7.ARF.F.A
242
KIISliBIl) 1IK (,'K/ARKKA
3. Pe acesta /.ice ca 1-a cunoscut încă de tînăr şi încearcă să-1 defăimeze,
dar fără să-şi dea seama mai curînd îl laudă decît îl înjoseşte fie atunci cînd
spune despre el lucruri adevărate, fiindcă nu e în stare să grăiască despre el
altfel, fie şi atunci cînd minte în legătură cu unele lucruri pe care nu le înţe-
lege, dar şi în cazul acesta odată îi aduce învinuirea că-i creştin, altădată
descrie priceperea lui deosebită în problemele de fîlosofie.
4. Iată, de pildă, în ce cuvinte se exprimă despre el: «Unii, în loc să fugă
de ticăloşia Scripturilor evreieşti, s-au oprit la tîlcuiri neconcludente pierzîn-
du-se în explicaţii încurcate şi necorespunzătoare, care nu numai că nu consti-
tuie o laudă pentru învăţătura lor ciudată, ci mai curînd îşi preamăresc copilă-
reşte scornelile lor proprii. într-adevăr, despre cele spuse atît de limpede de
Moise, el crede că ar fi fost spuse cu înţeles ascuns88, ridicîndu-le pînă în slava
cerului ca pe nişte rostiri dumnezeieşti pline de taine ascunse, iar după
ce au amăgit în chip lăudăros puterea de cugetare a sufletului, îl încarcă
apoi cu explicările lor proprii»89.
5. Mai încolo Porfiriu continuă: «Această ciudată metodă pro vine de la
Origen, un bărbat pe care şi eu 1-am întîrnit pe cînd era încă tînăr de tot şi care
avea încă de pe atunci foarte mare faimă şi care este şi acum vestit prin scrie-
rile pe care le-a lăsat şi a cărui faimă s-a răspîndit foarte mult printre dascălii
acestor învăţături.
6. El ascultase doar lecţiile lui Ammonius, care şi-a cîştigat în vremile
noastre o mare faimă în fîlosofie, luînd de la dascălul său foarte mult în ce pri-
veşte familiarizarea cu ştiinţele în general, cu toate că, potrivit dreptei orien-
t&ri în viaţă, el a urmat un drum cu totul opus.
7. De fapt, Ammonius era creştin90, fund crescut de părinţii săi în învăţă​
turi creştine, dar după ce a început să cugete şi să adîncească filosofia, s-a
întors curînd spre un stil de viaţă mai apropiat de legile cugetării. în schimb,
Origen era elin, crescut în studii elineşti, dar cu timpul va cădea în îndrăz-
neala barbară91. Făcînd aşa, el s-a tîrguit cu sine însuşi şi cu destoinicia sa în
studii; în viaţă, însă, el s-a comportat ca creştin, contrar legilor raţiunii; dar cît
despre părerile despre lume şi despre Dumnezeu, el le-a grecizat, înlocuind
părerile grecilor cu nişte fabule stranii.
8. Trăia mai mult în lumea lui Platon, urmărea scrierile lui Numenius, ale
lui Cronius, ale lui Apollofane, ale lui Longin, ale lui Moderatus, ale lui Nico-
88. Porfir atacă la Origen mai ales tendinţa lui de a alegoriza textele biblice.
8!). Despre Heracla se ştie că a audiat pe filosoful neoplatonic Ammonius Sacca. Origen insuşi recunoaşte că şi el 1-a audiat, deşi nu-i dă numele.
!)(). Porfiriu se contrazice cînd spune că Ammonius a fost creştin. Acest creştin pare a fî fost episcopul de Thmuis care se numea tot Ammonius.
91. Porfir exagerează cînd afirmă că Origen s-a convertit la creştinism după ce fusese cres​cut in cultura păgînă, greacă, ceea ce e absurd. E drept însă că a folosit «metode greceşti» spre a cxplica creştinismul. R. Cadiou, ox. p. 232.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
243
mah şi ale altor bărbaţi vestiţi din şcoala pitagoreilor. Era tot atît de familiari-zat cu scrierile lui Heremon stoicul şi ale lui Cornutus, de la care a deprins tîl-cuirea alegorică a misterelor elineşti, a cărei metodă a aplicat-o la scrierile iudaice»92.
9.
Iată dar ce spunea Porfiriu în cea de a treia carte a sa întitulată împotriva
creştinilor. Pe de o parte are dreptate atunci cînd vorbeşte despre vieţuirea
curată şi despre bogata ştiinţă a acestui bărbat, dar pe de altă parte minte pe
faţă atunci cînd afirmă că Origen a trecut de la păgînism la creştinism - căci ce
altceva ar fi grăit eel ce avea să scrie împotriva creştinilor decît să mintă? - iar
despre Ammonius spune că a căzut din viaţa cea cuvioasă lamoravurile
păgîne.
10. Or se ştie că Origen şi-a păstrat învăţătura cea după Hristos pe care o
moştenise de la strămoşii săi, după cum ne arată istorisirea de pînă aci. Cît
priveşte pe Ammonius, el a rămas pînă la un moment din viaţa sa curat şi
neclintit în concepţia creştină despre viaţă, aşa cum mărturisesc pînă astăzi
lucrările acestui bărbat rămas statornic în faima pe care şi-a cîştigat-o în fata
tuturor prin scrierile sale, între altele prin cartea intitulată Conformitatea dintre
învăţătura lui Moise şi cea a lui lisas şi multe altele, care se pot găsi încă la iubito-
rii de lecturi bune şi frumoase93.
11. Cam atîta am crezut potrivit să spun ca să dovedesc pe de o parte cît
de făţarnic era acest mincinos94, iar pe de altă parte, cît de dibaci era Origen în
ştiinţele profane. Despre largile lui cunoştinţe în ştiinţele profane vorbeşte
Origen însuşi atunci cînd se apără de învinuirea pe care i-au adus-o unii,spu-
nînd următoarele într-o epistolă de a sa:
«De cînd mă dedicasem cu toată fiinţa ştiinţei cuvîntului (dumnezeiesc n.tr.), iar faima vieţuirii mele se răspîndise pînă departe, îndată au început să vină alături de mine atît eretici, cît şi oameni învăţaţi în ştiinţele greceşti şi mai ales în filosofie, de aceea am socotit că trebuie să cercetez atît învăţătu-rile ereticilor, cît şi soluţiile pe care filosofii s-au legat să le dea pentru aflarea adevărului.
13. Am făcut acest lucru urmînd pilda lui Panten, care s-a arătat pe vre-muri folositor multora dintre noi şi care şi-a cîştigat în această privinţă o pregă-tire bogată, ca şi exemplul lui Heracla, care este acum întîi stătător între preo-ţii Alexandriei şi pe care eu însumi 1-am găsit alături de dascălul de ştiinţe pro​fane95, pe care 1-a audiat cinci ani înainte ca eu să fi început să-i ascult lecţiile.
92. E drept că Origen resimte influenţa platonismului tîrziu şi a stoicismului. Numenius
din Apameea (sec. II) numea pe Platon un «Moise atticizant». J. Danielou, ox. p. 89 şi urm.
93. Eusebiu greşeşte acceptînd identificarea filosofului Ammonius cu episcopul omonim
din Tmuis, care a scris (el, iar nu filosoful) operele amintite.
94. Porfiriu.
95. Ammonius Sacca.
i•U
KUSKHHI I)K CK/AHKKA
14.
Aşadar, sub influenţa acestui dascăl, într-o vreme cînd purta încă
îmbracăminte obişnuita, Heracla a lepădat-o şi a îmbrăcat mantaua de filosof
pe care o poartă şi azi, cu toate că nici azi nu încetează de a studia încă din câr-
ţ,ile elineşti atît cît poate»9fi.
Iată, dar, ce a zis Origen ca să-şi justifice deprinderile sale în domeniul literaturii elineşti.
15.
Iar în vremea aceea, pe cînd Origen se afla în fruntea şcolii din Ale​
xandria, un ofiţer oarecare a adus lui Demetriu, episcopul comunităţii, şi pre-
fectului de atunci al Egiptului, din partea guvernatorului Arabiei97, scrisori ca
h& trimită cît mai curînd pe Origen să-i explice învăţătura creştină. Aşa a ajuns
Origen în Arabia şi, în scurt timp, după ce şi-a îndeplinit misiunea, s-a reîntors
iar&şi în Alexandria.
1 (i. Intre timp, însă, izbucnise în oraş o mare tulburare98, de aceea plecînd pe furiş din Alexandria s-a dus în Palestina şi s-a aşezat în Cezareea. Aici epis-copii 1-au rugat, cu toate că el nu se învrednicise încă să fie hirotonit preot, să ţină cuvîntări şi să tîlcuiască în adunările Bisericii Sfintele Scripturi.
17. Şi ca să se vadă că aşa stau lucrurile, episcopul Alexandru al Ierusali-
mului şi Teoctist, episcopul Cezareii, scriu ca sâ se justifice următoarele
cuvinte în legătură cu Demetriu (al Alexandriei, n.tr): «La acestea, el a adaos
în epistola sa că niciodată nu s-a mai auzit spunîndu-se şi nici acum n-ar
cunoaşte vreun caz ca un mirean să ţină predici în fata unor episcopi. Nu
ştim cum poate vorbi cineva un lucru atît de neadevărat.
18. Căci acolo unde există oameni în stare să aducă servicii fraţilor lor, ei
sînt invitaţi de sfinţii episcopi să vorbească poporului. Aşa a vorbit Evelpist în
Laranda, la rugămintea fericitului episcop Leon; tot aşa şi la Iconium, Paulin,
fund rugat de episcopul Celsus, precum şi în Sinada, Teodor, de faţă fiind
episcopul Aticus”. Şi se poate ca astfel de cazuri să se fi petrecut şi în alte
locuri, dar pe care noi nu le cunoaştem».
în felul acesta, deşi încă tînăr, bărbatul de care vorbim era cinstit nu numai de către cei din jur, ci şi de episcopi din alte ţări.
19.
Dar întrucît Demetriu 1-a rechemat prin scrisori şi 1-a silit prin diaconii
Bisericii să se întoarcă iarăşi în Alexandria, el a plecat şi şi-a îndeplinit mai
departe îndatoririle sale.
ild. Epistola aceasta autobiografică va fi fost scrisă din Atena în anul 233 adresînd-o epis-copului Alexandru de Ierusalim ca justificare pentru acuzele aduse de episc. Demetriu al Ale​xandriei. A se vedea P. Nautin, o.c. p. 411.
97. E vorba de Arabia Petreea şi Transiordania, cu capitala Bostra. Origen se va reîntoarce acolo de două ori. Călătoria va fi avut loc în anii 214-215. P. Nautin, o.c. p. 411.
!)8. Ştim că o răscoală are loc în anul 215. Ca să înăbuşe răscoala împăratul a jefuit oraşul, a alimgat pe străini, a ridicat un zid împărţind oraşul în două. Dar a mai fost o răscoală în 221.
!>!). Nu cunoaştem din altă parte aceste persoane.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
245
XX
Ce alte scrieri se mai cunosc din vremea aceea100
1. în vremea aceea străluceau mulţi cărturari şi oameni din sînul Bisericii.
Din epistolele pe care şi le adresau unii altora s-au mai păstrat unele pînă
astăzi şi sînt uşor de procurat. Unele pot fi găsite în biblioteca din Aelia101, pe
care a organizat-o Alexandni, episcopul Bisericii de acolo; de acolo am putut
aduna şi noi materialul necesar întocmirii lucrării de faţă102.
2. Printre aceşti bărbaţi, Beril este unul care, în afară de epistole, ne-a mai
lăsat şi diferite alte lucrări. El era episcop al Arabilor din Bostra103. Tot aşa se
prezintă cazul şi cu Hipolit104, care era şi el întîistătător al unei alte Biserici.
3. Pînă la noi a ajuns şi un Dialog, pe care 1-a compus Caius105, un om
foarte învăţat, care trăia în Roma pe vremea episcopului Zefirin. Dialogul a
fost îndreptat împotriva lui Proclu, care apăra erezia catafrigienilor. In ea se
aduce la tăcere îndrăzneala acelor potrivnici şi neruşinarea lor de a compune
şi alte Scripturi necunoscute pînă acum. De pildă el aminteşte numai treispre-
zece epistole ale Sfîntului Apostol (Pavel, n.tr.), fără să puna la socoteală, ală-
turi de ele, şi «Epistola către Evrei», pe care pînă azi unii romani nu o cred că
este a Apostolului106.
XXI
Episcopii mai cunoscuţi din timpul acela
1. După Antonin, care a domnit şapte ani şi şase luni, a urmat Macrin.
întrucît acesta n-a domnit decît un singur an, la conducerea statului a urmat
un alt Antonin107. în primal lui an de domnie moare şi episcopul Zefirin al
Romei, după ce a condus Biserica timp de optsprezece ani împliniţi.
2. După el episcopatul e încredinţat lui Calist, care după ce a trait cinci
ani lasă conducerea Bisericii pe mîna lui Urban108. La rîndul său, împăratul
3. E vorba de perioada cît a petrecut Origen în Alexandria, deci cam pînă la anul 230.
Hronografia datelor nu e sigură.
4. Noul oraş construit de Adrian după dărîmarea Ierusalimului (Cf. mai sus: IV, VI, 4),
Aelia, avea cea mai veche Biblioteca creştină.
5. Fapt important de reţinut
6. Mai jos: VI, XXXIII.'
7. A se vedea mai jos: VI, XXII.
8. Caius respingea Apocalipsa şi Evanghelia după loan. Cf. II, XXV, 8.
9. A se vedea mai sus: III, III.
10. Caracalla a fost ucis la 8 april 217. Urmaşul lui imediat a fost Macrin, care a domnit
numai un an, iarîntre 218-222 a domnit Elagabal (numit aşa pentru că în tinereţe fusese preot al
soarelui Helios).
11. Moartea lui Calist a avut loc probabil în vremea unei răscoale în anul 222.
 ; c:[',/,akkka
Alexandru mosteneste între timp tronul romanilor întrucît Antonin n-a dom-nit decît patru ani. Tot in acelaşi timp Filetus a urmat lui Asclepios în fruntea Bisericii din Antiohia.
3. Mama împăratului, numită Mamaea, care era o femeie foarte reli-
gioasă, auzind de faima lui Origen, care se răspîndise peste tot, a facut orice să
ajungă să vadă şi ea un asemenea om109 şi să guste din cunoştinţele lui teolo-
gice unanim admirate de toţi.
4. în vreme ce petrecea în Antiohia, ea a cerut prin nişte ofîţeri din garda
pi să i-1 aducă acolo, aşa încît Origen a petrecut în apropierea ei o anumită
vreme aducîndu-i multe mărturii privitoare la mărirea lui Dumnezeu şi la fru-
museţea învăţăturii dumnezeieşti, după care s-a grăbit să-şi continue preocu-
pările lui obişnuite (în Alexandria, n.tr).
XXII
Despre scrierile lui Hipolit, care au ajuns pînă la noi
Tocmai în aceeaşi vreme îşi compunea şi Hipolit multe din celelalte tîl-
cuiri. între ele a mai scris şi o lucrare Despre Paşti, în care a stabilit o metodă de
calculare a datei Paştilor, propunînd regula110 după care se pot afla toate amă-
nuntele în legătură cu această sărbătoare pentru un ciclu de 16 ani, luînd drept
punct de mînecare primul an de domnie a împăratului Alexandru. Dintre
celelalte opere ale sale, cele care s-au păstrat pînă la noi sînt următoarele:
Despre Hexaimeron, Despre ceea ce urmează după cele şase zile ale creaţiei, apoi îm,po-
triva lui Marcion, Despre Cîntarea Cîntârilor, Despre fragmente din proorocia lui
Ie&chiel, Despre Pasti, împotriva tuturor ereziilorşi multe altele, pe care le putem
afla păstrate la mulţi creştini111.
,
XXIII
Despre rîvna lui Origen şi cum a fast învrednicit sâ fie hirotonit preot
1. De atunci înainte a început şi Origen să scrie Comentariile sale la cărţile Sfîntelor Scripturi, opera la care 1-a încurajat Ambrozie112 nu numai cu
109. Călătoria va fi avut loc prin 224-225.
110. Ceea ce-i mai important în această lucrare (unele fragmente au fost decoperite în
1 />.*î 1 Sntr-un cimitir din Roma) sînt tabelele pascale pentru anii 222-233.
111. Dintre operele amintite nu s-au păstrat decît Comentarul la.Cîntarea Cîntărilor într-o
traducere georgiană. Nu ştim dacă scrierea contra ereziilor e identică cu Filosofomena, din care
n au pâstrat fragmente.
112. A se vedea studiul şi notele noastre la primele două volume din operele lui Origen,
• !'.S.B.» ()-7. Tot acolo şi despre rolul lui Ambrozie.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
247
nenumărate îndemnuri şi rugăminţi, ci şi procurîndu-i din belşug tot ce-i putea fi de folos.
2. într-adevăr, mai mult de şapte tahigrafî îi stăteau la dispoziţie cînd
dicta şi care se schimbau alternativ după un anumit timp. Nici numărul copiş-
tilor nu era mai mic şi tot aşa stăteau lucrurile şi cu numărul tinerelor fete care
caligrafiau frumos textele. Ambrozie oferea din plin tot ce era de trebuinţă
pentru întreţinerea tuturor. Ba mai mult, el depunea o rîvnă nespusă la cerce-
tarea anevoioasă a Sfintelor Scripturi, prin care îndemna pe Origen în chip
deosebit să-şi redacteze Comentariile sale.
3. Aşa stînd lucrurile, după ce Urban H păstorit vreme de opt ani Biserica
Romei, i-a urmat Ponţian, iar după Filetus, Biserica Antiohiană o conducea
Zebenus.
4. în vremea aceea113, ca să facă faţă cerinţelor urgente cerute de treburile
bisericeşti, mergînd în Grecia, Origen a trecut prin Palestina şi la Cezareea a
primit hirotonia întru presbiter din partea episcopilor din acea ţară114. Fră-
mîntările produse de acest fapt în legătură cu persoana lui, hotărîrile luate de
conducătorii Bisericilor în legătură cu aceste frămîntări, precum şi numeroa-
sele foloase pe care le-a adus Origen propovăduirii cuvîntului dumnezeiesc ar
cere o expunere aparte. Noi am făcut-o după cuviinţă în a doua carte a Apolo-
giei pe care am scris-o pentru el.
XXIV Comentariile compuse de Origen în Alexandria
1. Faţă de toate acestea va trebui să adăugăm că în cartea a şasea a
«Comentarului la Evanghelia după Ioan»115 Origen subliniază că primele
cinci cărţi din această lucrare le-a compus pe cînd se afla încă în Alexandria şi
că din întreaga opera asupra acestei Evanghelii au ajuns pînă la noi numai
douăzeci şi două de tomuri.
2. în cea de a doua carte a Comentarului la cartea Facerii116, din totalul de
douăsprezece cîte sînt, el ne arată că cele de dinaintea cărţii a noua au fost
alcătuite în Alexandria dimpreună cu Comentariile laprimii 25 de psalmi, apoi
cele despre Pltngerilelm Ieremia117, din care cinci tomuri au ajuns pînă la noi şi
în care aminteşte şi de lucrările Despre înviereim, care cuprind două volume.
3. Pe la anul 230. Călătoria în Grecia a avut scop combaterea lui Marcion, cum reiese
dintr-o epistolă a lui Origen. P. Nautin o.c. 161-166.
4. Hirotonirea a avut loc în anul 231. Despre urmările ei,în studiul volumului prim al
operelor lui.
5. A se vedea la locul respectiv, vol. 6 (partea a Il-a).
6. Pierdută, afară de cîteva fragmente.
7. Păstrate partial.
8. Pierdută, afară de cîteva fragmente.
24H
K1ISKBU) OK CK/,AKKKA
3. Chiar şi lucrarea sa Despre principii a compus-o tot înainte de a pleca din Alexandria11'1. Cît despre cărţile intitulate Stromater2”, care sîntîn număr de zece, şi pe acelea le-a compus tot în acelaşi oraş în vremea domniei împăra-tului Alexandru, după cum aratăînseşi notele autografe din fruntea tomurilor.
XXV
Cum a citat Origen Scripturile canonice
1. La explicarea psalmului înfîi, Origen ne dă un catalog al Scripturilor
sfinte din Vechiul Testament, atunci cînd scrie textual: «Trebuie să băgăm de
seamă că după tradiţia ebraică numărul cărţilor (vetero-testamentare, n.tr.)
este de douăzeci şi două, număr care la ei este egal şi cu numărul literelor
(din alfabet, n.tr)».
2. Ceva mai departe, vorbind despre altceva, el continuă aşa: «Cele
douâzeci şi două cărţi (din Biblia, n.tr.) evreilor sînt următoarele: cea intitu-
lată «Facerea» şi care la evrei se numeşte Bereşit sau «La început» după cuvîn-
tul cu care începe cartea; (a doua carte este n.tr) «Ieşirea», cu numele evreiesc
Uelesmot, ceea ce înseamnă «acestea sînt numele». Pentru «Levitic» evreii au
Uikra, ceea ce însemnează «Şi a chemat». Pentru «Numeri» evreii aveau Ames-
feodeim, pentru «Deuteronom» aveau Elesddebareim care însemnează «Acestea sînt cuvintele»; «Iisus fiul lui Navi» sau Iosuebennun; «Judecătorii, Rut», la ei într-o singură carte, Sofleim; «Regii», întîia şi a doua carte, la ei e o singură carte, Samuel, adică «Cel chemat de Dumnezeu»; «Regii», cărţile a treia şi a patra, la ei una singură Uamelh-David, adică «Domnia lui David»; «Paralipo-mena», întîia şi a doua, la ei într-una singură Dabreiamein, adică «Istoria zile-lor»; «Ezdra» întîia şi a doua, la ei o singură carte E%dra, ceea ce vrea să spună* «Slobozitorul»; apoi «Cartea Psalmilor» sau Sfarteleim; «Pildele lui Solomon», în evreieşte Melot; «Eclesiast», în evreieşte Koelth; «Cîntarea Cîntărilor», iar nu cum cred unii cîntări ale cîntărilor, în evreieşte Sirassireim; «Isaia», Iessia; •Ieremia* cu «Plîngerile» şi cu scrisoarea, la ei o singură carte, Ieremia; •Daniel*; «Iezechiel»; «Iov»; «Estera». In afară de acestea mai avem cărţile «Macabeilor» numite la ei Sarbetsabanaiel»nx.
3. Iată dar ce numără Origen în lucrarea amintită mai sus. în primul
volum, Despre Evanghelia după Matei, el păstrează ordinea canonică biseri-
cească dovedind că n-a cunoscut decît patru Evanghelii, scriind textual:
4. •După cum am prins din tradiţie, în legătură cu cele patru Evanghelii,
care sînt şi singurele recunoscute în Biserica lui Dumnezeu, cîtă se află sub
5. Păstrată integral într-o traducere latină a lui Rufin. Partial avem şi text grec original
pastrat în Filocalia («P.S.B.» 8). A se vedea studiul nostru în Origen, partea a treia.
6. Pierdută, cu excepţia unor mici fragmente.
7. Lipseşte de pe listă indicaţia proorocilor mici, din care s-a păstrat o buna parte în tra-
ducorea lui Rufin.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
249
cer, mai întîi a fost scrisă cea «După Matei», eel care fusese înainte vameş, iar apoi a devenit apostol al lui Iisus Hristos, şi pe care a redactat-o pentru credin-cioşii proveniţi din iudaism, compunînd-o în limba ebraică.
5. A doua Evanghelie este cea «După Marcu», pe care a compus-o după
îndrumările pe care i le-a dat Petru, care de altfel îl şi numeşte «fiul» său în
prima sa Epistolă sobornicească, unde zice: «Biserica cea aleasă din Babilon şi
Marcu, fiul meu, vă îmbrăţişează»122.
6. A treia este Evanghelia «După Luca», eel care a fost lăudat de Pavel123,
şi care a fost compusă pentru creştinii proveniţi dintre păgîni. Ultima dintre
toate e Evanghelia «După Ioan».
7. în cartea a cincea din Comentarul la Evanghelia după loan acelaşi Origen
zice următoarele în legătură cu epistolele Apostolilor: «Fiind într-un fel
învrednicit de a fi slujitorul după dun, iar nu după literă al Noului Testament,
ca unul care şi-a dus pînă la capăt propovăduirea Evangheliei începînd de la
Ierusalim şi pînă în Iliric124, Pavel nu a trimis totuşi epistole în toate Bisericile
pe care lea întemeiat, iar unora din cele cărora le-a scris, nu le-a trimis decît
doar cîteva rînduri.
8. Petru, pe care e «zidită Biserica lui Hristos, pe care nici porţile iadului
nu o vor birui»123, a lăsat numai o singură epistolă recunoscută, poate şi o a
doua, a cărei paternitate este însă discutabilă.
9. Ce să mai spunem despre eel care s-a aplecat cu capul pe pieptul Mîn-
tuitorului126, despre loan, care a lăsat şi el o Evanghelie, mărturisind, însă, că
ar putea scrie mai multe «cărţi decît ar putea cuprinde lumea întreagă»127 şi
care a scris şi «Apocalipsa», în care i s-a poruncit să tacă şi să nu scrie128 «vocea
celor şapte tunete»?
10. Ne-a lăsat, e drept, şi o Epistolă cuprinzînd doar cîteva rînduri, poate
şi o a doua şi a treia, dar pe acestea din urmă nu toţi le recunosc canonice129;
de altfel amîndouă la un loc n-au nici 100 de rînduri.
11. în plus atunci cînd e vorba de «Epistola către Evrei», Origen se
exprimă în Omiliile sale în termenii următori: «Cît priveşte construcţia stilis-
tică, Epistola numită «Către Evrei» nu are simplitatea graiului sau a exprimării
din celelalte scrieri ale Apostolului, ci în compoziţia ei se foloseşte mai ales de
întorsături de fraze elineşti, lucru pe care 1-ar recunoaşte orice om care se pri-
cepe cît de cît la felurile diferite de exprimare.
12. I Petru, 5, 13.
13. // Cor., 8, 18-19; // Tim., 2, 8; Col., 4, 14.
14. Rom., 5, 19.
15. Matei, 16, 18; 1, 26; loan, 13, 25.
16. loan, 13, 25.
17. loan, 21, 25.
18. Apoc, 10, 4.
19. A se vedea şi VII, XXV, 7-11 etc.
2.r)0
I,USKHU) I)K CK/,AHKKA
12. De altfel, eft ideile din această Epistolă sînt minunate şi cu nimic în
urma celor din epistolele apostolice recunoscute, acest lucru e adevărat că-1 va
aproba oricine e atent la lectura epistolelor Apostolului*.
13. După aceea el adaugă: «Cît despre mine, dacă ar fi să-mi dau părerea
as spune câ ideile sînt ale Apostolului, dar limbajul şi compoziţia sînt ale cuiva
care tinea minte învăţătura Apostolului şi care redactează aşa zicînd cu mintea
lui cele spuse de dascălul său. De aceea dacă vreo Biserică crede despre
această epistolă că-i opera lui Pavel, n-are decît să o facă, pentru că nu întîm-
plător au transmis-o cei vechi ca fund a lui Pavel.
14. Dacă ne-am întreba totuşi cine a scris Epistola, trebuie să răspundem
câ numai Dumnezeu o ştie. Tradiţia ajunsă pînă la noi o atribuie fie lui Cle​
ment episcopul Romei, fie lui Luca, autorul «Evangheliei» şi al Faptelor
(Apostolilor, n.tr.).
Atîta în legătură cu aceste probleme.
XXVI
Heracla ajunge episcop în Alexandria
Era al zecelea an de domnie a numitului împărat cînd Origen s-a strămu-tat din Alexandria în Cezareea130 şi a lăsat pe seama lui Heracla şcoala catehe-tică de acolo. Nu după multă vreme a murit şi Demetriu, episcopul Bisericii Alexandrinilor, după ce şi-a îndeplinit slujba vreme de peste patruzeci şi trei de ani. în locul lui a urmat Heracla.
XXVII
Relaţiile episcopilor faţă de Origen
Pe vremea aceea era în floare Firmilian, episcopul Cezareei Capadochiei131, care avea faţă de Origen o admiraţie atît de mare, încît 1-a chemat chiar în patria sa spre a fi de folos Bisericilor din eparhia lui; mai tîrziu s-a dus el însuşi pînă în Iudeea şi a petrecut cu el o bucată de vreme ca să-şi îmbunătăţească pregătirea teologică132. Dar nu numai atît, ci şi întîistătătorii Bisericilor din Ierusalim, Alexandra, şi al celei din Cezareea Palestinei, Teoctist, au rămas statornic alături de el socotindu-1 singurul lor dascăl şi îngă-duindu-i să se îndeletnicească cu tălmăcirea dumnezeieştilor Scripturi şi cu cealaltă activitate de propovăduire a învăţăturii bisericeşti.
130. E vorba de Alexandru Sever, vărul lui Elagabal. El a domnit între anii 223-235. «Stră-
mutarea* lui Origen va fi avut loc prin anii 231-232. în Cezareea mai fusese pînă atunci eel
puţin de 2 ori: a) în 215-16, cînd a fugit din pricina tulburărilor (cap. XIV); b) în 228, la trecerea
spre Grecia. Atunci va fi fost hirotonit.
131. Firmilian a păstorit între 230-248.
132. A se vedea VI, XXIII, 4 şi VI, XIX, 17-18.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
251
XXVIII
Persecuţia lui Maximin133
După ce împăratul roman Alexandra şi-a dus pînă la capăt domnia sa vreme de treisprezece ani, a urmat la tron cezarul Maximin. Acesta, dintr-o ură faţă de casa lui Alexandra, care era formată mai ales din oameni credin-cioşi, a pus la cale o persecuţie, poruncind să fie nimiciţi numai capii Bisericii, pe care i-a socotit vinovaţi (de rapida răspîndire a) învăţăturii evanghelice134. In acea vreme a compus şi Origen cartea Exortaţie la martiriu, pe care a închi-nat-o lui Ambrozie şi lui Protoctet, preot al comunităţii din Cezareea, pentru că pentru amîndoi situaţia din vremea persecuţiei a ajuns să fie deosebit de grea135. Se istoriseşte că amîndoi aceşti bărbaţi s-au luat la întrecere în mărturi-sirea credinţei în vremea domniei împăratului Maximin, care n-a durat mai mult de trei ani. Despre perioada acestei persecuţii ne informează Origen şi în cartea a douăzeci şi doua a Comentarului la Evanghelia după loan şi în unele epistole.
XXIX
Cum a rînduit Dumnezeu pe Fabian ca episcop al Romei
1. După Maximin a urmat la conducerea imperiului Gordian136, iar la
episcopia Romei, după Pontian, a urmat vreme de şase ani Anter şi, după
ce acesta a păstorit vreme de numai o lună137, a urmat Fabian.
2. Se istoriseşte că după ce Anter murise, Fabian a venit de la ţară şi s-a
instalat la Roma, unde va fî ales apoi prin sorţi într-un chip cu totul ieşit din
comun, printr-o lucrare a harului dumnezeiesc şi ceresc.
3. Căci pe cînd stăteau adunaţi toţi în vederea alegerii celui ce urma să fie
episcop, numele multora dintre bărbaţii vestiţi şi celebri erau în mintea majo-
rităţii; numai la Fabian, care era de faţă, nu se gîndea nimeni. Şi totuşi la un
moment dat un porumbel a coborît din văzduh şi s-a aşezat pe capul lui, parcă
ar fi imitat pogorîrea Duhului Sfînt peste Mîntuitorul în chip de porumb138.
4. între 235-238 Origen va fi trecut în Cezareea Capadochiei, în rest a rămas în Ceza​
reea Palestinei.
5. Moartea lui Alex. Sever (18 martie 235) a avut loc în nord-vestul imperiului unde
căuta să oprească răscoalele interminable. Urmaşul său Maximin Tracul (235-238) inaugu-
rează «criza politică a imperiului*, aşa numita «epocă a celor 30 tirani». Dar Maximin avea şi
ranchiune pe membrii familiei Severilor, între altele şi pentru că se arătaseră prea toleranţi faţă
de creştini.
6. A se vedea textul scrierii şi studiul introductiv în vol. Origen, Scrieri alese, partea a
treia, «P.S.B.» 8, p. 345 şi urm.
7. Maximin a fost ucis la 10 mai 238. Dintre Gordieni, 2 au fost ucişi după 2 luni şi jumă-
tate, eel de al treilea urcă pe tron la 9 iulie 238 domnind pînă în 244.
8. Eusebiu greşeşte: în loc de o lună, e vorba de 42 zile! Anter fusese exilat în Sardinia.
9. Matei, 3, 16; Marcu, 1, 10; Luca, 3, 22.
KUSKHIU I)K. 0K7.ARKKA
4. în fata acestei întîmplări, toată lumea, ca şi cînd ar fi fost îndemnaţi de un duh dumnezeiesc, într-o singură tresăltare şi într-un singur suflet a strigat «vrednic este» şi fără nici o ezitare 1-au prins şi 1-au aşezat pe scaunul episcopal.
Tot în vremea aceea, după ce episcopul Zebenus al Antiohiei s-a mutat din viaţă, eel ce a primit conducerea a fost Vavila. Apoi, în Alexandria, după ce Heracla a preluat sarcina vlădicească păstorind în urma lui Demetriu, la cîrma şcolii catehetice din acel oraş a urmat Dionisie, care fusese unul din uce-nicii lui Origen139.
XXX
Ucenicii lui Origen
Pe cînd Origen îşi îndeplinea în Cezareea munca lui obişnuită s-au adu-nat în jurul lui mulţi nu numai din apropiere, ci şi numeroşi ucenici străini, care şi-au părăsit chiar patria lor. Dintre aceştia, cei care ne sînt mai cunoscuţi erau Teodor, care purta şi numele de Grigorie, episcop vestit în vremea sa, precum şi fratele său Atenodor. Amîndoi erau îndrăgostiţi peste măsură de ştiinţele elineşti şi latineşti140, dar Origen le-a ştiut insufla dragostea pentru (adevărata) filosofie, îndemnîndu-i să-şi schimbe rîvna lor de mai înainte cu iubirea faţă de teologia creştină. După ce au petrecut în preajma lui Origen vreme de cinci ani împliniţi, s-au îmbunătăţit atît de mult în cunoaşterea lucru-rilor dumnezeieşti, încît amîndoi s-au învrednicit încă de tineri de a fi chemaţi să ocupe scaunul episcopal în Biserica Pontului141.
XXXI
Africanul
1. în aceeaşi vreme se făcuse cunoscut şi (Sext Iuliu) Africanul, autorul mai multor lucrări cu titlul Cestes142. De la el avem şi o epistolă adresată lui Ori​gen, în care îşi exprimă nedumerirea în legătură cu «Istoria Susanei»143, de care ne vorbeşte proorocul Daniel, despre care el nu ştie dacă e carte apocrifă şi născocită. Origen îi dă un răspuns foarte complet144.
139. Demetriu a avut o păstorire lungă: 189-8 oct. 232. Heracla va păstori între 232-248.
140. A se vedea în Origen, II, în Filocalia, XIII, «P.S.B.», 7, p. 354-356, Scrisoarea lui Ori​
gen către Grigorie. Cei doi fraţi făcuseră studii mai întîi în Cezareea Capadochiei şi voiau să le
continue la Beirut. Acum după ce 1-au cunoscut pe Origen au rămas 5 ani lîngă el.
141. Grigorie va ajunge episcop în Neocezareea Pontului unde va deveni legendar prin
fifinţenia şi activitatea sa. Despre el vor vorbi în cele mai frumoase cuvinte sfinţii Vasile şi Grigo​
rie de Nyssa.
142. Sau «broderii», lucrare de conţinut profan, păstrată doar fragmentar.
143. Evreii n-o socot carte biblică. Părţile păstrate au fost reeditate în 1909.
144. Textul celor 2 epistole ale lui Origen, la P. Nautin, o.c, p. 176-182.
ISTORIA BISER1CEASCA, CARTEA A ŞASEA
253
2. De la acelaşi African au ajuns pînă la noi şi alte cărţi, de pildă Hronogra-
fiaU5 în cinci cărţi, o lucrare bazată pe multe fapte reale. în ea îşi istoriseşte
călătoria pe care a făcut-o în Alexandria din pricina faimei deosebite a lui
Heracla146, despre care am afirmat şi noi că era foarte orientat în studiile filo-
sofice şi in celelalte ştiinţe elineşti şi că la urmă a urcat şi pe scaunul episcopal
din acel oraş.
3. Mai avem încă o epistolă de la acelaşi African către Aristide în legătură
cu păruta contrazicere între genealogiile lui Hristos după Matei şi după Luca.
în ea se arată clar potrivirea dintre Evanghelii pe baza unui referat, despre
care am vorbit şi noi în prima carte147 a operei prezente.
XXXII
Cărţile biblice tălmăcite de Origen pe cînd se afla în Cezfl,reea
1. Cam în acelaşi timp148 Origen mai compunea şi Comentariile la Isaia şi
în acelaşi răstimp şi cele compuse asupra cărţii lui «Iezechiel». Dintre acestea
au ajuns pînă la noi treizeci de tomuri în legătură cu o treime din cartea proo-
rocului Isaia, adică pînă la vedenia fiarelor cu patru picioare din pustiu, iar din
cele asupra lui Iezechiel, douăzeci şi cinci de tomuri, singurele pe care le-a
făcut la toată această carte149.
2. într-o vreme pe cînd se afla la Atena şi-a terminat cărţile asupra lui
«Iezechiel»150 şi le-a început pe cele despre «Cîntarea Cîntărilor», pe care le-a
dus pînă la cartea a cincea. După care întorcîndu-se iarăşi la Cezareea, le-a
dus pînă la capăt, adică pînă la cartea a zecea.
3. Dar de ce să întocmim lista amănunţită a scrierilor acestui bărbat
pentru care ar trebui scrisă o lucrare specială? De altfel, am copiat-o atunci
cînd am vorbit despre viaţa lui Pamfil151, sfîntul mucenic din vremea noastră.
Acolo n-am descris numai rîvna lui Pamfil faţă de problemele teologice, ci am
reprodus şi lista cărţilor strînse de el în bibliotecă, fie că ele au fost scrise de el,
fie de alţi scriitori bisericeşti. Cu ajutorul acestor cataloage, oricine va dori va
4. Păstrată doar fragmentar. Conţine amănunte biblice şi profane. Lucrarea începea de
la facerea lumii şi ajunge pînă la anul 221. El era un tip de savant.
5. Poate că ar fi dorit să vadă şi pe Origen, dar acesta plecase din Alexandria. Vizita va fi
avut loc în anul 221.
6. A se vedea mai sus: I, VII, 2.
7. Deci sub Gordian (anul 238-244).
8. Din operele acestea s-au păstrat numai fragmente.
9. Pierdut. Drumul la Atena are loc în anul 240, deci după 10 ani de cînd a mai
fost acolo.
10. Lucrare păstrată numai în traducerea lui Rufin, dar numai prologul, cărţile 1—III şi
parte din cartea IV.
254

miSKHIll I)K CK/AHKKA
putea cunoaşte in chip foarte amănunţit acelea dintre scrierile lui Origen care ni s-au păstrat1''2.
Şi acum să ne întoarcem iarăşi la find istorisirii noastre.
XXXIII
Greşeala lui Beril
1. Beril, despre care s-a vorbit mai înainte153, episcop în Bostra Arabiei154,
se nevoia să introducă altă rînduială în Biserică şi a îndrăznit să spună că Mîn-
tuitorul şi Domnul nostru n-a avut o existenţă proprie înainte de a fi venit să
petreacă printre oameni, de aceea nu avea nici dumnezeire proprie, ci în El
N-ar fi sălăşluit numai dumnezeirea Tatălui155.
2. în fata acestei situaţii, întrucît foarte mulţi episcopi au avut cu acest om
discuţii şi convorbiri, în cele din urmă, între alţii, a fost chemat acolo şi Origen.
La început şi el a intrat în discuţii cu el ca să caute să-i cunoască părerile, după
aceea, întrucît acum ştia despre ce-i vorba, 1-a readus la ortodoxie în probleme-
le în care se rătăcise, convingîndu-1 prin argumentarea sa, readucîndu-1 iarăşi
la adevărata învăţătură şi îndrumîndu-1 spre părerile sănătoase de la început.
3. Scrierile lui Beril se păstrează pînă astăzi, după cum se păstrează şi
hotăririle sinodului convocat din pricina lui, cuprinzînd la un loc şi întrebările
puse de Origen, precum şi convorbirile avute cu cei din comunitatea sa, cu
alte cuvinte întreg dosarul celor întîmplate atunci.
4. Despre Origen ne-au dat nesfîrşit de multe ştiri şi oamenii mai bătrîni
din vremea de azi, din care cred că multe ar trebui lăsate la o parte ca neavînd
nici o legătură cu lucrarea de faţă. Dar tot ce trebuie cunoscut despre acest
om le putem deduce din Apologia pe care am întocmit-o în apărarea lui eu şi cu
Pamfil, sfîntul mucenic din zilele noastre; apologie pe care am făcut-o cu
multă grijă lucrînd împreună156, din pricina acelor împătimiţi în părerile lor.
XXXIV
Ce evenimente au avut loc pe vremea lui Filip (Arabul)
Incheindu-şi Gordian domnia peste romani după şase ani împliniţi, 1-a putere i-a urmat Filip împreună cu fiul său, numit tot Filip. Se istoriseşte că
1.72. Despre viaţa lui Pamfil a se vedea: Despre martiriiPalestineiXl, 3. Lista cărţilor lui Ori​gen o avem partial (800 de titluri) în epistola 33 către Paula, a Fer. Ieronim. Lista lui Eusebiu avusese 2000 de titluri de lucrări.
153. Mai sus: VI, XX, 2.
154. Călătoria la Bostra va fi avut loc între anii 238-244.
155. Rătăcirea lui Beryl va fi fost apropiată de cea a lui Heraclide, care avea îndoieli mai
ales in legătură cu persoana Mîntuitorului. A se vedea Convorbirile lui Heraclide, în «P.S.B.» 8, p.
,ti:t 344.
l.r>(i. VI, XXIII, 4.
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
 255
Filip era creştin şi că în ziua ultimei săptămîni din Postul Paştilor el ar fi dorit să ia parte împreună cu mulţimea la slujbele făcute atunci în Biserica, dar că întfistătătorul locului nu i-a îngăduit să intre înainte de a fi făcut mărturisire publică şi de a se fi înscris el însuşi în rîndul păcătoşilor care formau categoria penitenţilor; altfel, într-adevăr dacă împăratul n-ar fi făcut aşa ceva, desigur că el n-ar fi fost primit de conducător din cauza multor plîngeri pornite împotriva lui. Se spune că Filip s-ar fi supus de buna voie, arătîndu-şi şi prin fapte since-ritatea şi evlavia rînduielilor împreunate cu frica de Dumnezeu157.
XXXV
Dionisie urmeazfl lui Heracla în episcopal
în eel de al treilea an de domnie a împăratului a încetat din viaţă şi Heracla, după ce a păstorit şasesprezece ani peste Biserica Alexandriei. După el urmează Dionisie.
XXXVI Alte scrieri alcătuite de Origen
1. în timp ce pe atunci, cum era firesc, credinţa se răspîndea mereu, iar
învăţătura noastră se propovăduia deschis pretutindeni, se spune că Origen,
fund trecut de şaizeci de ani158 şi că în urma lungii sale experienţe dobîndin-
du-şi o foarte mare îndemînare, a îngăduit tahigrafilor să multiplice din cuvîn-
tările ţinute de el înainte, lucru pe care pînă atunci nu 1-a autorizat.
2. Tot pe atunci a compus el şi cele opt cărţi de răspuns la scrierea îndrep-
tată împotriva noastră de către Celsus epicureul şi intitulată Cuvînt adevărat159',
apoi cele 25 de tomuri din lucrarea Despre Evanghelia după Matei160, precum şi
cărţile La cei 12 prooroa, din care nu ni s-au păstrat decît 25 de cărţi161.
3. Mai avem de la el şi o epistolă adresată împăratului Filip însuşi, alta
către femeia acestuia, Severa162, precum şi diferite altele către mai mulţi.
Toate epistolele pe care le-am putut aduna şi care se puteau păstra separat la
cîte un particular, strînse de noi în volume speciale ca să nu se împrăştie şi să
se piardă, sînt în număr de peste o sută.
4. Istoricii neagă că împăratul Filip Arabul (244-249) ar fi fost creştin. Ca şi Elagabal va
fi avut simpatii faţă de creştinism, dar mai mult nu. Sfîntul loan Hrisostomul ne-a lăsat în Cuvîn-
tarea la Sfîntul Vavila, 6, ştirea că acest Vavila 1-ar fi oprit să intre în Biserica. A se vedea traduce-
rea lui St. Bezdechi (Sf. loan Gură de Aur: Predict desprepocăinţă şi despre Vavila, Sibiu 1938). Fer.
Ieronim afirmă {De vir. î/Z.54) clar că Filip era creştin.
5. Ştirea aceasta ne ajută să stabilim data naşterii lui Origen: 185.
6. Despre lucrarea Contra lui Celsus a se vedea studiul şi cartea întreagă în Origen, Scrieri
alese, partea a patra, «P.S.B.» 9.
7. Ni s-a păstrat în greceşte şi în traducere latină sub titlul «Comentariorum Series»,
161. Pierdute în întregime.
162. Păstrată doar fragmentar.
256

EUSEBIU DE CEZAREEA
4. Tot el a scris şi episcopului Fabian al Romei, precum şi multor altor conducători ai Bisericii în legătură cu ortodoxia sa163. în sfîrşit, mai sînt şi tex-tele din cartea a 6-a a Apologiei pe care am scris-o în legătură cu acest bărbat.
XXXVII Rătăciri printre arabi
Dar în vremea despre care vorbim au apărut şi în Arabia oameni care voiau să introducă o învăţătură străină de adevăr. Căci ziceau că pentru un timp, atît cît omul e încă pe pămînt, sufletul din el moare deodată cu trupul atunci cînd acestuia i-a sunat ceasul şi se nimiceşte împreună cu el, dar că la un anumit moment, anume chiar atunci cînd va avea loc învierea, sufletul va învia şi el deodată cu trupul. Tot cu acea ocazie s-a ţinut şi un sinod important164, la care a fost convocat din nou şi Origen şi, după ce a ţinut cuvîn-tări înaintea poporului în legătură cu problema discutată, s-a ajuns pînă acolo încît a schimbat gîndurile celor care se rătăciseră.
XXXVIII Erezia elchesaiţilor
Tot pe atunci a apărut încă o abatere: e vorba de aşa numita erezie a elchesaiţilor165, dar care s-a stins îndată după ce a apărut. Despre ea aminteşte Origen într-o omilie ţinută în fata poporului în legătură cu psalmul 82, unde spune textual următoarele: «în zilele noastre s-a ivit cineva care se încumeta că el poate argumenta o învăţătură care respinge credinţa în Dumnezeu şi e plină de toată nelegiuirea, aşa numita învăţătură a elchesaiţilor, care s-a ridi-cat de curînd împotriva Bisericilor. Vă voi înfăţişa greşelile pe care le pro-pagă această învăţătură pentru ca să nu vă lăsaţi duşi în rătăcire de ea. Ea res​pinge anumite pasaje din întreagă Scriptura, cu toate că se foloseşte încă de cuvintele scoase din întreg Vechiul Testament şi din Evanghelii, însă nu vrea să ştie nimic de scrierile apostolilor. Ea mai afirmă că făgăduirea credinţei nu are nici o importanţă şi că în caz de nevoie omul care cugetă ar putea tăgădui cu gura credinţa sa, dar cu inima nu. Ei ne mai arată şi o carte despre care spun că ar fi căzut din cer166; cine ascultă de ea şi crede în ea va primi iertarea păcatelor, o altă iertare decît cea data nouă de Iisus Hristos.
163. A se vedea studiul nostru din «P.S.B.», vol 7.
164. între 244-248,
165. Eusebiu greşeşte. Elchesaiţii au fost eel puţin cu 130 de ani mai vechi (Cf. Bardy, ox.
VI, p. 140).
166. Despre cărţile «căzute din cer» a se vedea acelaşi Bardy, II, 140.
ISTORIA BISERICEASCÂ, CARTE A A ŞASEA
257
XXXIX
Evenimentele mai importante de pe vremea domniei lui Deciu
1. După ce Filip a domnit şapte ani a urmat la tron Deciu, care din ura
pe care o avea faţă de Filip a început o persecute împotriva Bisericilor167, în
cursul căreia şi-a sfîrşit viaţa ca martir în Roma episcopul Fabian, în locul
căruia a urmat Corneliu.
2. în Palestina, Alexandra, episcopul Bisericii din Ierusalim, a fost dus
din nou pentru Hristos înaintea scaunului de judecată a guvernatorului din
Cezareea şi, după ce s-a arătat viteaz prin tăria cu care a apărat din nou învăţă-
tura creştină, a primit cununa întemniţării la o bătrîneţe înaintată şi la o cărun-
teţe venerabilă168.
3. După ce a adus în tribunalul ţării o mărturie strălucită şi plină de faimă,
murind în temniţa de acolo, a fost proclamat Mazaban ca urmaş al său la epis-
copatul din Ierusalim.
4. în chip asemănător lui Alexandra, în închisoarea din Antiohia a murit
Vavila169, după ce a mărturisit că este creştin, iar în locul lui, ca întîi stătător al
Bisericii de acolo a fost ridicat Fabius.
5. Care şi cît de mari au fost suferinţele indurate de Origen în timpul aces-
tei persecuţii, cum şi-a găsit el sfîrşitul într-o vreme cînd din pricina invidiei
vicleanul diavol împreună cu toată armata lui a pornit luptă împotriva lui,
urzind contra lui toate vicleniile şi aruncîndu-se asupra lui mai mult decît
împotriva altora; care şi cît de mari au fost chinurile pe care le-a îndurat acest
bărbat din pricina propovăduirii cuvîntului lui Hristos, închisori şi cazne tru-
peşti, răni pe tot trupul, chinuri din pricina lanţurilor de fier şi alte torturi în
ascunzişurile temniţelor; în ce chip vreme de foarte multe zile i-au fost strînse
picioarele în butuci pînă la cea de a patra gaură şi, la urmă, fiind ameninţat că
va fi omorît pe rug, precum şi suferirea tuturor celorlalte patimi cu care 1-au
chinuit vrăjmaşii, cu ce curaj a răbdat el toate acestea, cum s-au sfîrşit apoi
pentru el toate într-o vreme cînd judecătorul se străduia din toată puterea şi cu
toată rîvna să nu-i ia viaţa, în sfîrşit, cîte cărţi a compus şi a lăsat pentru cei care
aveau lipsă de îmbărbătare, toate acestea se păstrează în chip foarte amănun-
ţit şi exact în multele epistole rămase de la acest bărbat170.
11)7. Se apropiau serbările milenare de la întemeierea Romei şi Deciu fiind domic să restaureze tradiţiile imperiale a pornit prigoană generală pentru prima oară împotriva Biserici​lor. Creştinii erau chemaţi după liste şi obligaţi să jertfească. Cine refuza era maltratat, închis, averea confiscată. Se căuta şi apostazierea creştinilor.
168. A se vedea şi mai sus: VI, XI, 5.
169. Vavila va fi murit în anul 251. Pomenirea lui e la 4 sept. în cinstea lui ni s-a păstrat un
frumos panegiric de la Sfîntul loan Hrisostom, tradus în româneşte de St. Bezdechi, Sibiu 1938.
170. Din păcate, nu ni s-a păstrat nici una din epistolele pe care, după spusa Fer. Ieronim
{De viris ill. 54 ed. I.N. Dianu, Bucureşti 1919, p. 94), Origen le-ar fi scris «mai multora» după ce
17 - EUSEBIU DE CEZAREEA
ii,r)8
KHSKHIIJ UK CKgAHKKA
XL
întîmplârile prin care a trecut episcopul Dionisie
1. Informaţiile despre Dionisie171 le vora lua dintr-o scrisoare a lui către
Ghertnan172, în care, vorbind despre sine însuşi, spune următoarele: «Eu vor-
besc ca şi cum m-aş afla înaintea lui Dumnezeu şi El ştie că nu mint»173.
După socoteala mea niciodată n-am fugit, dar nici n-am lucrat fâră ajutorul lui
Dumnezeu.
2. Mai înainte, atunci cînd - la timpul său - se publicase edictul de perse​
cute a lui Deciu, atunci, tocmai în ceasul acela (prefectul) Sabinus174 a trimis
un frumentar175 să mă caute, iar eu rămăsesem în casă vreme de patru zile căci
aşteptam sosirea acestuia. El însă scotocea prin toate ungherele: drumuri, rîuri,
clmpuri, pe unde bănuia că m-aş fi ascuns sau pe unde m-ar fi făcut scăpat. Par-
că 1-ar fi orbit cineva, aşa nu-mi găsea el casa unde petreceam. într-adevăr, el
nu putea crede că în timp ce eram urmărit, eu totuşi rămăsesem acasă.
3. Cînd nu fără greutate, după ce trecuse şi a patra zi, Dumnezeu mi-a
poruncit să plec şi după ce m-a condus în chip tainic, pe mine şi pe copiii mei
precum şi pe mulţi dintre fraţi, am plecat cu toţii împreună. Că aceasta a fost
lucrarea Providenţei lui Dumnezeu a arătat viitorul, în care am fost poate de
folos unora dintre fraţi».
4. Pe urmă, după ce a spus şi alte lucruri, ne-a arătat ce i s-a întîmplat
drept urmare a fugii sale, spunînd următoarele: «către apusul soarelui eu şi
însoţitorii mei am căzut în mîinile ostaşilor şi am fost duşi la Taposiris (lîngă
Alexandria, n.tr). în urma unei rînduieli dumnezeieşti, Timotei176 nu era
a lejlt din temniţă. Tot Fer. Ieronim adaugă acolo că după ieşirea din temniţă ar fi mai trait pînă In vremea împăraţilor Gallus şi Volusian pînă la împlinirea vîrstei de 69 de ani (deci pînă în anul 254) }i ca ar fi fost înmormîntat în oraşul Tyr, unde mormîntul i s-ar fi păstrat multă vreme. Patriarhul Fotie preia şi el această părere («Bibliotheca» cod. 118).
171. Are dreptate G. Bardy (o.c. p. 143) că de acum înainte Eusebiu mai mult reproduce
din epistolele Sfîntului Dionisie de Alexandria, necunoscute. Cele mai multe sînt amintite în
alte izvoare.
172. Nu se cunoaşte unde a păstorit el ca episcop, dar se ştie că a acuzat pe Dionisie că a
fugit tn timpul persecuţiei lui Valerian. Dionisie îi răspunde. Acest râspuns va fi avut loc după
anul 257. Valerian domneşte între anii 253-260.
173. Gal., 1, 20.
174. Aurelius Appius Sabinus era prefectul Egiptului.
175. «Frumentarius» putea fi şi «negustor de grîne», dar şi furnizorul care aproviziona
armata cu hrană. Să nu uităm că Egiptul era «grînarul imperiului». Din punct de vedere adminis-
trativ, Egiptul era domeniul rezervat exclusiv împăratului, care era reprezentat acolo printr-un
prefect din ordinul ecvestru. Abia Diocletian va integra cu adevărat Egiptul în imperiu. Dar
acest lucru explică şi multe tulburări şi răscoale care au avut loc în Egipt. Tulburările descrise
uici incepuseră din 248.
176. Se pare că Timotei va fi fost fiul episcopului Dionisie.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
259
întîmplător acolo, aşa încît el n-a fost arestat, dar cînd a sosit mai tîrziu a găsit casa goală, iar slugile o păzeau; cît despre noi, am fost luaţi prizonieri».
5. Şi iarăşi după alte cîte lucruri, continuă: «Şi în ce a constat minunata
purtare de grijă a Providenţei? Căci va trebui să spun adevărul întreg. Unul
dintre ţărani a întîlnit pe Timotei care fugea uluit şi 1-a întrebat care-i cauza că
e atît de îngrozit?
6. Acesta a spus adevărul177, pe cînd celălalt, auzindu-1 - trebuiau să parti-
cipe la o cununie, căci e obicei la aceşti oameni de a petrece noaptea întreagă
la astfel de întruniri - a încunoştiinţat pe oaspeţi îndată ce a ajuns la ei. Aceştia
au sărit cu toţii într-o clipită ca şi cum ar fi fost înţeleşi de mai înainte şi au fugit
cît au putut mai repede, au picat peste noi şi scoţînd tot felul de strigăte s-au
apropiat de noi care eram întinşi pe paturi fără cearceafuri, în vreme ce solda-
ţii care ne păzeau au luat-o îndată la fugă.
7. în acel moment, Dumnezeu ştie, m-am gîndit mai întîi că nişte tîlhari
au dat peste noi ca să fure şi să jefuiască, de aceea am rămas cîteva clipe încă
pe pat; rămînînd gol, doar cu o cămaşă de pînză, voiam să le dau celelalte
haine, pe care le aveam aşezate alături. Ei însă mi-au poruncit să mă scol şi să
ies de aici cît mai repede.
8. Abia atunci, dîndu-mi seama de ce veniseră ei aici, am început să strig
şi să-i rog fierbinte să piece şi să ne lase pe noi în pace. Iar dacă ar vrea totuşi
să ne facă o plăcere, atunci să o ia ei înaintea celor ce m-au adus aici şi să-mi
taie ei capul. In timp ce strigam în felul acesta, lucru pe care toţi însoţitorii mei
îl pot confirma, ei m-au silit să mă ridic din pat. M-am aruncat îndată la
pămînt, dar ei m-au luat de mîini şi de picioare şi m-au scos afară.
9. Martorii acestor întîmplări: Caius, Faust, Petru şi Pavel178 m-au urmat
şi luîndu-mă în spate m-au scos afară din orăşel şi, suindu-mă pe un asin fără
şa, m-au dus mai departe».
Iată, dar, ce istoriseşte Dionisie despre sine însuşi.
XLI Despre martirii din Alexandria
1. în scrisoarea către Fabius, episcopul Antiohiei, acelaşi Dionisie istori​seşte în modul următor luptele pe care au avut să le dea cei care s-au învredni-cit să moară ca martiri pe vremea lui Deciu în Alexandria: «Persecuţia care a izbucnit la noi n-a pornit dintr-un edict imperial, ci ea a început deja cu mai bine de un an înainte179. Un poet oarecare, cobind parcă a rele pentru oraşul
177. Peripeţiile descrise de episcopul Dionisie sînt palpitante. Nu trebuie să se uite şi rolul
preponderant jucat înainte de evrei în Alexandria, iar acum de creştini.
178. însoţitorii episcopului în aceste tulburi împrejurări.
179. Deci cu un an înainte de edictul de persecuţie publicat de către împ. Deciu, anul 200.
2ti()
KUSKHiu in; ck/ahkka
acesta (n-are importanţa cum se numea el)'N”, a pus în mişcare şi a ridicat împotriva noastră gloatele păgînilor, aprinzîndu-le rîvna pentru vechile lor superstiţii.
2. Aţîţaţi de el, ei au folosit toate prilejurile pentru desfăşurarea acestei
nelegiuiri. Cultul demonilor împreună cu pofta de a ucide era singura lor
forma de religie.
3. Mai întîi au prins pe un moşneag cu numele Metras, căruia i-au porun-
cit s& rostească cuvinte defăimătoare la adresa lui Dumnezeu. întrucît acesta
n-a vrut să facă aşa ceva, i-au dat mai multe lovituri cu toiegele, apoi i-au înţe-
pat fata şi ochii cu trestii ascuţite, după care 1-au tîrît în piaţa oraşului şi 1-au
ucis cu pietre.
4. Altâdată au prins pe una dintre femeile creştine numită Cvita, au dus-o
la templul zeilor şi au forţat-o să aducă jertfe zeilor păgîni. întrucît ea şi-a
întors fata împotrivindu-se cu dezgust, au legat-o de picioare şi au tîrît-o goală
prin tot oraşul peste bolovani de piatră brută şi biciuind-o tot timpul, după
care au dus-o şi pe ea în acelaşi loc unde fusese dus Metras şi au ucis-o şi
pe ea cu pietre.
5. Mai apoi, parcă înţelegîndu-se cu toţii deodată, au tăbărît peste casele
creştinilor şi, căzînd fiecare peste cei care-i cunoşteau şi care locuiau mai în
apropiere, i-au jefuit şi i-au golit de tot ce aveau. Obiectele mai preţioase
şi le-au ţinut pentru ei, în schimb, cele mai ieftine ca şi obiectele din lemn au
fost aruncate ori arse în sobe, încît îţi făcea impresia că oraşul a căzut pradă
unor duşmani*.
6. «Fraţii s-au dat la o parte, retrăgîndu-se şi suferind bucuroşi prădarea
avuţiilor ca şi cei despre care aduce mărturie sfîntul Pavel181. Şi totuşi pînă
acum nu ştiu să se fi lepădat de Domnul, decît poate unul sau doi din ei.
7. Tot atunci au prins şi pe Apolonia, care era o fecioară în vîrstă şi foarte
distinsă: după ce au lovit-o atît de puternic peste fălci încît toţi dinţii i-au căzut
din gură, au ridicat un rug la marginea oraşului şi au ameninţat-o că o vor arde
de vie dacă nu rosteşte împreună cu ei formulele nelegiuite ale închinării la
idoli. Scuzîndu-se pentru un moment şi fund lăsată în libertate, ea se aruncă
bucuroasă în foe unde a fost mistuită îndată182.
8. Pe Serapion 1-au arestat de acasă şi, după ce 1-au chinuit în chip groaz-
nic frîngîndu-i toate mădularele, 1-au aruncat cu capul în jos dintr-o camera de
la etaj. Nu exista nici drum, nici stradă şi nici potecă pe care să putem circula
ziua sau noaptea în care să nu se strige mereu şi pretutindeni: cine nu rosteşte
1 HO. Probabil un preot egiptean din slujitorii zeului Serapis, deci un fel de «văzător».
181. Evr„ 10, 34.
18'2. Cazuri similare întîlnim în scrierea «Martirii din Palestina*. A se vedea tot aici, mai jos.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
261
cuvinte de hulă (la adresa Dumnezeului creştinilor, n.tr.) va trebui să fie prins imediat şi aruncat în foe!
9.
Situaţia aceasta a durat multă vreme. De la un timp însă revoluţia şi răz-
boiul civil a lovit şi pe cei nelegiuiţi cu aceeaşi cruzime cu care se aruncaseră ei
împotriva noastră. Atunci am răsuflat pentru un timp crezînd că poate ne-ar fi
uitat; dar în scurtă vreme am primit ştirea că nu ni s-a schimbat regimul care
ne fusese mai binevoitor, ci că o groază mai mare decît cea de care ne temu-
sem a dat peste noi.
10. Şi într-adevăr edictul de persecuţie s-a publicat: el semăna cu eel pe
care-1 făgăduise Domnul nostru, în orice caz eel mai îngrozitor prin aceea că
puţin a lipsit să nu amăgească şi pe cei aleşi183.
11. De altfel toţi au rămas îngroziţi: mulţi din cei aleşi s-au prezentat din
frică, pe cînd alţii, care erau în slujbe de stat, erau înlăturaţi de la locul lor de
muncă şi, în sfîrşit, alţii erau ridicaţi chiar de vecinii şi de prietenii lor184. Che-
maţi pe nume, ei se apropiau să aducă jertfele nelegiuite şi necurate, unii din
ei palizi şi tremurînd nu ca oamenii care merg să jertfească, ci ca şi cînd ei
înşişi ar fi fost victime aduse idolilor, încît erau luaţi în rîsete batjocoritoare ale
numerosului popor care stătea împrejur, căci reieşea că laşitatea lor se eviden-
ţia atît în fata morţii, cît şi a jertfirii».
12. «Alţii se duceau mai hotărît în fata altarelor păgîne şi mărturiseau cu
îndrăzneală că ei n-au fost niciodată creştini; în legătură cu acest fel de oameni
s-a adeverit deplin proorocia Mîntuitorului atunci cînd a spus că tare cu greu
se vor putea ei mîntui185. Dintre ceilalţi unii urmau pe cei despre care am
vorbit, pe cînd alţii o luau la fugă. Iarăşi alţii erau arestaţi. Dintre aceş-
tia unii s-au lăsat să fie prinşi şi întemniţaţi, dar apoi s-au lepădat de Dumne-
zeu chiar şi înainte de a fi ajuns să fie judecaţi. Alţii, în schimb, după ce au
îndurat cîtva timp chinurile nu au mai voit să rabde mai departe.
14. Dimpotrivă, stîlpii neclintiţi şi fericiţi ai lui Dumnezeu186, întăriţi de
El şi scoţînd din credinţa lor tare o putere şi o siguranţă pe măsura credincio-
şiei lor nezdruncinate, au ajuns minunate mărturii ale împărăţiei cereşti.
15. Dintre aceştia eel dintîi a fost Iulian, un bărbat suferind de artrită la
picioare, încît nu putea nici să stea în picioare şi nici să umble187. El a fost adus
deodată cu alţi doi bărbaţi care-1 purtaseră pe sus; unul din cei doi s-a lepădat
16. Edictul lui Deciu a fost asemănat cu sfîrşitul lumii (Matei 24, 24).
17. în afară de scrierea De lapsis («Despre cei căzuţi») a sf. Ciprian şi de aceste epistole ale
sf. Dionisie nu se cunoaşte altă descriere mai vie a acestei grele persecuţii. Victimele au fost
foarte multe. A se vedea în general Istoria bisericească universală vol. I, p. 86-88.
18. Matei, 19, 23; Marcu 10, 23; Luca, 18, 24.
186.
Gal., 2, 9.
187.
Iulian «podragosul» e cinstit la 27 februarie. Cf. Episcop Nicolae, Ohridskiprolog, Beo-
grad 1961, p. 150.
KUSKBItl I)K CK/.AKl,KA
fndată de credinţa creştină, în schimb celâlalt numit Cronion şi poreclit Eunous precum şi bătrinul Iulian însuşi au mărturisit pe Domnul astfel că prin întreg oraşul, care ştiţi că e mare, au fost purtaţi fund aşezaţi sus pe cămile, dar tot timpul au fost biciuiţi şi, pînă la urmă, înconjuraţi de tot poporul, au fost arşi de vii în var nestins.
16. Un ostaş numit Besa188, care stătuse tot timpul pe lîngă ei şi care nu
era de acord cu batjocurile la care erau supuşi , a fost dus în fata judecăţii şi,
după ce şi-a cîştigat o mare faimă în lupta pentru credinţă, i s-a tăiat capul.
17. Un altul, Makarios, libian de neam, cu adevărat «fericit» pentru
numele său189, cu toate că judecătorul a încercat mult ca să-1 determine să-şi
lepede credinţa, n-a reuşit şi de aceea a fost şi el ars de viu. în afară de aceştia,
Rpimah şi Alexandru, după ce au rămas multă vreme întemniţaţi, îndurînd
chinuri, schingiuiri şi biciuiri, au fost şi ei arşi cu var clocotitor»
18. «Iar deodată cu ei au fost spînzurate şi patru femei. Sfînta fecioară
Ammonarion, pe care judecătorul a chinuit-o foarte multă vreme pentru că
declarase că nici măcar nu va răspunde la cuvintele poruncite, întrucît şi-a
ţinut cuvîntul, a fost data şi ea morţii. Celelalte femei, anume venerabila Mer-
curia, cea înaintată în vîrstă, precum şi Dionisia, cea cu copii mulţi, dar care
nici pe copii nu-i iubea mai mult decît pe Domnul, au murit fără ca să fi fost
schingiuite mai înainte, ci li s-a tăiat capul direct întrucît prefectul însuşi s-a
ruşinat să le chinuie mai mult căci îşi dăduse seama că a fost învins de nişte
femei. în schimb, fecioara Ammonarion a luptat şi a suferit pentru toate».
19. «Şi egiptenii Heron, Ater190 şi Izidor dimpreună cu Dioscur, un băiat
cam de 15 ani, au fost daţi şi ei morţii. Judecătorul încercase mai întîi cu
cuvinte linguşitoare să înduplece pe băiat socotindu-1 uşor influenţabil din pri-
cina tinereţii şi să-1 constrîngă prin cazne, dar Dioscur nu s-a lăsat înduplecat şi
a rămas tare.
20. Cît despre ceilalţi, el i-a schingiuit în chip sălbatic şi, văzînd că totuşi
se împotrivesc, i-a dat şi pe ei focului. Pe Dioscur, însă, care se distinsese în
fata tuturor dînd răspunsuri din cele mai înţelepte la întrebările puse, încît
pînă şi judecătorul îl admirase, 1-a pus în libertate, spunînd că-i mai dă un
răgaz ca să-şi schimbe părerile, din pricina vîrstei sale încă fragede. Trăieşte şi
azi acest minunat Dioscur, rămas pentru o luptă mai îndelungată şi mai grea.
21. Din neamul bessilor, un trib trac. Bessii încreştinaţi vor avea în sec. al Vl-lea biserici
proprii în Constantinopol şi lîngă Iordan. A se vedea D. Stăniloae: Despre vechimea creştinismului
la Rotnani. Numele lui se află în martiriul ieronimian la data de 19 martie sub numele de Bassus.
Murtiriul lui a fost tradus şi în latină şi copiat în manuscris în sec. VIII-IX.
22. Max&pioq - fericit (Matei 5, 10, 11).
100. Ater (—negru). în locul lui, martirologiul ieronimian are la data de 19 ianuarie pe Arsenic
ISTORIA BISERICEASCÂ, CARTEA A ŞASEA
263
21. Un oarecare Nemesion, egiptean191, şi acela fusese pîrît pe nedrept că
ar trăi laolaltă cu nişte tîlhari. După ce s-a justificat in fata căpitanului pentru
această calomnie foarte stranie, el a fost învinuit că e creştin şi pus în lanţuri în
fata guvernatorului. Pe nedrept, cum era, a fost pedepsit la de două ori atîtea
chinuri şi biciuiri decît se dădeau unor tîlhari, apoi s-a poruncit că acest prea
fericit să fie ars între mai mulţi tîlhari, fiind cinstit astfel sămoară ca şi
Mîntuitorul192.
22. O întreagă trupă de ostaşi: Amon, Zenon, Ptolemeu, Ingenes şi
împreună cu ei şi bătrînul Teofil au fost duşi în fata scaunului de judecată.
De cîte ori era judecat cineva pentru credinţa lui creştină şi se simţea că vrea
să se lepede de Hristos, de fiecare data aceşti soldaţi care stăteau în apropiere
scrîşneau din dinţi, dădeau din cap tulburaţi, înălţau din umeri şi gesticulau
din tot trupul,
23. aşa, încît toţi se întorceau spre ei prin atenţia pe care o trezeau. Totuşi,
înainte ca cineva să fi pus mîna pe ei, s-au grăbit ei înşişi să urce pe locul de
judecată, declarînd că şi ei sînt creştini, încît pe guvernator şi pe cei din com-
pletul de judecată i-a apucat frica, aşa că pe măsură ce creştea curajul în cei
care erau judecaţi, în aceeaşi măsură scădea acest curaj în cei care judecau. De
aceea creştinii ieşeau triumfători din sala de judecată, bucurîndu-se că au
putut mărturisi pe Hristos «făcîndu-i biruitori în Hristos»193.
XLII Alţi martin pe care-i aminteşte Dionisie
1. «De altfel mulţi alţi creştini au mai fost sfîşiaţi atunci în bucăţi de către
păgîni prin oraşe şi prin sate. Voi mai aminti doar un exemplu dintre aceştia.
Ishirion administra pe plată averea unuia dintre căpeteniile ţării. Arendaşul
acestuia a poruncit lui Ishirion să aducă jertfă idolilor. Intrucît el n-a vrut să
asculte a fost înjurat şi, fiindcă şi după aceea s-a împotrivit, a fost maltratat;
dacă a văzut că nici acum nu s-a încovoiat, arendaşul a luat un toiag pe care
i 1-a împlîntat în stomac, aşa că în scurt timp a şi încetat din viaţă.
2. Ce să mai zicem de mulţimea celor care rătăceau prin pustiu şi prin
munţi194 şi care erau ameninţaţi de foame şi de sete, de îngheţ, de boli, de tîl​
hari, de fiarele sălbatice? Cei care au scăpat din astfel de încercări pot sta mar-
tori despre alegerea şi despre biruinţa lor. Ca să confirm acest lucru voi istorisi
o întîmplare legată de viaţa lor.
3. Sub atributul «egiptean» putem înţelege atît pe alexandrini (sau greci), cît şi pe copţi,
cei de la ţară. Harnack, Mission, II, 725.
4. Care a murit pe cruce, între tîlhari.
5. // Cor., 2, 14.
6. Em., 11, 37.
264
EUSEBIU DE CEZAREEA
3. Cheremon, un moşneag înaintat în vîrstă, era episcop al Bisericii din
Nilopolis195. La un moment dat, de frica saracinilor el a fugit împreună cu
soţia lui în munţii Arabiei196, de unde nu s-a mai întors. Cu toate că fraţii 1-au
căutat multă vreme, nu i-au putut găsi nici pe ei şi nici cadavrele lor.
4. în aceşti munţi ai Arabiei mulţi dintre fugari au fost luaţi în robie de
saracinii barbari; dintre ei unii au fost răscumpăraţi cu sume mari de bani, pe
cînd pentru alţii nu s-a putut face nimic. Şi nu în desert ţi-am povestit toate
acestea, frate dragă, ci ca să ştii ce încercări groaznice au dat peste noi: cei care
au trecut ei înşişi prin ele ştiu istorisi lucruri cu mult mai multe».
5. Apoi, după cîteva rînduri, adaugă: «Aşadar, ei înşişi, sfinţii martiri de la
noi, care sălăşluiesc acum împreună cu Hristos, domnesc împreună cu El,
judecă împreună cu El şi dau pedepse împreună cu El, au ajuns să ocrotească
şi ei pe unii dintre fraţii căzuţi, care urmau să fie pedepsiţi fiindcă au jertfit ido-
lilor. Văzînd însă întoarcerea lor şi căinţa lor şi socotind că ele sînt îndestulă-
toare pentru Cel care nu vrea moartea păcătosului, ci să se întoarcă (şi să fie
viu, n.tr.)197, i-au primit, i-au strîns şi i-au împreunat cu ei, făcîndu-i părtaşi la
rugăciunile şi la ospeţele lor198.
6. Ce ne sfătuiţi, aşadar, fraţilor, în legătură cu aceşti bărbaţi? Ce să ne
facem? Să neapropiem de ei şi să fim de o părere cu ei? Să judecăm cu blîn-
deţe şi să ne fie milă de ei şi să ne purtăm bine cu ei ori să declarăm că hotărî-
rea lor nu-i dreaptă şi noi să ne facem aşa zicînd judecătorii lor? Să criticăm
blîndeţea lor şi să răsturnăm rînduielile lor?»
XLIII
Nova?99, felul lui de viaţă şi erezia lui
1. Novatus, un preot al Bisericii Romane, s-a ridicat cu trufie împotriva
celor ce s-au slăbănogit în credinţă în timpul persecuţiei, spunînd că pentru ei
n-ar mai fi nici o nădejde de mîntuire nici măcar atunci cînd ar săvîrşi tot ce-i
necesar unei întoarceri sincere şi a unei mărturisiri curate. în felul acesta
el a devenit căpetenia unei erezii proprii ai cărei partizani se numesc
«cei curaţi ».
2. în legătură cu această rătăcire a fost convocat la Roma un sinod care
număra 60 de episcopi, precum şi un număr şi mai mare de preoţi şi de dia-
3. în centrul Egiptului.
4. Herodot, Istoria II, 8.
5. lee, 18, 23; 33, 1; II Petru, 3, 9.
6. Unii creştini se arătau îngăduitori faţă de cei «căzuţi», alţii, intransigents (Edictul lui
Calist, novaţienii etc.).
7. Eusebiu confundă. Numele corect e Novaţian. Novat era un duşman al Sfîntului
Ciprian.
8. KaBopai. Harnack [o.c, II, 807) crede că pe la 250 erau cca 100 de episcopi, sau mai
curînd horepiscopi, în Italia.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
265
coni. Păstorii din fîecare ţinut s-au sfâtuit în toate chipurile ce ar fi de fâcut şi pînă la urmă au luat cu toţii hotărîrea ca Novat şi cei care se ridicaseră împreună cu el şi care hotărîseră să aprobe părerea nefrăţească şi cu totul neo-menească a acestui bărbat, să fie socotiţi ca scoşi din Biserică şi, dimpotrivă, fraţii care căzuseră în nenorocire (în timpul persecuţiei, n.tr.) să fie îngrijiţi şi vindecaţi cu ajutorul leacurilor vindecătoare ale pocăinţei.
3. Au ajuns pînă la noi nişte epistole ale lui Corneliu, episcopul Romei,
adresate lui Fabius, episcopul Bisericii din Antiohia, în care se vorbeşte despre
sinodul romanilor şi ce s-a hotărît de către cei din Italia, din Africa şi din ţinutu-
rile învecinate. Există şi alte epistole scrise latineşte de către Ciprian201 şi de co-
legii lui din Africa, în care se arăta că şi ei erau de părerea că ar trebui dat ajutor
celor încercaţi spre a alunga, pe buna dreptate, din Biserica universală condu-
cătorul ereziei ca şi toţi cei ce se lăsaseră duşi împreună cu el.
4. La acestea s-a mai adaos încă o epistolă a lui Corneliu în legătură cu ho-
tărîrile luate de sinod, precum şi încă una privind cele săvîrşite sub influenţa lui
Novat. Din această din urmă epistolă nimic nu ne împiedică să reproducem cî-
teva pasaje, pentru ca cei care vor citi această scriere să ştie despre ce e vorba.
5. Corneliu îl informează pe Fabiu despre felul de a se comporta a lui
Novat declarînd următoarele: «Ca să ştii că de multă vreme acest om ciudat
dorea episcopatul şi ascundea această necugetată dorinţă fără ca să fi bănuit
cineva acest lucru pentru că avea cu el încă de la început chiar şi mărturisitori,
ascunzîndu-şi astfel nebunia, iată am să te lămuresc.
6. Maxim, un preot din Biserica noastră, şi Urban, oameni care au cucerit
pînă acum de două ori o faimă minunată prin felul cum au mărturisit pe Hris-
tos, apoi Sidonius şi Celerinus, om care a îndurat cu cea mai mare statornicie
tot felul de cazne cu ajutorul lui Dumnezeu, întrecînd prin puterea credinţei
slăbiciunile trupului şi astfel vrăjmaşul a putut fi biruit, aceşti oameni au
cunoscut aşadar pe Novat202 şi au surprins pe viu răutatea şi falsitatea din el,
jurămintele lui strîmbe şi minciunile, purtarea lui neprietenoasă şi prietenia
lui de lup; ei au trecut la sfînta noastră Biserică şi au dezvăluit
înaintea tuturor, episcopi, preoţi şi mireni, toate uneltirile şi răutăţile pe care
le tăinuiau de mult, declarînd că le pare rău că s-au lăsat convinşi de această
fiară vicleană şi răutăcioasă, despărţindu-se pentru un timp de Biserică*203.
7. Mai departe, Corneliu continuă: «Am băgat de seamă, iubite frate, ce
purtare neaşteptată şi ce schimbare deosebită s-a putut petrece în acest om
8. Aceste epistole s-au pierdut.
9. în epistolele sfîntului Ciprian se înfilnesc toţi aceşti foşti aderenţi ai lui Novat. în spe​
cial Celerin a făcut cerere şi a fost - ca şi ceilalţi - reprimit în Biserică. Sfîntul Ciprian, epistolele
21-22, 37, 39, 49.
10. Ciprian, ep. 53, 54.
 KUSKBIU OK CK7.ARK.KA
intr-o vreme atît de scurtă. C&ci acest foarte strâlucit bârbat, care lăsa să se creadă prin jurăminte îngrozitoare că n-ar dori nicicum demnitate episcopală, apare dintr-o data episcop ca şi cum ar fi fost aruncat în mijlocul nostru printr-o scamatorie oarecare.
8. într-adevăr, acest dogmatist sau maestru al învăţăturilor, acest apărător
al ştiinţei despre Dumnezeu, atunci cînd a văzut că episcopia nu i-a fost data
de sus, a încercat să o ia pe ascuns şi, prin viclenie, şi-a ales în acest scop doi
prieteni care-şi pierduseră nădejdea că ar mai putea fi mîntuiţi altfel, trimiţîn-
du-i într-un mic şi neînsemnat orăşel din Italia şi acolo, ca să poată induce în
eroare pe trei episcopi204, oameni de ţară şi foarte înapoiaţi, pe care i-a atras
cu argumentări mincinoase, au afirmat cu tărie şi au declarat solemn că tre-
buie sâ piece cît mai degrabă la Roma, ca astfel să înceteze, prin mijlocirea lor,
din acea clipă, orice neînţelegere care s-ar putea isca între alţi episcopi.
9. Adunaţi acolo, aceşti oameni mult prea naivi ca să poată înţelege vicle-
niile şi intrigile lor, după cum am spus-o mai înainte, au fost ţinuţi un timp ca
prizonieri de către nişte oameni de teapa lor, care i-au speriat cu tot felul de
ameninţări, aşa încît în momentul în care erau beţi şi îngreuiaţi de băutură i-au
silit cu puterea să-1 hirotonească episcop printr-o falsa şi deşartă punere a mîi-
nilor, o vrednicie episcopală pe care el o apără doar prin viclenie şi înşelă-
ciune şi care în realitate nu-i poate aparţine.
10. La scurtă vreme după aceea, unul din acei episcopi s-a întors la Bise-
rică, plîngînd şi mărturisindu-şi păcatul. Noi 1-am primit deocamdată ca pe un
laic, căci întreg poporul s-a rugat s-o facem; cît despre ceilalţi episcopi, le-am
adus alţi urmaşi pe care i-am trimis în fostele lor eparhii.
11. Nu ştia oare acest aşa zis apărător al Evangheliei205 că trebuie să existe
un singur episcopat într-o Biserică universală? Iar într-o astfel de Biserică - el
ştia sigur acest lucru - sînt patruzeci şi şase de preoţi, şapte diaconi, şapte ipo-
diaconi, patruzeci şi doi de acoliţi, cincizeci şi doi exorcişti, citeţi şi uşieri, mai
mult de o mie cinci sute de văduve şi nevoiaşi206, pe care-i hrăneşte doar iubi-
rea şi filantropia creştină.
12. Dar nici măcar o mulţime atît de mare şi atît de necesarăîn Biserică, un
numâr oricum destul de sporit cu ajutorul lui Dumnezeu nu 1-a putut opri de la
astfel de rătăciri şi decăderi şi nu 1-a putut readuce la Biserică».
13. Iar după aceste cîteva amănunte, Corneliu mai adaugă: «Dar fie! Să
spunem acum şi pe temeiul căror fapte şi al cărui comportament a putut el
204. Hirotonia unui episcop nu se putea face decît dacă mai erau de faţă (pe lîngă eel care-1 hirotonea) încă doi episcopi.
'205. Novaţian îşi sprijinea învăţăturape autoritatea Evangheliei, care, potrivit citatului din Efts., 5, 7, ar consta numai din oameni cu totul «curaţi».
2()(i. Harnack (o.c, II, 805 şi urm.) apreciază numărul, pe atunci, al credincioşilor din Koinu, la 30.000. Alţii cred 50.000, faţă de populaţia întreagă de un milion de oameni.
ISTORIA BISERICEASCA, CARTEA A ŞASEA

267
îndrăzni să se ridice cu gîndul pînă la vrednicia episcopală! Au doară pentru faptul că a trait de la început în Biserică, pentru care a dus multe lupte şi pentru că s-a aflat în multe şi mari primejdii din cauza credinţei creştine? Desigur nu!
14. Ceea ce la făcut pe el să creadă astfel de lucruri a fost Satana care s-a
sălăşluit în el şi care a pus stăpînire pe el destul de îndelungat. A fost ajutat şi
de exorcişti207 atunci cînd a căzut într-o boală grea, încît ai fi putut crede că-i
pe moarte, de aceea crezîndu-se că nu mai scapă cu viaţă i-au administrat
slujba botezului208 tocmai în patul pe care era culcat209 şi 1-au săvîrşit numai
prin stropire, dacă peste tot se poate spune că un astfel de om 1-a putut primi.
15. Totuşi, după ce a scăpat de boală, el n-a mai fost făcut părtaş şi la cele-
lalte daruri despre care ne vorbesc prescripţiile Bisericii, în frunte cu miruirea
sau pecetluirea de către episcop. Or, dacă n-a mai primit nimic din toate aces-
tea, cum ar fi primit el pe Duhul Sfmt?»
16. Iar mai încolo se adaugă şi acestea: «Din laşitate şi din dorinţa de a
scăpa cu viaţă, în timpul persecuţiei el a tăgăduit că ar fi preot. E drept că a
fost rugat în grabă de către diaconi să iasă din căsuţa în care se ascunsese el
însuşi, ca să vină în ajutorul fraţilor, aşa cum se aştepta de la un preot ca să stea
alături de credincioşii aflaţi în primejdii şi să-i întărească, dar el a stat atît de
departe de rugăminţile diaconilor încît a plecat supărat şi nici n-a vrut să ştie
de ei; mai mult, a declarat că nici nu mai vrea să fie mai mult preot căci a
îndrăgit o altfel de filosofie»210.
17. Mai departe, Corneliu continuă în felul următor: «Aşadar acest băr-
bat deosebit a părăsit Biserica lui Dumnezeu, în care, ca unul care a crezut, a
fost învrednicit să fie cinstit cu darul preoţiei prin harul episcopului care-şi
pusese mîinile peste el, ridicîndu-1 în rîndul preoţilor cu toate că tot clerul şi
mulţi mireni încercaseră să se împotrivească episcopului pe motiv că nu era
îngăduit ca unul care primise botezul clinic numai prin stropire, aşa cum a fost
cazul cu Novatus, să fie înălţat la vreo vrednicie preoţească oarecare211. Totuşi
episcopul ceruse să i se îngăduie să hirotonească şi în astfel de condiţii numai
pe acest bărbat»212.
18. Personal auxiliar care ajuta la primirea catehumenilor în Biserică prin lepădarea lor
de satana şi unirea cu Hristos, împreună cu semnul întreit al sfintei cruci.
19. Botezul se administra prin scufundare (PoOT•riijco) cf. can 49-50 apostolic.
20. Clericii botezaţi ca «clinici» (bolnavi) numai prin stropire erau scoşi din preoţie.
21. Novaţian era ascet şi credea că poate socoti asceza mai de preţ decît administraţia
unui preot, de aceea n-a părăsit casa. Epistolele 30 şi 36 din corespondenţa cu Ciprian arată că
părerile lui despre preoţie sînt mult mai înalte decît s-ar fi crezut. Novaţian nu voia să săvîr-
şească nici o slujbă clericală. Corneliu îl acuză că a fugit şi în persecuţie.
22. Pe atunci nimeni nu putea fi hirotonit preot fără consimţămîntul clerului şi poporului,
dovadă exclamarea «vrednic este!»
23. E interesant că nici sfîntul Ciprian, nici papa Sixt autorul tratatului Către Novaţian
(deşi amîndoi erau adversari hotărîţi ai lui Novaţian), nu spun nici un cuvînt faţă de acuzele
aduse de papa Corneliu (G. Bardy, ox. p. 158).
268
EUSEBIU DE CEZAREEA
18. După aceea Corneliu descrie cea mai grea dintre nelegiuirile lui:
«într-adevăr, terminînd liturghia, Novat împarte cu mîna lui tuturora cite o
bucăţică din sfîntul trap silind pe fiecare să se jure, în loc să mulţumească lui
Dumnezeu. Şi anume, în clipa în care prinde cuminecătura cu mîna lui, Novat
tine de mînă pe fiecare cerîndu-le să rostească următorul jurămînt, pe care îl
reproduc aici: «să juri pe sîngele şi pe trupul Domnului Iisus Hristos că nu mă
vei părăsi niciodată ca să treci în tabăra lui Corneliu!*
19. Şi sărmanul om n-ajungea să guste nimic pînă nu se jura mai întîi. Şi în
loc să răspundă «Amin» atunci cînd i se înmînează cuminecătura, el rosteşte:
«eu nu mă voi reîntoarce niciodată în tabăra lui Corneliu*213.
20. Şi apoi iarăşi în alt chip: «Să ştii aşadar că el e părăsit de toţi şi despăr-
ţit de toate cercurile preoţeşti. în fiecare zi fraţii îl părăsesc şi tree la Biserică.
Aşa a făcut şi Moise, fericitul martir214, care nu de mult a murit aducînd o buna
şi frumoasă mărturie, ghicindu-i de pe cînd era încă în această lume - îndrăz-
neala şi nebunia, de aceea a rapt orice contact cu el şi cu încă cinci preoţi215
care se despărţiseră şi ei de Biserică deodată cu el».
21. La sfîrşitul epistolei, Corneliu notează cu numele pe episcopii aflaţi
atunci în Roma şi care au osîndit nebunia lui Novat. Mai mult, el notează şi
comunitatea al cărei întîistătător era fiecare din aceşti episcopi, arătînd, desi-
gur, şi pe cei care nu fuseseră atunci prezenţi în Roma, dar care şi-au exprimat
şi ei în scris asentimentul, indicîndu-şi numele şi localitatea unde păstoresc,
precum şi cea din care scriu216.
Iată, dar, cîte informaţii a dat Corneliu episcopului Fabiu al Antiohiei.
XLIV Serapion, după informaţiile date de acelaşi Dionisie
1. Scriind aceluiaşi Fabiu episcopul Antiohiei, care înclina întrucîtva şi el
însuşi spre schismă, Dionisie al Alexandriei atinge, în epistolele pe care i le-a
adresat, mai multe probleme, între care şi cea despre pocăinţă, arătînd şi lup-
tele precedente ale celor care au dat atunci în Alexandria o buna mărturie. In
deosebi, el ne istoriseşte, între alte fapte, şi una cu totul minunată, care nu
poate lipsi din cartea noastră şi care este următoarea:
2. «îţi dau numai acest singur exemplu care a ajuns pînă la noi. Trăia la
noi un bărbat oarecare, cu numele Serapion, un moşneag credincios, care
dusese mulţi ani o viaţă fară cusur, dar care a căzut în ispită în cursul persecu-
3. Preotul împărţea Sfînta ÎSuharistie cînd spunea cuvintele: «Trupul Domnului nostru
Iisus Hristos», la care credinciosul răspundea «Amin».
4. Preoţii Moise şi Maxim împreună cu diaconul Nicostrat au fost aruncaţi sub Deciu
(anul 250) în temniţă, unde au murit după aproape un an. Ciprian îi aminteşte adeseori.
5. Ciprian, Epistolele 28, 31 şi 32.
6. Din păcate această listă nu ni s-a păstrat.
ISTORIA BISERICEASCA, CARTEA A ŞASEA
269
ţiei recente. Pentru aceasta s-a rugat şi a plîns adeseori, dar nimeni nu i-a dat nici o atenţie, întrucît el adusese jertfă zeilor păgîni. Căzînd în boală, Serapion a petrecut trei zile fără să poată grăi ceva ori să-şi revină.
3. Abia în cea de a patra zi a început să se simtă mai bine, de aceea a che-
mat la sine pe fiul surorii sale şi 1-a întrebat: «Pînă cînd mă ţineţi tot aici,
nepoate? Te rog grăbiţi-vă şi dezlegaţi-mă cît mai repede. Cheamă pe careva
dintre preoţi». Şi spunînd vorbele acestea din nou i-a stat graiul.
4. Copilul a alergat repede după preot: era noapte şi preotul era bolnav,
încît n-a putut veni. întrucît însă rînduise să se dea muribundului dezlegarea
dacă va fi cerut-o înainte, pentru ca astfel să moară în nădejde, preotul a încre-
dinţat copilului o bucăţică din Sfînta împărtăşanie, cu îndrumarea să i-o
înmoaie în apă şi să i-o vîre în gură bătrînului. Copilul a sosit acasă aducînd cu
sine Cuminecătura. încă înainte de a intra în casă Serapion s-a trezit din nou şi
a zis: «Ai venit numai tu, fiule; se vede că preotul n-a putut veni. Fă repede
ceea ce ţi-a spus să faci şi pregăteşte-mă de drum*. Copilul a înmuiat în apă
Euharistia şi apoi o puse în gura moşneagului. Acesta abia a reuşit s-o
înghită şi şi-a dat sufletul.
6. Oare nu reiese de aici cu claritate că Dumnezeu 1-a ţinut în viaţă pînă ce-şi primeşte dezlegarea217, iar după ştergerea păcatelor, pentru multele lui fapte bune poate fi din nou recunoscut (ca creştin, n.tr.)?»
Atîta din cele ce ne-a informat aici Dionisie.
XLV
0 epistolâ a lui Dionisie către Novat
Să vedem acum ce i-a sens acelaşi Dionisie lui Novat, care tulbura pe atunci frăţietatea dintre romani. întrucît prin căderea sa şi pentru dezbinarea pe care a produs-o Novat pusese vina pe cîţiva fraţi, ca şi cum aceştia 1-ar fi silit să ajungă acolo unde a ajuns, să bagi de seamă în ce fel îi scrie Dionisie: «Dio-nisie către fratele Novat, salutare! Dacă tu te-ai despărţit de noi, aşa cum zici, fără voia ta, atunci dă dovadă că măcar la întoarcere vei face-o cu întreagă voia ta. Pentru că mai bine ar fi trebuit să rabzi total, decît să dezbini Bise-rica lui Dumnezeu. Mărturia pe care ai fi adus-o pentru ca să preîntîmpini schisma n-ar fi fost mai puţin de laudă decît cea pe care ai făcut-o ca să te în-chini idolilor. După părerea mea ar fi fost chiar mai de preţ. Căci în ultimul caz aduci mărturie numai pentru sufletul tău, pe cînd în cazul dintîi e vorba de întreaga Biserică. Şi acum, dacă ta vrei să aduci iarăşi la împăcare pe fraţi prin
217. In general numai episcopul putea reprimi pe un «căzut». în Alexandria au fost cazuri cînd şi preoţii o puteau face mai ales în caz de moarte, cînd dădeau muribundului Sf. Euharistie (viaticum, merindea veşnică). Se cunosc cazuri cînd se trimitea Sfînta Euharistie muribunzilor chiar şi prin laici. Eusebiu vrea aici să mai tempereze scrupulele episcopului Fabiu al Antiohiei.
KIWKBIU t)K CKZARKKA
convingere ori prin silâ, o astfel de întoarcere va trage în cumpănă mai mull decît greşeala, care va fi uitată, pe cînd întoarcerea va fi preamărită. Iar dacă nu vei putea readuce pe fraţi, atunci mîntuieşte-ţi măcar sufletul! îţi doresc sănătate şi pace într-u Domnul»218.
XLVI Alte epistole ale lui Dionisie
1. în afară de epistola către Novat, Dionisie a trimis şi egiptenilor o epis-
tolă Despre pocăinţă219, în care expune mai multe idei ale lui în legătură cu cei
cazuţi descriind diferitele grade de vină ale fiecăruia din «cei căzuţi».
2. Tot Despre pocăinţă se numeşte şi epistola adresată lui Colon (care a
fost episcop al comunităţii din Hermopolis), precum şi alta conţinînd o serie
de mustrări adresate turmei sale din Alexandria. Tot în corespondenţa sa se
uflâ şi epistola udrcsată lui Origen cu titlul Despre martiriu, apoi alta trimisă
fra^ilor din Laodiceea, unde păstorea ca întîi-stătător episcopul Telimidres,
precum şi o alta adresată fraţilor din Armenia conduşi de episcopul Meru-
zane, în care se tratează de asemenea Despre pocăinţă.
3. în afară de toate acestea, el a mai trimis o epistola220 lui Corneliu, epis​
copul Romei, ca răspuns la epistola ce-i scrisese acesta în legătură cu Novat, în
care îl încunoştiinţează deschis c-a fost invitat de către Helenus, episcop din
Tarsul Ciliciei, precum şi de către ceilalţi episcopi aliaţi cu el, şi anume, Firmi-
lian de Capadochia şi Teoctist al Palestinei, ca să se întîlnească cu ei la sinodul
din Antiohia, unde unii din ei se străduiseră să întărească schisma pornită de
Novatus221.
4. în aceeaşi epistola îi scrie că a fost înştiinţat că Fabius a murit şi ca drept
urmaş al său în scaunul Antiohiei a fost aşezat Demetrian, iar în legătură cu
episcopul Ierusalimului scrie aceste cuvinte: «Cît despre Alexandra, acest om
minunat, care se afla în temniţă, iată vă aduc la cunoştinţă că a murit moar-
tea fericiţilor».
5. în afară de aceasta, mai există încă o epistola a lui Dionisie către
romani. în ea se tratează probleme de administrate bisericească şi a fost trans-
misă prin Hipolit. Tot aceleiaşi comunităţi i-a mai trimis o epistola Despre
pace, alta Despre pocăinţă şi alta Către mărturisitorii din această ţarâ care mai
ţineau încă la Novat, iar cînd aceştia s-au reîntors la Biserică, le-a mai trimis
douâ epistole. Dar Dionisie a mai stat în legătură prin scris cu multe (alte per-
sonalităţi ale vremii, n.tr), lăsînd, şi celor care şi azi se nevoiesc să ajungă la
ele, un foarte însemnat folos222.
218. In 1932 s-a descoperit o inscripţie despre «fericitul Novaţian». Se admite că acest preot schismatic a fost exilat în anul 252, pe urmă s-a împăcat cu Biserica. Probabil a murit ca murlir.
21!). E în legătură cu penitenţa celor «căzuţi».
220. Pierdută.
221. St• vede că şi în Antiohia a avut lo< o frămîntare ca cea produsă în Roma.
222. Slrinse an lost Icgfitunlc lui Dionisir al Alexandriei c\\ colcgii lui din Roma.
CARTEA A ŞAPTEA
I
Despre răutâţile împâraţilor Deciu şi Gallus
în cartea a şaptea a «Istoriei bisericeşti», prin propriile lui cuvinte marele1 episcop al Alexandriei ia parte la toate împreună cu noi, căci în epistolele pe care lea lăsat, el istoriseşte pe rînd fiecare din evenimentele care au avut loc în acest răstimp. Cu el îşi va face început şi istorisirea mea.
întrucît împăratul Deciu n-a domnit nici măcar doi ani împliniţi, ci a fost sugrumat împreună cu fin săi2, a urmat la tron Gallus. în vremea aceea a murit şi Origen după ce împlinise şasezeci şi nouă de ani. Or scriindu-i lui Hermam-mon3 iată ce zice Dionisie despre împăratul Gallus: «Dar Gallus n-a mai căzut în greşeala lui Deciu şi nici nu s-a gîndit la ceea ce-1 făcuse pe acela să cadă, ci s-a lovit tocmai de piatra pe care el ar fi trebuit să o ia în seamă4. Căci în timp ce domnia sa era înfloritoare şi cînd toate mergeau după cum dorea, el a por-nit o adevărată vînătoare după oamenii sfinţi care se rugau lui Dumnezeu pentru pacea şi pentra sănătatea lui5. Prin urmare, deodată cu aceşti oameni, el a prigonit şi rugăciunile făcute pentru el».
Atîta în legătură cu domnia împăratului Gallus.
II
Despre episcopii Romei din timpul acestor împâraţi
In capitala romanilor, după ce Corneliu a păstorit aproape trei ani, a urmat la episcopat Lucius6, iar acesta, după ce a păstorit şi el mai puţin de opt luni, a transmis mai departe slujba episcopiei lui Stefan. Acestuia i-a adresat Dionisie prima sa epistolă privitoare la botezul (ereticilor, n.tr.). Căci se purta
1. Prima data cînd Dionisie e supranumit «cel Mare».
2. Nu se cunosc amănunte în legătură cu moartea lui Decius şi a fiilor săi. Se ştie însă că
Decius a murit la Abrittus=Razgrad, în sudul Dobrogei, în vara anului 251 în lupta data contra
goţilor. Istoria României, vol. V, Bucureşti 1960, pag. 457.
3. Episcop egiptean.
4. Luca, 20, 17. Dionisie crede că moartea lui Decius a venit ca o pedeapsă pentru cruzi-
mea cu care persecutase pe creştini. Decius a rămas în amintirea scriitorilor creştini ca foarte
crud, alături de Nero, Maximin şi Galeriu.
5. Se vede că Galus (250-253) urmărea îndeosebi pe capii creştinătăţii.
6. Corneliu şi urmaşul său Luciu (sau Lucian) au murit în exil în anii 252-253 sub Galus,
probabil ca mărturisitori.
272
KUNKHIll UK CK/.AIIKKA
pe atunci pasiunata controversă dacă trebuie sau nu să fie în prealabil curăţiţi prin baia botezului cei care se întorc de la orice erezie. Potrivit unei vechi tra​diţii, nu se făcea uz pentru astfel de cazuri decît de o rugăciune împreunată cu punerea mîinilor.7
Ill
Ciprian e eel dintîi care cere rebotezftrea ereticilor care revin la Bisericâ
Ciprian, păstorul creştinătăţii din Cartagina, a fost eel dintîi dintre bărba-ţii din vremea aceea care a socotit că trebuie primiţi în Biserică numai acei eretici care au fost curăţiţi în prealabil de păcate prin baia botezului. Dar Ste​fan (episcopul Romei, n.tr.), care credea că n-ar trebui adusă nici o inovaţie şi nimic potrivnic vechii tradiţii cunoscute de la început, s-a tulburat foarte tare din pricina aceasta.
IV
Cite epistole a compus Dionisie în problema rebotezării ereticilor
Ca unul care de multă vreme discuta despre această temă prin scrisori cu Stefan (al Romei), Dionisie arată că după ce o data persecuţia a încetat, Biseri-cile de pretutindeni au respins înnoirile lui Novat şi astfel şi-au regăsit pacea între ele. Iată cuvintele lui:
V Despre pacea care a urmat după persecuţie
1. «Să ştii, o data pentru totdeauna, frate, că toate Bisericile din Răsărit şi
de mai departe, care erau înainte dezbinate, acum sînt unite unele cu altele, că
întîi stătătorii lor de pretutindeni au aceleaşi cugete şi se bucură nespus de
mult de pacea care a venit peste ele mai presus decît orice aşteptări, şi anume
Demetrian din Antiohia, Teoctist din Cezareea, Mazabane din Aelia, Marin
din Tir (căci Alexandru murise), Heliodor din Laodiceea (unde Telimi-
dres şi-a încheiat viaţa), Helenus din Tars şi toate Bisericile din Cilicia, Firmi-
lian şi întreagă Capadochia - şi nu înşir decît pe cei mai vestiţi dintre episcopi
pentru ca să nu lungesc prea mult epistola, plictisind cu prea multe vorbe;
2. cele două Sirii întregi, dimpreună cu Arabia (în ajutorul cărora aţi venit
totdeauna şi cărora nu de mult le-aţi scris), ca şi Mesopotamia, Pontul, Bitinia,
7. Se ştie că împotriva acestei tradiţii, sfîntul Ciprian reboteza pe eretici. A se vedea N. Milay: Canoanele Bisericii Ortodoxe, vol. II, partea I, Arad 1934, p. 335-337. La fel, can. 48 Car-lug. Ibidem, p. 207-209. S-a dovedit însă că atitudinea sfîntului Ciprian nu s-a generalizat nici in Biserlca Africană. Potrivit practicii corecte, ereticul, dacă a fost o data botezat, e uns acum ntmini cu untdelemn.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
273
ca să spunem pe scurt, toţi, din toate părţile se bucură de buna înţelegere şi de dragoste frăţească preamărind pe Dumnezeu»8.
3. Acestea au fost cuvintele lui Dionisie.
Pe de altă parte, Stefan împlinindu-şi slujba vreme de doi ani9, a urmat după el Sixtus. Şi acestuia i-a scris Dionisie o a doua scrisoare în legătură cu botezul ereticilor, exprimîndu-şi atît părerea sa, cît şi a lui Stefan şi a altor epis-copi, spunînd următoarele despre părerea lui Stefan: «La vremea sa, Stefan scrisese în legătură cu Helenus, cu Firmilian şi cu toţi cei din Cilicia, Capadochia şi, desigur, şi cu cei din întreagă Galatia şi cu toate popoarele din jur, că el n-ar mai vrea să stea in legătură cu ei pentru simplul motiv, spunea el, că ei botează din nou pe eretici.
5. Să ne gîndim numai ce lucru important este acesta! Căci, pe cite cred,
într-adevăr, există în această privinţă hotărîri precise, luate în cele mai man
sinoade ale episcopilor10. Or, potrivit acestor învăţături, cei care se întorceau
de la erezii, după ce erau în prealabil catehizaţi erau deja spălaţi şi curăţaţi din
nou de «necurăţia aluatului celui vechi11. Despre toate aceste probleme i-am
scris în chip cuviincios».
6. Iar mai departe adaugă: «Prea iubiţilor noştri colegi de preoţie Dionisie
şi Filimon12, care au fost la început de aceeaşi părere cu Stefan şi care îmi scri-
seseră în aceeaşi cauză, le-am răspuns mai întîi doar în cîteva cuvinte, pe cînd
acum le scriu mai pe larg».
Iată, aşadar, cele privitoare la problema amintită.
VI
Despre erezia lui Sabelius
în aceeaşi epistolă Dionisie mai subliniază următoarele lucruri despre ereticii sabelieni care îşi făcuseră apariţia atunci: «în legătură cu învăţătura care se propovăduieşte astăzi în Ptolemaida Pentapolei13, învăţătură nele-
8. Dionisie a luat asupră-şi «bunele oficii* de a mijloci pentru pacea Bisericii în legătură cu
botezul ereticilor. Se ştie că Stefan, episcopul Romei (254-257), a ameninţat cu excomunicarea
pe sfîntul Ciprian şi Bisericile din Capadochia dacă nu acceptă tradiţia valabilă în Roma (de a
nu reboteza pe eretici). în această scrisoare, Dionisie îi aduce aminte - ca odinioară sfîntul Iri-
neu - că pacea e mai buna decît orice. A se vedea Eus. Popovici, Istoria, vol. I, p. 291-294.
9. Cronologia lui Eusebiu nu-i totdeauna corectă. Lui Stefan al Romei i se taie capul de
împăratul Valerian la 2 august anul 257. Dar chiar şi aşa el a păstorit mai mult de doi ani.
10. E vorba de sinoadele din Iconium şi Sinade, din jurul anului 235 ca şi de sinoadele pre-
zidate de sfîntul Ciprian în anii 255-256, la care au participat un număr mare de episcopi.
11. I Cor., 5, 7.
12. Doi preoţi din Roma: eel dintîi dintre ei va urea pe scaunul Bisericii din Roma
după Sixt.
13. Numită aşa pentru cele 5 oraşe (Berenice, Arsinoe, Ptolemaida, Apolonia şi Cirene) în
nordul Libiei actuale.
18 - EUSEBIU DE CEZAREEA
274
KltMEBHf 1)K CK/,AHKKA
giuită şi cu totul blasfemitoare la adresa Dumnezeului Celui Atotputernic, Tata] Domnului nostru Iisus Hristos14, învăţătură cu totul de necrezut în legă-turâ cu Fiul Său unul născut, Cel «mai întîi născut decît toată făptura*, Cuvîn-tul care s-a făcut om, învăţătură cu totul smintită în legătură cu Duhul Sfînt, mi-au venit documente15 din două părţi, şi fraţii m-au căutat să ne lămurim şi, pe cît am putut, cu ajutorul lui Dumnezeu le-am trimis unele observaţii, exprimîndu-le în mod cît mai didactic, după cum reiese din copiile pe care ţi le anexez»16.
VII
Despre râutatea nelegiuită a ereticilor, vedenia avută de Dionisie şi regula lui canonică
1. Dar şi în epistola a treia privitoare la botezul ereticilor pe care a scris-o
Filimon, preot în Roma, acelaşi Dionisie mai adaugă următoarele: «Am citit şi
eu lucrările şi tradiţiile eretice şi în scurt timp mi-am împuiat capul cu nele-
giuitele lor cugetări; dar am scos din ele acest folos că le-am urgisit în sinea
mea şi m-am scîrbit de ele şi mai mult acum.
2. E drept că un frate din rîndul preoţilor a căutat să mă abată de la astfel
de preocupări fiindu-i teamă să nu cad şi eu în mocirla răutăţii lor şi să-mi
spurc astfel sufletul. Dar cum am fost nevoit să constat, mi s-a arătat o vedenie
de la Dumnezeu, care m-a întărit
3. şi îndată am auzit şi un glas, care-mi poruncea zicînd: «ia tot ce-ţi va
cădea în mîini, căci văd că eşti în stare să controlezi şi pui la încercare totul şi
pentru tine acesta a fost însuşi temeiul credinţei». Am primit vedenia ca fiind
pe potriva cuvîntului apostolic prin care se spune despre cei mai tari: «Să fiţi
buni schimbători de bani!»17
4. Apoi, dupâ ce a spus cîteva cuvinte despre toate ereziile Dionisie
adaugă următoarele cuvinte: «Cît despre mine, ştiu că am primit canonul şi
norma aceasta de la fericitul părinte Heracla18, căci cei care reveneau de la
5. // Cor., 1, 2; Efes., 1, 3.
6. Sesizări scrise, probabil hotărîri sinodale sau opere teologice scrise.
7. Sabelianismul, numit aşa după numele preotului Sabeliu din Libia, este o încercare
eretică de a explica taina Sfintei Treimi. După el, Dumnezeu există doar ca monadă nedistinctă.
Abia cînd e vorba de relaţiile cu lumea, El poate fi numit tată în calitate de Creator; Fiu, în cali-
tate de Mîntuitor, şi Duh, în calitate de Sfinţitor. Dar după săvîrşirea acestor lucrări specifîce fie-
care din cele trei moduri se reîntorc în unitatea primară. Deci se neagă existenţa persoanelor
divine, socotindu-se ele ca simple moduri de lucrare (modalism, antitrinitari modalişti).
8. Un «agrafon» din cele mai răspîndite. A. Resch, Agrapha, ausserkanonische Schriflfrag-
mente, ed. II, Leipzig 1906, No. 103. Se întîlneşte şi în scrisul lui Origen, C. Cels. VII, 44; VIII,
15. A se vedea, şi în Lampe: A Patristic Greek Lexicon, sub voce (Tpane^itriţ).
9. în text «noTta», care se întrebuinţa pentru mulţi alţi episcopi, nu numai pentru eel de la
Roma, atit în sec. Ill cît şi în sec. VI. Cf. Lampe, s.v.
ISTORIA BISERICEASCÂ, CARTFA A ŞAPTEA
275
vreo erezie chiar şi în cazul în care se depărtaseră ei înşişi de Biserică, şi îndeo-sebi cei care avînd impresia că ar vrea să se reîntoarcă la Biserică, dar care în schimb s-au spurcat prin legături îndelungate cu unul dintre dascălii eretici, pe aceştia Heracla îi alunga din Biserică şi nu-i mai primea ori de cîte ori ar fi cerut-o pînă ce nu denunţau în fata tuturora tot ce auziseră de la vrăjmaşi19. Abia după aceea îi reprimea în comuniune, dar fără să le mai ceară să fie din nou botezaţi ca unii care primiseră de la început acest dar mare» (al iertării păcatelor, n.tr).
5. După ce a tratat mai pe larg această problemă Dionisie continuă astfel:
«Şi iată ce am mai învăţat: că acest obicei nu s-a introdus numai acuma şi
numai de către cei din Africa, ci încă cu mult timp înainte, pe vremea episco-
pilor de dinainte de noi, şi încă în Biserici din cele mai populate, în întrunirile
fraţilor de la Iconium, la sinoade20 şi în multe alte localităţi unde pretutindeni
s-a luat această hotărîre. Eu nu îndrăznesc să mă abat de la hotărîrile lor şi să le
stric ori să le încurc, pentru că Scriptura zice: «să nu muţi hotarul aproapelui
tău, pe care 1-au aşezat strămoşii tăi»21.
6. Cea de-a patra epistolă a lui Dionisie privitoare la botezul ereticilor a
fost adresată episcopului Romei, Dionisie, pe cînd acesta eraîncă numai preot
şi care curînd după aceea va fi făcut episcop. Din ea se poate vedea că noul
ales e numit de către episcopul Dionisie al Alexandriei «bărbat învăţat şi
admirat». După ce face şi alte observaţii redă iarăşi cazul lui Novat astfel:
VIII
învăţâtura greşitâ a lui Novatus
«Căci pe buna dreptate dispreţuim pe Novaţian, care a dezbinat Biserica şi a dus pe unii dintre fraţi la nelegiuiri şi la blasfemii, introducînd despre Dumnezeu o învăţătură foarte nelegiuită, învinuind în chip mincinos pe prea bunul Domn Iisus Hristos că-i lipsit de milă, dar mai ales pentru că tăgăduieşte necesitatea Botezului, socotind că credinţa şi mărturisirea care îl preced nu sînt de nici un folos şi afirmînd în acelaşi timp că în viaţa celor căzuţi lucrarea Duhului Sfînt ar fi cu totul de prisos, chiar dacă ar mai fi vreo nădejde că El ar mai rămîne ori s-ar mai întoarce»22.
19. Deci în cazul de faţă nu mai e vorba de botezul ereticilor, ci de cei care, creştini fund,
s-au rătăcit.
20. Nu avem date prea sigure despre aceste sinoade care s-au ţinut între anii 230-235 şi
despre care Fericitul Augustin spunea că ar fi întrunit în medie cîte 50 de episcopi.
21. Deut., 19, 14.
22. Cu alte cuvinte Novaţian nu era eretic, mai ales cînd apreciem cele sense de el în trata-
tul De Trinitate. în schimb Novaţian era un scrupulos, care nu putea admite reprimirea prea
uşoară a păcătoşilor.
27t>
KlISKHIU I)K CKZAHKKA'
IX
Botezul nelegiuit al ereticilor
1. Dionisie a scris şi o a cincea epistolă (despre botezul ereticilor n.tr.) pe
care a adresat-o episcopului roman Sixt şi în care, după ce spune multe lucruri
împotriva ereticilor, explică de ce s-a ajuns în acel timp la astfel de probleme:
«Drept să-ţi spun, frate, am lipsă de un sfat temeinic şi de aceea îţi şi cer
părerea în următoarea problemă, în care am fost întrebat şi eu şi în care nu
vreau să greşesc.
2. între fraţii care participă la noi la slujbele liturgice trăieşte un bărbat
care de mult era preţuit ca un foarte vechi creştin încă înainte ca eu să fi fost
hirotonit episcop şi cred că chiar înainte de a fi fost instalat fericitul Heracla23,
Uaind totdeaunaîn comuniuneaBisericii şi aflîndu-seîn apropiereacelor care
urmau să fie în curînd botezaţi. Şi auzind întrebările şi răspunsurile obişnuite
în astfel de împrejurări24, s-a apropiat de mine plîngînd şi tînguindu-se a căzut
la picioarele mele declarînd şi jurîndu-se că botezul pe care el îl primise de la
eretici nu era asemănător botezului creştin şi nici nu avea nimic comun cu el,
ci era plin de nelegiuiri şi de hule.
3. Mai spuse că acum sufletul lui e cu totul zdrobit şi «nu îndrăzneşte nici
ochii să şi-i ridice spre Dumnezeu»25, după ce atunci a început cu cuvinte şi cu
fapte de hulă. De aceea el mi-a cerut să-i împărtăşesc acest botez adevărat, să-1
primesc realmente în comuniunea Bisericii şi să-i dau Harul eel prea sfînt.
4. Desigur că lucrul acesta nu 1-am putut face asigurîndu-1 că părtăşia pe
care a avut-o atîta vreme cu Biserica îi va fi destul. Căci într-adevăr el a ascul-
tat de multă vreme rugăciunile la Liturghie, unde a dat în tot timpul împreună
cu ceilalţi credincioşi «aminul» său26 a păşit în fata sfintei Mese şi a întins mîi-
nile spre primirea Sfintei Merinde27 prin împărtăşirea vreme îndelungată cu
Trupul şi Sîngele Domnului nostru, de aceea n-aş putea îndrăzni să schimb
rinduiala lucrurilor introduse de la început. Lam sfătuit, drept aceea, să
prindă curaj şi să se apropie cu credinţă tare şi cu nădejde deplină spre împăr-
tăşirea din Sfintele Daruri.
5. Am mai vorbit aid despre Heracla: VI, III, 2; VI, XIX, 13-14; VI, XXVI; VI, XXIX,
4; XXXI, 2; VII, VII, 1. El fusese elev şi colaborator al lui Origen. Episcopatul lui începe prin
anul 231.
6. Aluzie la examenul catehetic pentru primirea botezului de care ne aminteşte încâ pe la
finele sec. I Epistola II cdtre Corinteni a sfîntului Clement, cap. 17 (trad, rom.), P.S.B. 1, p. 102.
2.r>. Luca, 18, 13. 2(i. / Cor., 14, 16.
27. 'H ayla xpo<pf|, aşa cum înţelegea încă sfîntul Ignatie, Către RomaniVIl, 3 (trad, rom). «I\S.B.» I, pag. 177 şi Didahia X, 2 {ibid., p. HO).
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
277
5. Dar neputîndu-se încă opri din plîns, el era mereu îngrozit de a se apro-
pia de sfînta masă şi abia cu mare greutate a putut fi îndemnat să asiste măcar
la rugăciuni».
6. Afară de cele amintite, se mai cunoaşte de la acelaşi Dionisie încă o
epistolă în legătură cu botezul (ereticilor, n.tr.) adresată de el şi de comunita-
tea pe care o conducea Bisericii din Roma şi întîi-stătătorului ei, Sixt, în care
se tratează pe larg, cu o argumentare extinsă, despre problema respectivă. Şi
tot astfel mai avem de la el încă o epistolă adresată lui Dionisie din Roma, aşa
numita «epistolă către Lucian»28.
Atîta despre aceste probleme.
X
împăratul Valerian şi persecuţia sa
1. întrucît Gallus şi cei împreună cu el n-au domnit nici chiar doi ani
împliniţi şi au dispărut fără veste, la tron au urmat Valerian şi fiul său
Gallien29. Cum se exprimă acelaşi Dionisie despre ei, se poate vedea din epis-
tola sa către Hermammon30 în care se spune textual:
2. «Tot aşa i s-a descoperit şi lui loan: «i s-a dat gură să grăiască semeţii şi
hule şi i s-a dat putere să lucreze timp de patruzeci şi două de luni».31.
3. Despre două lucruri trebuie să ne mirăm în legătură cu domnia lui
Valerian, şi în chip deosebit să ţinem seama de chipul şi modul cum mergeau
treburile înainte de el: cît era el de blind şi de binevoitor faţă de oamenii lui
Dumnezeu, căci nici un alt împărat anterior n-a fost faţă de creştini cu mai
multă înţelegere şi mai primitor, ba nici măcar cei despre care se spunea car fi
fost creştini pe faţă32 nu-i primea atît de prietenos şi de cald cum o făcuse el la
începutuul domniei, cînd întreg palatul lui era plin de oameni evlavioşi, era ca
o Biserică a lui Dumnezeu33.
4. Poate fî vorba de Lucian presbiteruî din Antiohia, martirizat sub împăratul Maximin,
despre care se vorbeşte mai jos: VIII, XIII, 2, şi IX, VI, 3.
5. Galus şi fiul său Volusian au fost omorîţi la Terni (Italia), în mai 253, de către Emilian,
dar peste 3 luni şi acesta a fost ucis de soldaţii săi la Spoleto (Split) cînd s-a auzit că vine dinspre
Germania Valerian, care rămîne singur împărat (253-259), aşa că îşi asocie şi pe fiul său, Gal​
lien. Valerian va cădea rob la perşi.
6. Epistolă scrisă înainte de Paştile anului 262. Hermammon pare a fi episcop egiptean
indigen.
7. Apoc, 13, 5. Se deduce de aici că persecuţia lui Valerian a durat trei ani şi jumătate.
8. De fapt n-a fost nici un împărat creştin pînă atunci. Legendele au început curînd. Nu va
lipsi mult pînă ce Lactanţiu le va preamări spunînd că unii împăraţi au murit numai din cauză că
au prigonit Biserica.
9. Exagerare şi din partea lui Eusebiu. Că Alexandra Sever (şi poate la începutul domniei
lui şi Valerian) vor fi avut în palat bustul sau statuia lui Iisus, faptul nu spune nimic. Valerian
începe persecuţia în anul 257.
27H
KtlSKHIU I)K CK/AKKKA
4. Dar dascftlul său, conducătorul suprem al magilor egipteni, 1-a convins ,
să se descotoroseascâ de creştini14 şi 1-a făcut, pe de o parte, să ucidă şi să pri-
gonească pe oamenii sfinţi, socotindu-i vrăjmaşi şi piedici împotriva spurcate-
lor şi blestematelor lucrări diavoleşti35 (căci există şi au existat destui creştini
care sînt in stare fie şi numai prin prezenţa lor şi chiar numai printr-o simplă
suflare şi prin pronunţarea unui singur cuvînt pot zădărnici planurile venino-
şilor diavoli), iar, pe de altă parte, 1-au sfătuit pe Valerian să săvîrşească ini-
ţieri necurate, superstiţii nelegiuite şi jertfe necuviincioase, junghierea copii-
lor nereuşiţi, jertfirea copiilor din părinţi criminali, spintecarea măruntaielor
nou-născuţilor, tăierea şi măcelărirea făpturilor lui Dumnezeu, ca şi cum
numai prin ele s-ar putea asigura fericirea».
5. Iar după acestea adaugă: «Aşadar Macrian a adus demonilor strălucite
jertfe de mulţumire numai ca domnia lui să decurgă fericită, aşa cum o nădăj-
duise, ca unul care înainte fusese numit guvernator general al finanţelor impe-
riului, fără să se gîndeascâ însă nici să facă o buna socoteală nici pentru el şi cu
atit mai puţin pentru imperiu36. Căci a căzut sub blestemul proorocului care
zice: «Vai de proorocii cei mincinoşi, care urmează duhul lor şi (de binele
celorlalţi, n.tr) nu văd nimic!»37
6. Căci despre o Providenţă generală el nu voia să ştie nimic şi nici să se
teamă de judecata Celui care e înainte de toate, în toate şi peste toate38, aşa
încît (împăratul) a ajuns duşmanul Bisericii întregi, îndepărtîndu-se şi înstrăi-
nîndu-se de mila lui Dumnezeu, fugind mai mult decît a putut de mîntuirea lui
proprie prin aceea că nu se vedea decît pe el însuşi»39.
7. Şi mai departe Dionisie continuă astfel: «într-adevăr, Valerian s-a lăsat
dus de Macrian la astfel de fapte încît a ajuns să cadă pradă ruşinii şi batjocu-
rii, după cum grăieşte proorocul Isaia: «Oamenii aceştia au ales căile lor şi urî-
ciunile lor, pe care sufletul lor le-a voit. Şi eu voi alege batjocurile lor, păcatele
lor le voi răsplăti lor»40.
8. Macrian - căci de el e vorba, cum se vede din cele de mai jos - pare a fi fost ori ministru
de finanţe, ori prefect al annonelor (eel care răspundea de aprovizionarea cu hrană, în care
Egiptul tşi avea rol mare). Creştinii se înmulţiseră şi se înstăriseră, de aceea se înţelege de ce
măsurile luate de Valerian contra creştinilor cuprindeau şi confiscarea bunurilor lor.
9. Minucius Felix, Octavius XXVII.
10. în text xuv xocf)6A.ou Xoyasv. Eusebiu face aici un joe de cuvinte. Macrian nu era «bine
»ocotit» (euXoyoţ) nici pentru el, nici pentru imperiu (xaftoXixoţ).
37. Iez-, 13, 3.
38. Efts., 4, 6.
39. Alt joe de cuvinte, cam forţat de altfel: expresia p,axpog (=îndepărtat) cam greu poate
servi de rădăcină pentru Macrian.
40. Isaia, 66, 3-4. Dionisie face aluzie la robirea de către perşi a lui Valerian. Rămînînd
ulotputernic în imperiu, Macrian numeşte pe cei doi fii ai săi împăraţi (la 260), dar în scurt timp
(2 ani) fura ucişi toţi trei.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
279
8. Macrian era înnebunit de pofta de a domni, cu toate că nu era vrednic
de aşa ceva. Iar întrucît din pricina că trupul său era schilod şi astfel nu putea
îmbrăca vestmintele împărăteşti, a împins înainte pe cei doi fii ai săi, care pre-
luau pe această cale păcatele părintelui. De aceea la ei s-a împlinit clar prooro-
cia lui Dumnezeu: «Voi pedepsi pe copii pentru vina părinţilor'ce Mă urăsc pe
Mine pînă la al treilea şi al patrulea neam»41.
9. Pentru că prin aceea că a pus pe capul copiilor săi dorinţele rele, care
n-au putut fi împlinite, el a transmis totodată asupra lor şi răutatea lui şi ura lui
faţă de Dumnezeu.
Acestea sînt ştirile transmise de Dionisie despre Valerian.
XI
Prin cite au trecut atunci Dionisie şi cei din Egipt
1. Ce anume au îndurat în vremea acestui împărat Dionisie şi alţii
împreună cu el, în foarte cumplita persecuţie pentru credinţă care bîntuia
atunci, ne-o pot dovedi propriile lui cuvinte, pe care lea adresat lui Gherman,
unul din episcopii din vremea aceea42, care căuta să-1 vorbească de rău şi in
care grăieşte astfel:
2. «Sînt ameninţat să cad într-adevăr într-o mare prostie şi nesocotinţă
atunci cînd sînt nevoit să arăt minunata purtare de grijă pe care o arată Dum​
nezeu faţă de mine. întrucît, însă, stă scris: «Taina regelui se cuvine s-o păs-
trezi, iar lucrurile lui Dumnezeu este lucru de laudă să le vesteşti»43, voi întîm-
pina deschis atacurile lui Gherman.
3. Eu n-am venit singur înaintea lui Emilian44, ci eram însoţit de Maxi-
mos, preot ca şi mine44a, apoi de diaconii Faustus45, Eusebiu46 şi Heremon, iar
în afară de aceştia ne-am mai întîlnit şi cu unul din fraţii de la Roma47, care se
aflau atunci la noi.
4. Nu Emilian a fost eel dintîi care mi-a zis: «să nu mai aduni pe fraţi!»,
întrucît pentru el aşa ceva părea lucru fără importanţă, ci de la început el mer-
gea direct la concluzie: pentru el nu mai era vorba să nu mai strîngem şi pe
alţii la adunări48, ci pentru el era vorba să nu mai existe din capul locului creş-
5. leş., 20, 5.
6. A se vedea mai sus: VI, XI.
7. Tobie, 12, 7.
8. Pare a fi vorba de un prefect al Egiptului cu acest nume, dar desigur, el nu poate fi con-
fundat cu împăratul Emilian de care am amintit în nota 29.
44 a. Acest preot, Maximos, va urma ca episcop dupâ Dionisie.
45. Acest Faustus pare a fi însoţit pe Dionisie în persecuţia lui Deciu. El va muri martir la o
vîrstă foarte înaintată.
46. Viitor episcop în Laodiceea Siriei.
47. Numele lui pare a fi Marcel.
48. Edictul prim al lui Valerian şi Gallien oprea încă din aug. 257: intrarea în cimitire şi
ţinerea adunărilor acolo [Ada Cypriani, Knopf-Kriiger, ed. Ill, Tubingen 1929, p. 62).
2H0
KUSKBIU DK CI••,/.ARK,KA
tini. De aceea ne-a şi poruncit să ne lăsam de creştinism, crezînd că dacă eu îmi voi schimba pârerea, atunci şi ceilalţi mă vor urma.
5. Eu i-am dat un răspuns care nu-i necuviincios cu toate că e cam retezat
eft «trebuie să ascultăm pe Dumnezeu mai mult decît pe oameni»49, mărturi-
sind pe faţă că eu cinstesc numai un singur Dumnezeu, nu şi pe altul şi că nu-mi
voi schimba părerea şi nu voi înceta niciodată de a fî creştin. La acestea, el ne-a
poruncit să mergem într-un sat din marginea pustiei, numit Kefro50.
6. Dar mai bine ascultaţi cuvintele care s-au rostit şi de o parte şi de alta
pentru că au fost trecute în sens: «După ce au fost aduşi înainte Dionisie, Faus-
tus, Maximos, Marcelus şi Heremon, locţiitorul oficiului de guvernator a grăit:
«Eu v-am vorbit cu graiul meu despre bunătatea şi înţelegerea pe care domnii
noştri le arată faţă de voi.
7. Ei v-au încredinţat puterea ori să rămîneţi netulburaţi dacă veţi vrea să
vft întoarceţi la ceea ce este conform firii şi să vă închinaţi zeilor, care ne ocro-
tesc pe toţi, ori, dimpotrivă, să vă feriţi de ceea ce este potrivnic firii. Ce-aveţi
de zis la acest lucru? Aştept de la voi să nu fiţi nerecunoscători faţă de bunăta​
tea stăpînitorilor voştri, întrucît ei vă îndeamnă spre tot ce-i mai bun.
8. Dionisie a răspuns: «Nu toţi cinstesc pe toţi zeii, ci fiecare se închină
celor pe care-i recunosc a fi Dumnezeu. Cît ne priveşte pe noi, creştinii, noi
cinstim şi ne închinăm unui singur Dumnezeu, făcătorul lumii întregi, acelaşi
care a încredinţat stăpînirea prea iubiţilor de Dumnezeu auguştii Valerian şi
Gallien, şi numai Lui ne rugăm fâră încetare pentru această împărăţie ca ea să
ramînă nezdruncinată51».
9. Locţiitorul de guvernator Emilian le-a zis: «Dar cine vă împiedică să vă
închinaţi şi unui astfel de dumnezeu alături de zeii firii, dacă credeţi că şi el e
un astfel de zeu? Căci ştiţi că vi s-a poruncit să vă închinaţi zeilor, şi anume,
unor astfel de zei, pe care-i cinsteşte toată lumea».
Dionisie răspunse: «Noi nu ne închinăm altui Dumnezeu*.
10.
Locţiitorul de guvernator Emilian le spuse: «Văd că sînteţi nu numai
nerecunoscători, ci şi neînţlegători faţă de bunătatea împăraţilor noştri. De
aceea voi nu mai aveţi slobozenie să locuiţi în acest oraş, ci să fiţi trimişi într-un
ţinut de la marginea Libiei numit Kefro. Căci acest loc vi 1-am ales potrivit
ordinului împăraţilor noştri. în nici un caz, pentru voi nu va mai fi slobod să
mai faceţi adunări nici la voi, nici la alţii şi nici nu mai aveţi voie să intraţi în
ceea ce numiţi voi «cimitire»52.
49. Fapte, 5, 29.
50. Necunoscută sub altă forma. Harnack, Mission..., II, 715.
51. Creştinii s-au arătat totdeauna loiali faţă de stăpînitorii vremelnici {Rom., 13, 1-3);
/ Tim. 2, 2). Aşa au tălmăcit lucrurile şi părinţii apostolici. Clement, Epistolaprimă către Corin-
ttni, LX-LXI; la fel apologeţii Justin {Prima Apologie) Tertulian [Apol. XXX-XXXII).
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
281
11. Dacă, pe de altă parte, a fost văzut cineva în alt loc decît eel pe care eu
vi 1-am rînduit sau dacă cineva va fi descoperit într-o adunare oarecare, unul
ca acela cade el însuşi în primejdie, căci asprimea cuvenită nu va lipsi. De
aceea duceţi-vă acolo unde v-am poruncit». Şi cu toate că eram bolnav s-a
ordonat totuşi plecarea imediat fără să ni se îngăduie nici măcar o amînare de
o zi. Şi atunci cum as mai fi avut vreme să cunosc ori nu vreo adunare?
12. Mai departe Dionisie continuă aşa: «Dar cu ajutorul lui Dumnezeu,
nu ne-am putut lipsi de a organiza întruniri publice, convocînd cu toată rîvna,
pe de o parte pe cei care se aflau în oraş ca şi cînd as fi fost şi eu însumi de,
faţă53, cum zice Scriptura «absenţi cu trupul, dar prezenţi cu duhul»54, pe de
altă parte, chiar şi în Kefro s-a constituit o mare comunitate de fraţi, parte din
ei fiind originari din capitală, parte adunîndu-se din alte părţi ale Egiptului.
13. Dar şi aid «a deschis Dumnezeu pentru noi o uşă a cuvîntului»55, mai
întîi prin aceea că am fost huiduiţi şi bătuţi cu pietre, iar cu timpul o mare mul-
ţime de păgîni au părăsit ei înşişi închinarea la idoli, întorcîndu-se la Dumne-
ţime de păgîni au părăsit ei înşişi închinarea la idoli, întorcîndu-se la Dumne​
zeu56, cu toate că înainte ei nu primiseră cuvîntul, ci noi am fost cei dintîi care
1-am semănat în el57.
14. A fost ca şi cum anume ne-ar fi împins Dumnezeu spre ei, fiindcă
după ce am făcut acest lucru, tot El ne-a dus din nou de acolo58. Căci se pare că
Emilian a hotărît să ne mute în ţinuturi şi mai sălbatice şi a poruncit ca pe toţi
să-i adune de pretutindeni în regiunea Mareotis59, rînduind fiecăruia domici-
liul într-un anumit sat din acel ţinut. Pe noi însă ne-a aşezat mai ales de-a lun-
gul drumului poate pentru ca să ne poată lua mai repede. Căci e limpede că
toate acestea anume le-a rînduit şi pregătit aşa, pentru ca atunci cînd va vrea,
să ne poată avea pe toţi la mdemînă».
15. «Cînd mi s-a poruncit să plec la Kefro m-am dus voios şi liniştit, cu
toate că nu ştiam nici măcar unde putea fi această localitate, de numele căreia
abia auzisem înainte. In schimb, cînd mi s-a adus la cunoştinţă că şi de acolo
trebuie să mă mut în ţinutul Kolluthion60, atunci trebuie să mă acuz pe mine
16. Koiu/nxripiov, cum îl arată şi numele, este loc de odihnă pentru cei care au adormit
(/ Tes., 4, 13 şi urm.), dar şi loc de rugăciune pentru sufletele lor. Pe acest temei se bazează şi
introducerea antimiselor, care au în ele cusute moaşte de martir. Origen (Omil. ler. IV, 3); Ada
Cypriani cf. Rnopf-Kriiger, o.c, p. 62.
17. Aici Dionisie se adresează direct episcopului Gherman, care-1 acuza că a fugit în timpul
persecuţiei.
18. / Cor., 5, 3.
55. Col., 4, 3.
56. / Tes., 1, 9.
57. Luca, 8, 11.
58. Fapte, 12, 25.
59. Oraş, lac şi ţinut în Egiptul de jos, în vestul deltei Nilului, spre marginea deşertului
Libiei, loc folosit adeseori pentru deportări.
60. Localitate situată undeva în acelaşi ţinut mareotic.
2H2
KUSKHIU M. (ÎK7.ARKKA
însumi: chiar şi cei care se aflau cu mine au văzut în ce stare mă aflam.
16. Mai întîi eram trist şi foarte tulburat pentru că, deşi aceste noi ţinuturi
ne erau mai cunoscute şi mai familiare, totuşi circula zvonul că în regiunea
aceasta nu prea găseai creştini şi oameni de omenie şi că am fi astfel expuşi
neplăcerilor din pricina trecâtorilor şi atacurilor banditeşti.
17. Dar m-am şi mîngîiat cînd fraţii mi-au adus aminte că această locali-
tate e mai apropiată de capitală şi că, pe cît Kefro ne oferise legături mai
numeroase cu fraţii din Egipt încît am fi putut tine adunări bisericeşti puter-
nice, pe atîta, fiind Kolluthion mai aproape de capitală, ne-am fi bucurat
mereu să vedem pe cei care cu adevărat ne sînt dragi, apropiaţi şi foarte
iubiţi, câci ar veni pe la noi şi ne-ar invidia văzînd că atît la centru cît şi în car-
tierele mai depărtate ar putea avea loc întruniri bisericeşti. Lucrurile aşa s-au
şi întfmplat*61.
18. Iar după aceea, iată cum descrie Dionisie ceea ce i s-a întîmplat:
•Gherman se făleşte cu multele lui suferinţe. E drept că are multe de spus, dar
mai ales cu cele ce i s-au întîmplat lui însuşi. Dar despre noi cîte n-ar putea
spune? ar putea înşira doar condamnările, confiscările, surghiunurile, vinde-
rea la licitaţie a averilor62, pierderea dregătoriilor publice, dispreţuirea măriri-
lor lumeşti63, laude din partea guvernatorului şi ale Senatului, răbdarea ame-
ninţărilor, ocările potrivnicilor, primejduiri, prigoane, înnebuniri,
strîmtorări64 şi tot felul de supărări, care au dat peste noi în vremea lui Deciu şi
a lui Sabinus65 şi pînă acum, sub Emilian.
19. Şi apoi în astfel de chinuri unde a putut fi văzut Gherman? Cine a vor-
bit despre el? Numai amintesc despre marea prostie în care am căzut eu din
pricina lui Gherman, de aceea nici nu mai istorisesc fraţilor amănuntele celor
ce mi s-au întîmplat».
20. Despre cele petrecute în persecuţie acelaşi Dionisie mai relatează şi în
epistola către Dometie şi Didim66, unde spune textual: «E de prisos săînşirăm
cu numele pe toţi ai noştri, pentru că sînt numeroşi, iar pe unii nu-i cunoaşteţi
nici voi. Cu toate acestea trebuie să ştiţi că mulţi bărbaţi şi femei, tineri şi
batrîni, fete tinere şi femei în vîrstă, ostaşi şi particulari de toate neamurile şi
de toate vîrstele, au primit cununa numai după ce au cîştigat biruinţa unii prin
biciuire şi prin foe, alţii prin sabie.
21. In ţinuturile mareotice erau creştini încă din primele veacuri. Cf. Harnack, Mission...,
II, 715-716. Se vede că aici în această suburbie (npoâoteiov, cum ne spune textul) era un punct
de ap&rare.
22. Evr., 10, 34.
23. Se vede că Dionisie se trăgea dintr-o familie înstărită. înainte de convertire a fost retor.
24. Rom., 8, 35.
25. Cf. VI, XL, 2. Sub Deciu Sabin era guvernatorul Egiptului.
26. Nu ştim cine au fost aceste personaje. Oricum, descrierea se referă la persecuţia
dr sub Deciu.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
283
21. E drept că pentru alţii n-a fost destul nici un răstimp foarte îndelungat
pentru a se face bine plăcuţi lui Dumnezeu, şi după cît mi se pare în categoria
acestora mă găsesc şi eu pînă în clipa de faţă. De aceea Cel ce zice: «în vreme
plăcută te-am ascultat pe tine şi în ziua mîntuirii te-am ajutat»67, Acela mă va fi
păstrat şi pe mine pentru o vreme numai de El ştiută.
22. Iar întrucît voi vă interesaţi să ştiţi în ce stare mă aflu şi vreţi să cunoaş-
teţi felul meu de trai, nădăjduiesc că eel puţin atîta aţi aflat şi voi că pe noi - pe
mine, pe Gaiu, pe Faustus, pe Petru şi pe Pavel - ne-au luat prizonieri un sutaş
însoţit de ofiţeri şi de mulţi slujitori68, dar că am fost surprinşi de cei din Mar-
cotis, care ne-au răpit fără voia noastră69, iar pentru că n-am vrut să-i urmăm,
ei ne-au luat cu forţa şi ne-au dus cu ei.
23. în clipa de faţă eu, Gaius şi Petru după ce am fost despărţiţi de ceilalţi
fraţi am fost închişi într-un loc pustiu şi părăsit, din Libia, fund duşi la o depăr-
tare de trei zile de drum de localitatea Paretonium»70.
24. Iar ceva mai departe el adaugă: «în oraş stau ascunşi cîţiva preoţi,
care vizitează în taină pe fraţi, şi anume: Maxim, Dioscur, Demetriu şi Lucius
pentru că Faustin şi Aquila, care deveniseră prea cunoscuţi de oameni, rătăcesc
acum ascunşi prin Egipt. Dintre diaconii care au supravieţuit celor care au mu-
rit de ciumă71 amintim pe Faustus, pe Eusebius şi pe Heremon. Eusebius e eel
pe care 1-a întărit Dumnezeu72 încă de la început, pregătindu-1 să ducă pînă la
capăt în mod curajos lucrarea mărturisitorilor aruncaţi în închisoare şi să ajute,
nu fără primejdie, la primenirea trupurilor biruitorilor şi fericiţilor martiri73.
25. Căci pînă în clipa de faţă guvernatorul nu încetează, după cum am
spus, fie să dea morţii cu toată cruzimea pe cei care i se aduc, fie să schin-
giuiască prin torturi, fie să istovească prin întemniţări şi prin punere în cătuşe,
poruncind cu asprime ca nimeni să nu-i poată vizita şi veghind cu străşnicie ca
într-adevăr nimeni să nu se facă văzut pe acolo. Şi cu toate acestea, datorită
zelului şi stăruinţei fraţilor, Dumnezeu le trimite cîte o picătură de mîngîiere
celor întristaţi»74.
26. Aşa scrie Dionisie.
Trebuie să mai spunem că Eusebius, pe care Dionisie îl prezintă ca dia-con, e instituit mai tîrziu episcop în Laodiceea Siriei; că Maxim, despre care
67. Isaia, 49, 8 (ed. 1914); // Cor., 6, 2.
68. Se vede că avem de a face cu magistrate oraşului (duumviri) care exercitau şi serviciu
poliţienesc.
69. Se repetă cele spuse mai sus: VI, XL, 6.
70. Localitate pe coasta maritimă a Libiei. Un episcop din această localitate, Titus, ia parte
la sinodul I ecumenic.
71. Unele manuscrise au vfjow (=în insulă), altele, voooj (= de boală, de ciumă). Se pare
că e vorba de o groaznică ciumă de care scrie sf. Ciprian în De mortalitate. Cf. VII, XXII.
72. / Tim., 1, 12.
73. IlepiaTOAfi = primenirea osemintelor martirilor, care nu se puneau în mormînt ca şi
ale creştinilor de rind.
74. Cf. mai jos: VII, XXVIII; XXXII.
184
KUSKBIU OK, CF7.ARKKA
Dionisie spune că pe atunci era preot, a preluat după el slujba de conducere a creştinilor din Alexandria pe cînd Faustus, care pe atunci strălucea împreună cu el în strădania de mărturisitor, a trait pînă în vremea ultimei persecuţii75, cînd a murit moarte de martir, tăindu-i-se capul, la o vîrstă foarte înaintată. lată, dar, prin cîte a trebuit să treacă Dionisie în acea vreme.
XII
Despre martirii din Cezflreea Palestinei
în persecuţia amintită a lui Valerian trei bărbaţi au fost înconjuraţi cu cununa de martir în Cezareea Palestinei pentru că au mărturisit în chip măreţ că se Snchină lui Hristos. Ei au fost aruncaţi să fie hrană fiarelor sălbatice. Unul dintre ei se numea Priscus, eel de al doilea Malhus, iar eel de al treilea, Ale​xandra76. Ei locuiseră la ţară şi, după cum se spune, ei înşişi s-au învinuit de nepasare şi de laşitate pentru că nu dădeau prea mare preţ pe răsplăţile (cereşti, n.tr) într-o vreme cînd anumite împrejurări i-au împărţit printre cei care ardeau de o dorinţă cerească şi pentru că nu se lăsau încîntaţi de cununile martirajului. După ce s-au consfătuit asupra acestui lucru, ei au grăbit să ajungă la Cezareea, unde s-au prezentat toţi trei la scaunul de judecată şi şi-au aflat sfîrşitul amintit. în afară de aceşti bărbaţi ni se mai spune că în această persecute şi în acelaşi oraş ar mai fi dat luptă asemănătoare şi o femeie. După cîte se spune, ea ar fi aparţinut ereziei lui Marcion77.
XIII Despre pacea din vremea împăratului Gallien
Nu după multă vreme căzînd împăratul Valerian rob la barbari78, a ajuns să ia puterea de unul singur fiul său, care s-a folosit de ea cu mai multă înţelep-ciune, de aceea a oprit prin edict scris persecuţia împotriva noastră, lăsînd pe propovăduitorii cuvîntului să-şi desfăşoare, în chip liber, activitatea lor obiş-nuită. Textul rescriptului este următorul79:
•împăratul Cezar Publius Licinius Gallienus eel pios, eel fericit şi eel de bun neam, către Dionisie, Pinnas şi Demetriu precum şi către ceilalţi episcopi.
75. Adică a lui Diocletian.
76. Alexandru apare în Martyrol. Rom. la 28 martie.
77. In afară de această martiră, care făcuse parte din erezia marcionită, vom mai întîlni
tntre Martirii din Palestina (X, 3) pe un episcop Asclepios fost şi el din aceeaşi grupare.
78. Valerian cade rob la perşi pe la anul 260.
79. Nu ni s-a păstrat textul acestui rescript, ci numai adresa trimisă episcopilor egipteni.
Cn•^iinismul era recunoscut ca corporaţie şi-şi primea înapoi bunurile confiscate. De fapt, prin
t•l sc ii stabilea situaţia de dinainte de Valerian. Episcopii Pinnus şi Demetriu îşi vor fi avut epar-
hiilt• lor in Egipt.
ISTORIA BISERICEASCA, CARTEA A ŞAPTEA
285
Am poruncit să fie propovăduită în întreagă lumea binefacerea decretelor mele milostive pentru ca să se redea peste tot locaşurile de cult şi ca să vă puteţi bucura şi voi de dispoziţia decretului meu, încît nimeni să nu vă mai su-pere cu nimic. Ceea ce vi se îngăduie să faceţi a şi fost dispus de mine pe cît s-a putut încă de mult timp. De aceea Aurelius Quirinus, întîi stătătorul treburilor publice80, va veghia ca ordonanţa pe care am dat-o să fie adusă la îndeplinire». Pentru mai multă claritate m-am gîndit ca această ordonanţă, tradusă din latineşte să fie şi ea anexată aici. De la acelaşi împărat mai avem încă o ordo​nanţă, care a fost adresată altor episcopi şi care îngăduie reluarea în folosinţă a locurilor numite «cimitire».
XIV Episcopii mai cunoscuţi din vremea aceea
în timpul acela Biserica romanilor era condusă încă de Sixt, cea din Antiohia după Fabius a ajuns să fie condusă de Demetrian, cea din Cezareea Capadochiei, de către Firmilian, iar peste Bisericile din Pont conduceau Gri-gorie şi fratele său Atenodor, amîndoi foşti ucenici ai lui Origen. în Cezareea Palestinei, după moartea lui Teoctist a ajuns episcop Domnus, iar întrucît acesta şi-a sfîrşit zilele în scurtă vreme, a preluat cîrma episcopiei contempora-nul nostru Teotecnos, care ieşise şi el tot din şcoala lui Origen. în acelaşi timp, în Ierusalim după moartea lui Mazaban a preluat scaunul episcopal Himeneu, care a strălucit şi el un număr de ani din vremea noastră81.
XV
Martiriul lui Marin din Cezareea
1. în vremea acestor episcopi, pe cînd toate Bisericile petreceau în pace,
în Cezareea Palestinei a fost decapitat Marin, pentru că a îndrăznit să-şi măr-
turisească credinţa în Hristos, un bărbat cinstit cu înalte funcţii în armată şi
care era vestit pentru neamul din care se trăgea şi pentru înalta lui situaţie
socială82. Pricina condamnării lui a fost următoarea.
2. La romani vita de vie era un simbol al vredniciei şi se spune că eel care
ajunge să-1 poarte e înaintat la gradul de căpitan. întrucît un astfel de grad
devenise tocmai atunci vacant, se aştepta să fie promovat Marin, care era
3. Quirinius pare a fî avut rolul unui ministru de finanţe peste Egipt. Se cunoaşte impor-
tanţa Egiptului în viaţa economică a Imperiului Roman.
4. Inşirarea acestor episcopi din «vremea aceea», adică a lui Valerian şi a fiului său Gal-
lien (253-268), e destul de vagă.
5. Cu toate că a dat rescriptul amintit, Gallien a rămas fidel tradiţiei împăraţilor, probabil
potrivit jurisprudenţei stabilite de Traian şi Adrian. Nu se persecuta dacă nu existau denunţuri.
Dacă venea un denunţ, mai ales împotriva ofiţerilor superiori, persecuţia era crudă. A se vedea
martiriul lui Marin, la Knopf-Kruger, o.c. 85-86.
286

 EUSEBIU DE CEZAREEA
îndreptăţit să ajungă la această vrednicie. Dar tocmai cînd era să primească acest grad, iată că un alt candidat a păşit înspre scaunul de judecată declarînd că potrivit vechilor legi83, Marin n-ar fi îndreptăţit să se învrednicească de o astfel de distincţie pentru că e creştin şi nu aduce jertfa pentru împărat, motiv pentru care gradul acesta i se cuvine mai bine lui decît lui Marin.
3. Mirat de acest lucru judecătorul Aheus84 a întrebat mai întîi pe Marin
ce credinţă are, după care văzîndu-1 că mărturiseşte curajos că este creştin, i-a
dat un răstimp de trei ceasuri ca să se răzgîndească.
4. La ieşirea din curtea tribunalului Teotecnes, episcopul locului, 1-a luat
la o parte şi după ce au stat de vorbă un timp 1-a luat de mînă şi 1-a condus la
Biserică. Intrat înăuntru episcopul i-a cerut să se apropie de sfîntul altar şi des-
coperindu-i puţin mantaua85 i-a arătat sabia cu care era încins; in acelaşi timp
i-a arătat şi cartea sfintelor Evanghelii, pe care o scosese de pe sfînta Masă,
apoi i-a poruncit să aleagă liber între amîndouă pe cea pe care o doreşte. Fără
să stea o clipă la îndoială Marin a întins mîna dreaptă spre sfînta Evanghelie:
«Ţine-te de acum cu tărie, i-a zis episcopul, ţine-te hotărît de credinţa în
Dumnezeu şi, cu puterea pe care El ţi-o va da, vei dobîndi tot ce a-i
ales. Mergi în pace!»
5.
Şi abia ieşit din Biserică aprodul 1-a şi chemat în fata scaunului de
judecată. Odată ajuns înaintea judecătorului şi mărturisindu-şi credinţa cu
şi mai mare rîvnă Marin a fost dus aşa cum era la locul de osîndă şi a
murit ca martir86.
XVI
0 istorisire despre Astirius
Tot aşa s-a făcut vestit pentru îndrăzneala sa în credinţă şi Astirius, un bărbat din Roma promovat în rîndurile senatorilor şi ajuns în mare vază în fata împăraţilor, ca unul ce era cunoscut de toţi pentru originea lui nobilă şi pentru marea lui bogăţie. El se afla în apropiere de unul din martiri, cînd acesta îşi dădea sufletul, de aceea a luat pe umeri rămăşiţele lui pămînteşti,
83. Nu putem şti dacă şi cînd ar fi fost publicată o astfel de «lege» care ar fi oprit promova-
rea creştinilor la o treaptă de conducere în armată.
84. Aheu pare a fi fost guvernatorul Palestine! atunci.
85. «Hlamida» era o mantie militară nu prea lungă, dar destul de largă spre a acoperi
complet pe om. Benseler-Kaegi, Griech. deutsch.Şchulworterbuch, ed. XIII, Leipzig-Berlin,
1911, p. 989.
86. «Din dragostea faţă de Domnul mucenicul se desparte cu foarte mare bucurie de viaţa
de aici», zice Clement Alex., Stromate IV, 1. De aceea Eusebiu foloseşte în acest scop verbul
teXeîv, teAxTofrvi sau xeA,eioO&ai =a sfîrşi în chipul eel mai desăvîrşit. Eusebe, Histoire, IV; Index
(P. Perichon) Paris 1960, p. 319.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
287
le-a înfăşurat într-un veşmînt splendid şi de mare preţ, transportîndu-le şi îngropîndu-le cu mare pompă într-un mormînt cuviincios87. Prieteni ai acestui om, care sînt şi acum încă în viaţă, istorisesc despre el şi alte nenumărate fapte printre care şi minunea următoare.
XVII
Despre semnele minunilor sâvîrşite de Mîntuitorul la Paneea
La Cezareea lui Filip88, pe care fenicienii o numesc Paneea, şi anume la picioarele muntelui numit Paneea, se văd izvoarele din care se formează rîul Iordan. Acolo - ni se spune - la o anumită zi de sărbătoare, e aruncat drept jertfă un animal care prin puterea unui demon se face nevăzut în chip neînţe-les. Pentru cei care nu sînt de faţă la acest lucru întîmplarea constituie o minune cu totul ieşită din comun. La un moment dat, cînd a fost de faţă şi Astirius care a văzut mulţimea celor ce erau uimiţi de această întîmplare, i-a fost milă de rătăcirea lor şi privind spre cer a rugat, prin Iisus Hristos, pe Dumnezeu Cel peste toate89 să ruşineze pe ,demonul care ducea în rătăcire mulţimile şi să nu-1 mai lase să înşele pe oameni. Se istoriseşte că în vreme ce Astirius îşi rostea rugăciunea, animalul de jertfă a apărut îndată la suprafaţa izvoarelor. Cu aceasta s-a pus capăt aşa zisei «minuni», aşa că altă minune n-a mai apărut acolo.
XVIII
Statuia ridicatâ de femeia cu curgerea sîngelui
1. Intrucît am amintit despre acest oraş, n-am crezut că-i bine să tree cu vederea şi o altă istorioară90 vrednică de a fi cunoscută de urmaşii noştri. într-adevăr, femeia aflată cu curgerea sîngelui91, despre care sîntem informaţi de Sfintele Evanghelii că şi-a aflat vindecarea de suferinţe, era originară, se zice, tocmai din această localitate: s-ar vedea şi azi casa ei în acest oraş, ba ar mai exista şi alte urme minunate legate de minunea pe care Mîntuitorul a săvîrşit-o aici.
87. A se vedea mai sus nota 73.
88. Oraş clădit în ţinutul Paneea dintre Galileea şi Trahonitis în cinstea împăratului Tibe-
riu de către Filip Tetrarhul.
89. Se vede căEusebiu a rămas influenţat de Origen {Despre rugăciuneXV, 1-3) care afirma
că nu trebuie să ne rugăm direct Fiului, ci numai Tatălui «lui Dumnezeu eel peste toate».
90. Istorisirea aceasta a fost crezută ca adevărată de mulfi scriitori bisericeşti (Origen, C.
Cels. VI, 35, 18; I. Damaschinul, Despre icoane, 3 etc.). Eusebiu a crezut şi el că a şi văzut «chipul».
Iulian Apostatul a şi poruncit distrugerea lui (Sozomen, Istoria bis. V, 2; Filostorg, 1st. bis., VII,
3). E posibil ca statuia de bronz respectivă să fi fost o reprezentare contaminată a zeului Esculap
cu chipul lui Hristos cum ştim că s-au mai întîlnit astfel de cazuri.
91. Matei, 9, 20; Marcu, 5, 25; Luca 8, 43.
KUSKIIIU I)K CK/,AHKKA
2. într-adevăr, pe o piatră ridicată din fata uşilor acestei case, in care a
locuit femeia, se vede o statuie de bronz reprezentînd o femeie in rugăciune.
Al&turi de ea, din acelaşi metal, se vede figura unui bărbat stînd in picioare,
purtînd pe umeri o mantie şi întinzînd o mînă spre femeie. La picioarele băr-
batului creşte lîngă statuie o plantă stranie care se înalţă pînă la tivitura palto-
nului de aramă şi care ar fi leacul potrivit tuturor bolilor.
3. Se spune că această statuie imita chipul Mîntuitorului. Ea se păstrează
pînă azi şi am văzut-o şi eu cu ochii mei cînd am trecut prin acest oraş.
4. Nu-i nimic de mirare că păgînii de altădată, pe care Mîntuitorul i-a
daruit cu atîtea binefaceri, să-I fi ridicat astfel de monumente după ce ştim că
chipurile apostolilor Petru şi Pavel şi chiar chipul lui Hristos s-au păstrat pic-
tate in culori92, căci era de aşteptat ca, potrivit obiceiului lor, cei vechi să-i cin-
steasca in felul acesta pe salvatori.
XIX
Tronul lui Iacov
Tronul episcopal a lui Iacov, care a primit eel dintîi de la Mîntuitorul şi de la Apostoli episcopatul de Ierusalim93 şi care - după cum ne învaţă Sfintele Scripturi - a fost numit «fratele lui Hristos»94, s-a păstrat pînă în zilele de astăzi, fîind în mare cinste din partea fraţilor. Prin aceasta ei vestesc tuturora respectul pe care 1-au arătat încă din vremurile vechi şi-1 arată încă şi azi celor sfinţi pentru credinţa lor. Atît despre aceasta.
XX
Epistolele festive ale lui Dionisie, prin care fixeazfi data Paştilor
în afară de epistolele amintite, Dionisie a mai compus în timpul acela şi cîteva epistole care s-au păstrat pînă astăzi. în ele autorul vorbeşte cu grai săr-bătoresc despre praznicul Paştilor. Dintre aceste epistole pe una o adresează lui Flaviu, alta lui Dometie şi Didim95. în aceasta din urmă el expune o regulă de calculare pentru o perioadă de opt ani a datei Paştilor, arătînd cum se cade să se calculeze serbarea Paştilor, anume numai după echinocţiul de primăvară96. în afară de aceste epistole, el a mai scris una adresată unuia
92. Deşi Eusebiu n-a aprobat Cinstirea icoanelor, afirmaţia de aici e totuşi o dovadă că în
veacul IV existau picturi bisericeşti. A se vedea ecfraza în cinstea Eufimiei la Asterie al Amasiei,
Omilii ppredici, Bucureşti 1946, p. 217-220. La fel Grig, de Nyssa, De deitate filii, Migne,
P.G. 4<>, .572 etc.
93. A se vedea mai sus: II, XXIII.
!)4. Gal., 1, 19; / Cor., 15, 7; Matei, 13, 55.
95. Scrisoarea către Flaviu s-a pierdut.
!)(). l•”ixarea datei Paştilor era şi pe vri•mea lui Dionisie destul de grea.
ISTORIA BISERICEASCA, CARTEA A ŞAPTEA
289
dintre colegii săi de preoţie din Alexandria97, precum şi diferite alte epistole către alte persoane, şi acestea mai ales cînd încă persecuţia nu se sfîrşise.
XXI
Despre evenimentele întîmplate pe atunci în Alexandria
1. Nici nu apucase să se restabilească bine pacea, că Dionisie s-a şi reîn-
tors la Alexandria98. Dar aici din nou au izbucnit o răscoală şi un război, aşa
încît a fost cu neputinţă să-şi mai îndeplinească datoriile pastorale faţă de toţi
creştinii din oraş, din cauză că aceştia ajunseseră să se împartă unii într-o par-
tidă, alţii în alta dintre răsculaţi. Dar şi de astă data, cu ocazia praznicului Paş-
tilor, Dionisie li se adresa ca şi cum s-ar fi aflat şi acum în surghiun.
2. Mai tîrziu, scriind încă o epistolă pascală lui Hierax, episcopul egipte-
nilor, face şi aici amintire despre această răscoală a alexandrinilor zicînd:
«Ce-i de mirare dacă e greu să grăiesc prin epistole cu cei care locuiesc
departe, cîtă vreme mi-e cu neputinţă să stau de vorbă cu mine însumi şi să mă
sfătuiesc cu sufletul meu?
3. De astfel de scrisori am lipsă chiar pentru cei care sînt «inima mea»”,
fraţii mei care locuiesc sub acelaşi acoperămînt cu mine, care au aceleaşi sim-
ţiri ca şi mine şi care fac parte din aceeaşi Biserică cu mine, cu toate că îmi vine
greu să le trimit astfel de scrisori. Căci ar fi mai uşor nu numai să ajungi din-
colo de graniţă sau chiar să ajungi din Răsărit în Apus decît să mergi din Ale​
xandria pînă în Alexandria.
4. într-adevăr, strada cea mai centrală a oraşului e şi mai nemărginită şi
mai neumblată decît e pustia largă şi fără drumuri, pe care a străbătut-o popo-
rul lui Israel vreme de două generaţii de oameni100. Iar marea, pe care iudeii o
aflară despicată şi ridicată ca nişte ziduri, s-a făcut ca un hipodrom de cale
largă pe care puteau trece în voie caii, pe cînd egiptenii au fost înghiţiţi de
valuri101, deşi marea noastră părea că are numai limanuri calme şi linişte, dar
care adeseori se asemănase cu Marea Roşie102 în urma multelor ucideri pe
care le-a făcut.
5. Dar fluviul care curge pe lîngă oraş odată părea mai sec decît deşertul
fără apă şi mai uscat decît eel la trecerea căruia israeliţii însetau atît de
6. Colegiul preoţilor avea rol mare în Alexandria chiar de la designarea noului episcop.
H. Beck, Theologie und Kirche im byz- Reich, Munchen, 1959, p. 93.
7. Păcat că Eusebiu nu dă amănunte clare de ordin istoric despre tulburările de sub împă-
ratul Macrian, ci se referă comparativ mereu la greutăţile evreilor în Egiptul de altădată. Ori-
cum, a fost un greu război civil.
8. Filip„ 12, 20.
100. Num., 14, 23.
101. Ieş., 14, 29.
102. Ie}., 15, 4.
19 - EUSEBIU DE C.EZAREEA
2BQ
KUSKBIU DE CE2AREEA
cumplit103, încît au rnurmurat împotriva lui Moise, aşa că Cel «care singur face minuni»1<M a poruncit să ţîşnească pentru ei apă ca să bea105, iar altădată s-a rev&rsat peste ţărmuri înecînd tot ţinutul învecinat cu drumurile şi cu ogoarele lor, ameninţînd cu un fel de potop ca în vremea lui Noe. în curgerea lui, flu-viul e tot atît de plin de sîngele uciderilor şi al înecurilor cum a avut să sufere Faraon prin puterea lui Moise, căci apa s-a prefăcut în sînge şi gustul ei s-a stricat*106.
7. Şi unde mai puteai găsi o apă, care să curăţească apa cea care spală tot? Şi cum ar fi cu putinţă să se reverse peste marea cea amară a răutăţilor un ocean întins şi mai presus de măsura cunoscută de om? Sau cum ar putea să spele sîngele uciderilor cu acel rîu care izvorăşte din Eden şi care se împarte în patru braţe, chiar dacă ar fi apoi iarăşi reunite într-unul singur împreună cu apele riului Gheon?107 Sau cum s-ar putea reîmprospăta din npu văzduhul, după ce a fost tulburat de atîtea mirosuri urîte venite de pretutindenea? Aburii pamîntului, vînturile mării, aburii de pe rîuri şi negura din porturi provoacă un miros atît de puternic, încît pînă şi roua devine un fel de puroi de cadavre, care se descompun în toate elementele din care provin.
9.
Şi apoi te mai miri şi te mai întrebi de unde atîtea epidemii nesfîrşite,
de unde atîtea boli nevindecabile, de unde atîtea infecţii, de unde felurile
nesfîrşite şi neaşteptate de morţi omeneşti108 şi pentru ce un oraş atît de mare
nu mai prezintă, începînd de la copiii cei mai tineri şi mergînd pînă la bătrînii
cei mai înaintaţi în vîrstă, nici măcar arîţia locuitori, cum hrănea mai de mult
dintre bătrînii «încă verzi», cum se mai numeau? în schimb, cei cu vîrsta între
40-70 de ani erau altădată atît de numeroşi109 încît numărul lor nu poate fi
egalat astăzi nici dacă am pune în socoteală şi pe cei înscrişi ori înmatriculaţi
azi pentru hrana publică şi care au vîrsta între 40-80 de ani, iar cei care par cei
mai tineri au ajuns contemporani cu cei care altădată erau cei mai bătrîni.
10.
în felul acesta, cînd vedem neamul omenesc cum se împuţinează
şi scade neîncetat, sâ nu ne îngro”zim oare că pieirea lui deplină se apro-
pie tot mai tare?
103. Num., 21, 11.
104. Ps. 76, 4; 135, 4.
105. Inf. Sol., 11, 4.
106. hi, 7, 20-21.
107. Fac, 2, 10. Prin Gheon înţelegem Nilul.
108. Veacul al Ill-lea a fost bîntuit de lungi epidemii de ciumă, îndeosebi între anii
2.l>()-265. Mureau uneori zilnic pînă la 5000 de oameni. Au rămas celebre informaţiile sfîntului
Ciprian.
109. Acestei categorii de oameni statul îi acorda subvenţii. Era o organizare sănătoasă.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA

291
XXII
Despre ciuma care a bîntuit atunci în Alexandria
1. După o vreme, ciuma luînd locul războiului şi praznicul (Paştilor, n.tr)
fiind aproape, Dionisie a stabilit din nou contactul prin sens cu fraţii,
descriind urmările suferinţelor în felul următor:
2. «Celorlalţi oameni (care nu-s creştini, n.tr) timpul de acum nu le poate
părea a fi un timp de praznic, căci pentru ei aşa ceva nu e nici eel pe care-1
prăznuim şi nici altul, indiferent că-i vorba de un timp de întristare ori de
o bucurie fie ea cît de mare110. Acum însă pentru noi totul e numai plîns, toţi
sînt în doliu, gemete răsună pretutindeni în oraş din pricina mulţimii celor
morţi şi a celor care zilnic îşi dau sufletul.
3. Căci aşa cum scria despre întîii născuţi ai egiptenilor, «s-a făcut bocet
mare în toată ţara Egiptului, căci nu era casă unde să nu fie mort». Şi dacă ar fi
măcar numai un singur mort! Căci într-adevăr multe şi îngrozitoare au fost
relele care le-au precedat pe acestea111.
4. Mai întîi ne-au alungat de la casele noastre şi pretutindeni în lume
numai singuri noi creştinii eram hăituiţi şi ameninţaţi cu moartea, dar şi în
astfel de vremi, noi totuşi ne-am sărbătorit praznicul nostru. Pretutindeni
unde era o suferinţă noi am făcut din ea un colţişor al bucuriei, fie că lucrul se
petrece pe cîmp, în pustietate, pe vapor, în lagăr ori în temniţă, dar dintre toţi
eel mai strălucit praznic a fost eel pe care 1-au ştiut pregăti martirii cei desăvîr-
şiţi, care-ţi făceau impresia că sînt chemaţi la un ospăţ ceresc.
5. După ce a încetat prigoana, a urmat războiul şi ciuma, pe care a trebuit
să le îndurăm împreună cu păgînii, cu deosebirea că noi n-am avut de supor-
tat numai ocările pe care ni le-au făcut ei, ci am luat parte şi la ceea ce şi-au
făcut unii altora şi ce-au pătimit ei unii de la alţii; dar poate tocmai de aceea
ne-am bucurat şi mai mult, ca şi cum toată pacea lui Hristos112 ne-ar fi fost data
numai nouă.
6. Dar foarte scurtă ne-a fost şi nouă şi lor vremea de linişte în care să
răsuflăm, căci a dat peste noi vechea boală: pentru păgîni ea lua forma unei
nenorociri mai îngrozitoare decît oricare alta şi mai grea decît orice suferinţă,
încît chiar unul din scriitorii lor113 spune că la aşa ceva nu s-au aşteptat nici-
cînd, pe cînd pentru noi creştinii ea n-a fost în primul rînd o nenorocire, ci mai
v 110. leş., 12, 30.
111. Dionisie descrie aici persecuţia din ultimii ani de domnie a lui Filip Arabul (VI,
XXXIX), iar după aceea arată peripeţiile războiului civil (VII, XXI).
112. loan, 14, 27.
113. Ca şi Ana Comnen sau alţi istorici bizantini, în loc să descrie real faptele prezentate,
aşa şi Dionisie ilustrează greul ciumei din vremea lui citînd un pasaj cunoscut din Tucidide, Isto-
ria răzj). pelop., II; LXIV, 1.
2H2
KUSf.HIU DE CKZARKKA
ales o şcoală şi o încercare cu nimic mai mica decît suferinţele de pînă atunci. Dacă nici pe noi nu ne-a cruţat, în schimb pentru păgîni ea a fost cumplită*.
7.
După acestea el tine să mai adauge următoarele:
«Cei mai mulţi dintre fraţi nu s-au cruţat deloc prin dragostea şi frăţietatea lor nemaiîntilnită, ci s-au legat tot mai strîns unul de altul, vizitînd fâră frică pe cei bolnavi, îngrijindu-i în chip pilduitor, dîndu-le mare ajutor în cele ale cre-dinţei în Hristos şi arătîndu-se foarte bucuroşi să moară deodată cu ei, căci molipsindu-se de boala celuilalt, ei atrăgeau asupra lor boala semenilor lor şi luau bucuroşi asupră-le şi suferinţele celorlalţi fraţi. Şi mulţi din ei au ajuns să fnchidă ochii după ce dăduseră îngrijire bolnavilor şi după ce îi scăpaseră din boală, sfîrşindu-se astfel prin aceea că au atras asupra lor moartea altora şi tmplinind de-abinelea zicala binecunoscută în popor, cu toate că ea păruse din totdeauna a fi doar o formula de politeţe, cînd se spune despre cineva că moare «ca un gunoi şi ca o măturătură fraţilor»114.
8. în felul acesta au ieşit din viaţă cei mai buni dintre fraţii noştri fie că
erau unii preoţi, fie diaconi, fie mireni, toţi deopotrivă de vrednici, căci acest
fel de moarte, pricinuită de o atît de mare dragoste si de o atît de putemică cre-
dinţă, nu pare a sta cu nimic în urma morţii martirilor115.
9. întrucît primiseră trupurile sfinţilor pe braţele şi în poala lor, după ce
le-a tras în jos pleoapele şi le-a închis gura, îi lua pe umeri şi, îmbrăţişîndu-i cu
drag, după ce-i spălau şi-i îmbrăcau, îi înmormîntau. La scurtă vreme după
aceea au ajuns să primească şi ei aceleaşi îngrijiri, întrucît tot timpul cei care
ramîneau în viaţă preluau ei înşişi lucrarea lăsată de înaintaşii lor.
10. Cu totul altfel se petreceau lucrurile la păgîni: pe cei care începeau să
se îmbolnăvească îi aruncau la o parte, fugind de ei oricît de dragi le-ar fi fost
înainte; cadavrele celor morţi dintre ei erau aruncate pe străzi fâră să fie
înmormîntate, tuturora le era frică să nu se molipsească de boală şi de apro-
pierea de un bolnav, cu toate că aşa ceva nu era lucru uşor, oricîte încercări
făceau unii şi alţii»116.
11. în urma acestei epistole, şi anume după ce pacea s-a restabilit şi în
oraş, Dionisie a mai compus o epistolă pascală adresînd-o fraţilor din întreg
Egiptul. Totodată se mai păstrează'de la el şi altele, între care amintim una
Despre sabat şi alta Despre exerciţii1 ”.
12. în epistola către Hermmamon şi către fraţii din Egipt el relatează multe
alte fapte în legătură cu cruzimea persecuţiei lui Deciu şi a urmaşilor lui, iar la ur-
mă aminteşte şi despre vremea de pace din timpul împăratului Gallien. -
114. I Cor., 4, 13.
11.5. Dionisie e eel dintîi care face asemănarea între martiriu şi slujirea aproapelui. Cf. Bardy, ox. II, 199.
1 Hi. Idei similare şi mai sus: V, 7, 57-61.
117. «Exerciţii» în sens de încercare, care a fost trimisă de Dumnezeu.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
'_
293
XXIII Despre domnia împăratului Gallien
1. Nimic nu-i mai bine decît să ascultăm in această problemă iarăşi cuvin-
tele lui proprii (ale lui Dionisie, n.tr.)118: «Aşadar acest (împărat) Macrian după
ce pe unul din împăraţii săi 1-a trădat, iar împotriva altuia a pornit război, în
scurtă vreme a dispărut cu totul împreună cu tot neamul lui. De astădată Gal​
lien a fost eel proclamat din nou şi recunoscut din nou de către toţi119, ca unul
care era în acelaşi timp şi împărat vechi şi împărat nou, căci el domnise şi
înaintea acestora şi după ei, potrivit celor spuse de proorocul Isaia: «Cele din
început, iată, au venit şi cele noi, pe care vi le vestesc, s-au arătat acum»120.
2. Căci după cum tree nori sub razele soarelui şi le astupă, întunecîndu-le
pentru un timp şi se văd din nou la locul lor după ce au trecut şi s-au schimbat
în ploaie, cînd soarele străluceşte din nou, tot aşa nici Macrian, care se avîn-
tase şi se apropiase tocmai de tronul împărătesc al lui Gallien care domnea
atunci, nu mai este acum, pentru câ n-a fost împărat nici o clipă, pe cînd acela
a rămas din nou ceea ce fusese de fapt şi înainte.
3. Şi tot astfel şi împărăţia lepădîndu-şi bătrîneţea şi curăţindu-se de rău-
tatea lui şi de păcatele ei de pînă acum, de astă data înfloreşte cu mai multă
strălucire, lucru care se vede şi se aude.din depărtări tot mai mari».
4. Apoi Dionisie se întoarce şi la trupul său, despre care iată ce declară:
«Şi acum iarăşi trebuie să mă reîntorc la zilele din vremea acelor împăraţi.
Văd într-adevăr că aceia dintre ei care au fost cu totul nelegiuiţi, oricît de ves-
tiţi ar fi fost ei, după scurtă vreme şi-au pierdut orice mărire121, pe cînd acesta,
mai sfînt şi mai iubit de Dumnezeu, a împlinit al şaptelea an de domnie122 şi
acurn încheie eel de al nouălea an în care cinstim praznicul Paştilor123.
XXIV
Nepos şi schisma lui
1. In afară de scrierile amintite, Dionisie a mai compus încă două cărţi Despre făgăduinţe, prilejuite de Nepos, un episcop egiptean124, care învaţă că făgăduinţele făcute sfinţilor în Sfintele Scripturi trebuie tîlcuite mai curînd
118. Se repetă în parte cele spuse mai sus: VII, X.
119. Prima oară proclamat în 253, a doua oară în 261.
120. Isaia, 42, 9; 43, 19.
121. E fîrească această caracterizare cînd ne gîndim la «epoca celor treizeci de tirani».
122. Cronologie aproximativă. în realitate e vorba de al şaptelea an. Domnia lui Gallien a
fost presărată cu tot felul de desfrîuri. în anul 268 a fost ucis în fata Milanului.
123. încă o dovadă că sîntem în fata unei epistole pascale.'
124. Episcop de Arsinoe, în nordul Libiei.
2B4

EU8EBIU OK CEZAREEA
potrivit gîndirii iudaice şi afirma că vor urma pe pâmînt 1000 de ani de plăceri tnipeştiu\ întrucît el credea că şi-ar putea întări părerile sale pe «Apocalipsa lui loan* a sens în această problemă o scriere intitulată Combaterea alegoriştiloi26'.
3. Tocmai împotriva acesţei scrieri se ridică Dionisie în cărţile sale Despre
făgădiiinţe. în prima carte expune propria lui concepţie despre această proble-
m&, iar în cea de a doua el vorbeşte despre «Apocalipsa lui loan*. încă de la în-
ceput se pomeneşte despre Nepos, şi anume, iată cum se exprimă despre el:
4. «Mulţi îmi prezintă un tratat, la care se referă ei de fiecare data ca şi
cum acesta ar demonstra fară tăgadă că împărăţia lui Hristos se va arăta pe
pămînt. în multe alte privinţe îl aprob pe Nepos şi-1 preţuiesc pentru credinţa
şi pentru rîvna ce o depune în studierea Scripturilor, ca şi pentru nenumăra-
tele lui imne creştineşti, care produc şi astăzi mare bucurie multor fraţi. în
afară de acestea mă gîndesc la acest om cu multă cinstire, cu atît mai mult cu
cît a plecat deja la odihna de veci. Dar adevărul mi-e mai scump şi trebuie pre-
ţuit mai mult decît orice127.
Dacă spune ceva adevărat Nepos trebuie lăudat şi aprobat fară nici o rezervă, dacă dimpotrivă nu pare a fi ceea ce scrie, atunci trebuie cercetat şi îndreptat.
5.
Dacă el ar mai putea fi de faţă şi şi-ar susţine părerea doar prin grai viu,
ar fi destulă chiar şi o expunere verbală, nescrisă, căci ar putea convinge şi
împăca pe adversari doar prin întrebări şi răspunsuri128. Dar din clipa în care
s-a publicat o scriere care unora le pare foarte convingătoare şi întrucît mulţi
cărturari dispreţuiesc Legea şi proorocii, nevrînd să se mai ţină nici de ce spun
Evangheliile, iar epistolel,e apostolilor le dispreţuiesc, în schimb conţinutul
acestei cărţi scrisă de el îl prezintă ca pe o taină mare şi ascunsă care nu îngă-
duie ca creştinii noştri mai simpli să aibă şi ei păreri serioase şi îrialte despre
arătarea plină de slavă129 şi cu adevărat dumnezeiască a Domnului nostru,
despre învierea din morţi, precum şi despre «adunarea noastră împreună cu
El» şi «asemănarea noastră cu El»131, ci îi conving să nădăjduiască într-o
împărăţie a lui Dumnezeu plină de bunuri mărunte şi pieritoare, cum sînt cele
125. Cf. Ill, XXVIII.
126. între alegorişti trebuie înţeles Origen, deşi nu se ştie dacă acesta a sens sau nu un
comentar la Apocalipsă.
127. Aristotel, Etica I, 4, p. 1096 a.
128. Convorbirile sau Dialogurile în gen platonic s-au dezvoltat mult şi în creştinism. A se
vedea Origen, partea a treia, «P.S.B.» 8, p. 313 şi urm. La noi în ţară vor circula mult astfel de
•Intrebări şi raspunsuri» sub numele sf. Atanasie al Alexandriei. G. Strempel, Catalogul
manuscriselor ronîâneşti, I, Bucureşti 1978 s.v.
129. Tit, 2, 13.
130. IITes., 2, 1.
131. I loan, 3, 2.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
.
295
din fiecâre zi - atunci şi noi trebuie să stăm de vorbă cu fratele nostru, Nepos, ca şi cum ar fi de faţă înaintea noastră».
6.
După ce vorbeşte despre alte probleme Dionisie continuă:
• «Pe cînd mă aflam la Arsinoe132, unde - după cum ştii - această părere era răspîndită de mult, încît parohii întregi au devenit schismatice şi s-au rupt de Biserica universală, am- convocat pe preoţi şi pe didascalii fraţilor de la sate şi în prezenţa fraţilor şi a celor care au mai dorit-o le-am propus să se facă o examinare biblică a scrierii respective.
7. întrucît ei mi-au prezentat această carte ca pe o armă şi ca pe o cetate de
nebiruit, am discutat cu ei vreme de trei zile, de dimineaţa pînă seara, şi m-am
străduit să corectez cele sense în ea.
8. N-am putut atunci să nu admir din toată inima măsura, dragostea de
adevăr, îngăduinţa cu care au putut urmări argumentarea mea şi înţelegerea
de care au dat dovadă fraţii, aşa încît am dezvoltat în ordine şi în linişte întrebă-
rile care cereau lămuriri, aspectele grele, precum şi concluziile drepte. Ne-am
ferit să ţinem cu încăpăţînare şi cu gelozie la cîte o părere care mi se părea
definitivă, dacă ea nu se dovedea a fi cu totul dreaptă. Nu am ocolit observa-
ţiile ce ni se adresau şi, pe cît s-a putut, am căutat să rezolvăm problemele ridi-
cate. Nu ne-a venit greu să ne schimbăm uneori şi părerea, acceptînd chiar şi
pe cea a rivalului nostru dacă raţiunea ne spunea că acest lucru e rezonabil.
Am acceptat sincer şi cinstit, cu inima deschisă în fata lui Dumnezeu ceea ce
fusese stabilit prin dovezi temeinice şi prin învăţătura clară a Sfintei Scripturi.
9.
In sfîrşit, şeful şi îndrumătorul acestei învăţături, aşa numitul
Korakion133, a mărturisit aşa fel încît să fie auzit de toţi fraţii prezenţi că acum,
în urma ascultării argumentelor aduse, s-a convins suficient care-i adevă-
rul şi că de acum înainte nu va mai tine la acea învăţătură, nu o vor mai
discuta, nu vor mai pomeni de ea şi nu o vor mai propovădui mai mult134.
Mulţi dintre fraţi s-au bucurat de înţelegerea survenită şi de împăcarea cu res-
tul creştinătăţii...»135.
XXV
Apocalipsa sfintului loan
Iată ce spune la un moment dat şi despre Apocalipsa lui loan: «Unii din cei dinaintea noastră se fereau şi respingeau în tot chipul
această carte, criticîndu-o capital de capital şi declarînd că scrierea nu poate fi
înţeleasă, e incoherentă şi titlul ei e fals.
' 132. Oraş în Libia, numit aşa după sora diadohului D. Ptolemeu, care în timpul deţinerii soţului ei în Roma a fost recunoscută de Cezar ca regină. Mai tîrziu Antoniu a omorît-o în Milet.
133. Nu se cunosc amănunte despre această persoană. Poate e vorba de şeful răscoalei.
134. Despre controversa hiliastă la Eus. Popovici, 1st. bis. I, 361-362.
135. Frază neterminată în text.
UH)
'
KUSKBIU UK CK7.ARr.KA
2. Ei afirmă ca lucrarea n-ar proveni de la loan şi că n-ar fi în primul rind
o descoperire, fiind cu totul înfăşurată în vălul des al necunoaşterii. Autorul ei
n-ar putea fi un apostol, nici măcar un sfînt oarecare, ba nici ultimul membru
al Bisericii, ci mai curînd Cerint136, urzitorul ereziei cu acest nume şi care a
vrut să dea plăsmuirii sale un nume vrednic de crezare.
3. Iată care e de fapt conţinutul acestei învăţături: împărăţia lui Hristos va
fi pâmîntească, constînd - visa el - din lucruri după care tindea Cerint însuşi,
căci era îndrăgostit cu totul de trup şi orientat numai spre plăceri pămînteşti,
dornic numai de satisfacerea pîntecelui şi a ceea ce e dedesubtul acestuia,
adica de mîncări, de băuturi şi de plăceri sexuale, precum şi de ceea ce credea
el că trebuie să facă aceste lucruri mai vrednice de stimă: de sărbători, de jertfe
fi de înjunghieri de animale de jertfă.
4. Eu însă n-aş îndrăzni să resping această carte, pe care mulţi fraţi pun
mare preţ, ci mai curînd as crede că judecata asupra acestei cărţi întrece pute-
rea mea de înţelegere, de aceea bănuiesc că înţelesul fiecărui pasaj este în anu-
mit fel ascuns şi plin de taine. Dar dacă nu înţeleg cuvintele, bănuiesc eel
puţin că în aceste cuvinte se ascunde un înţeles mai adînc.
5. «Eu nu măsor şi nu judec astfel de lucruri după propria mea cugetare, ci
dau întiietate credinţei, cred că aceste lucruri sînt prea înalte pentru ca să
poată fi înţelese de mine, de aceea nu respect cele ce nu le înţeleg, ci le admir
cu afit mai mult cu cît nu le-am văzut*.
6. După ce Dionisie examinează întreaga carte a Apocalipsei şi dovedeşte
eft n-a fost înţeleasă în sensul obişnuit al cuvîntului, el continuă în modul
următor: «După ce a terminat, aşa zicînd, întreaga proorocia, proorocul feri-
ceşte pe cei ce o păzesc şi desigur şi pe el însuşi căci zice: «fericit eel ce păzeşte
cuvîntul proorociei acestei cărţi şi eu, loan, sînt eel care am văzut şi am auzit
acestea»137. Că autorul s-ar chema loan şi că opera aceasta ar aparţine lui loan
nu mă împotrivesc, ci chiar sînt de părere că avem de a face cu un om sfînt şi
inspirat de Dumnezeu. în schimb nu pot accepta bucuros că el ar fi apostolul,
fiul lui Zevedei şi fratele lui Iacov, de la care provin Evanghelia zisă «după
Ioan» şi «Epistola sobornicească»138.
8. După structura lor şi după felul exprimării ca şi după ceea ce numim
planul cărţilor, se vede că n-avem de a face cu unul şi acelaşi autor. într-ade-
vftr, Evanghelistul nu-şi pune nicăieri numele şi nu se declară nici în Evanghe-
lie şi nici în epistolă».
9. Şi apoi, ceva mai jos, continuă: «Ioan nu vorbeşte nicăieri despre sine,
nici la persoana întîia şi nici la persoana â treia. Autorul Apocalipsei, dimpotri-
10. DeSpre el a se vedea cele spuse mai sus: III, XXVIII, 4-5.
11. Apoc, 22, 7-8.
12. Despre epistolele 2-3 ale sf. loan se va vorbi îndată.
ISTORIA BISERICEASCA, CARTEA A ŞAPTEA
297
vă, declară de la început: «Descoperirea lui Iisus Hristos, pe care i-a dat-o Dumnezeu - ca să arate robilor Săi cele ce trebuie să se petreacă în curînd - iar El, prin trimiterea îngerului Său, a destăinuit-o robului Său, loan, care a mărtu-risit cuvîntul lui Dumnezeu şi mărturia lui Iisus Hristos, toate cîte a văzut»139.
10. în afară de aceasta el scrie şi o Epistolă căci se spune: «Ioan, celor
şapte Biserici, care sînt în Asia, har vouă şi pace»140. E drept că la începutul
Epistolei sale soborniceşti loan nu-şi pune numele, ci spune simplu că a înce​
put cu însăşi taina descoperirii dumnezeieşti: «ceea ce era de la început, ce am
auzit, ce am văzut cu ochii noştri...»141. Pe de altă parte, însă, tocmai în legă-
tură cu această descoperire a declarat Mîntuitorul, fericindu-1 pe Petru şi zicîn-
du-i: «Fericit eşti, Simone, fiul lui Iona, că nu trup şi sînge ţi-au descoperit tie
acestea, ci Tatăl Meu, Cel din ceruri»142.
11. Dar nici în aceasta, nici în «a doua şi a treia Epistolă», care sînt atri-
buite lui loan, deşi sînt scurte, loan nu-i indicat cu numele, ci se declară doar
în forma anonimă «Presbiterul». Or autorul «Apocalipsei» nu s-a mulţumit cu
aceea ca să-şi dea numele doar o singură dajă la începutul scrierii, ci zice din
nou: «Eu, loan, fratele vostru şi împreună cu voi părtaş la suferinţa şi la împă-
răţia şi la răbdarea, care sînt întru Iisus, fost-am în insula ce se cheamă Patmos,
pentru cuvîntul lui Dumnezeu şi pentru mărturia lui Iisus»143. Iar la sfîrşit
adaugă: «fericit eel ce păzeşte cuvîntul proorociei acestei cărţi şi eu, loan, eel
ce am auzit şi am văzut»144.
12. Că loan e eel ce scrie aceste cuvinte, trebuie să o credem pentru că o
spune, dar care anume nu e clar. Căci el nu precizează (cum o face de mai
multe ori în Evanghelie) că e ucenicul pe care-1 iubeşte Domnul145 sau eel care
s-a odihnit pe pieptul Lui146, nici nu spune că-i fratele lui Iacov147 şi nici că a
fost martorul ocular al Domnului148.
13. Ar fî adaos vreo indicaţie dacă ar fî voit într-adevăr să ne dea să înţele-
gem aşa ceva. Dar n-a obişnuit aşa ceva, ci îşi zice doar «fratele vostru şi eel
împreună cu voi părtaş»149 şi «martor al lui Iisus», «fericit care a văzut şi a auzit
descoperirile»150.
14. Apoc, 1, 2.
15. Apoc, 1, 4.
16. I loan, 1, 1.
17. Matei, 16, 17.
18. Apoc, 1, 9.
19. Apoc, 22, 7.
20. loan, 13, 23; 19, 26.
21. loan, 13, 25; 21, 20.
22. loan, 21, 2.
23. I loan, 1, 1; loan, 19, 35; 21, 24.
24. Apoc, 1, 9.
25. Apoc, 22, 7.
298
EUSEBIU DE CEZAREEA
14. «Eu sînt de părere că au existat mai mulţi omonimi cu loan apostolul,
care probabil din dragostea fâţă de Iisus, din admiraţia şi din dorinţa de a fî
plăcut Domnului au îndrăgit acelaşi nume, după cum şi numele iui Pavel şi al
lui Petru le întîlnim adesea printre fiii primilor creştini151.
15. Căci cunoaştem un alt loan încă în Faptele Apostolilor, care mai e
numit şi Mafcu152, pe care Barnaba şi Pavel 1-au luat cu ei şi despre care şi
Scriptura spune că îl «aveau pe loan ca slujitor». N-aş putea spune dacă
acesta va fi fost eel care a scris «Apocalipsa», căci nu-i scris că ar fi mers cu ei în
Asia, ci «plecînd cu corabic: -* ? la Pafos, Pavel şi cei împreună cu el au venit la
Perga Parnfiliei. Iar loan, despărţindu-se de ei, s-a întors la Ierusalim*153.
16. De aceea eu cred că (autorul Apocalipsei, n,tr) e altul decît cei care
erau în Asia, întrucît se spune că în Efes ar fi existat două morminte şi despre
fiecare se spune că ar fi fost al lui loan154.
17. Dar şi după idei, după expresii şi după compoziţie se va deduce că-i
vorba de altcineva decît de eel care a scris Evanghelia.
18. Căci «Evanghelia» şi «Epistola» consună între ele, amîndouă înce-
pînd în chip asemănător. în prima se spune: «La început era Cuvîntul»155, pe
cînd în cealaltă, «ce era de la început*156. Cea dinrîi zice: «şi Cuvîntul S-a f&cut
trup şi S-a sălăşluit între noi şi am văzut slava Lui, slavă ca a Unuia-Născut din
Tatăl*157, iar în cealaltă se spune acelaşi lucru: «ce am auzit, ce am văzut cu
ochii noştri, ce am privit şi mîinile noastre au pipăit, despre Cuvîntul vieţii,
aceea vă vestim. Şi Viaţa s-<t arătat»158.
19. într-adevăr aşa începe în amîndouă, ca să combată apoi, cum se vede
mai departe, pe cei care ne dau să înţelegem că Domnul n-ar fi venit în trup159,
de aceea adaugă: «ce am văzut şi am auzit, aceea mărturisim şi vă vestim şi
vouă Viaţa de veci, care era la Tatăl şi s-a arătat nouă. Ce am văzut.şi am auzit,
aceea vă vestim şi vouă»160.
20. loan rămîne pe aceeaşi linie şi nu se depărtează de scopurile propuse,
ci le urmăreşte peste tot cu aceleaşi idei şi cu aceleaşi expresii, din care vom
aminti pe scurt doar cîteva.
21. Se deduce de aici că încă din vechime creştinii obişnuiau să dea pruncilor la botez
nume de sfinţi.
22. Fapte, 12, 25.
23. Fapte, 13, 13.
24. A se vedea mai sus: III, XXXIX, 4-5.
25. loan, 1,1.
•
26. I loan, 1, 1.
27. loan, 1, 14.
28. I loan, 1, 1.
29. / loan, 4, 2.
30. I loan, 1, 2-3.
ISTORIA BISERICEASCA, CARTEA A ŞAPTEA
299
21. «Dacă se întîmplă să citească cineva cu atenţie cele două scrieri va afla
în ele amintită aceeaşi viaţă şi aceeaşi lumină care alungăîntunericul161; sînt
mereu citate adevărul, darul, bucuria, trupul şi sîngele Domnului, judecata şi
iertarea păcatelor162, iubirea lui Dumnezeu faţă de noi, porunca iubirii unuia
faţă de altul, datoria de a tine toate poruncile, biruirea duhului lumii163, a dia-
volului, a lui Antihrist164, făgăduinţa Duhului, a înfierii dumnezeieşti,165 cre-
dinţa care ni se cere tuturor, Tatăl şi Fiul pretutindeni. Şi, în general, pentru
cei care analizează toate aceste caracteristici, uşor putem vedea în «Evanghe-
lie» şi «Epistolă» că întîlnim una şi aceeaşi culoare.
22. Cu totul deosebit şi straniu faţă de aceste cărţi se prezintă situaţia la
«Apocalipsă», cu care nici nu se ating, dar nici nu se apropie deloc, aproape că
am putea zice că nu le este comună nici o silabă.
23. Nu întîlnim în «Epistolă» - de «Evanghelie» nu poate fi vorba nici
atîta - nici o aluzie şi nici o idee în legătură cu «Apocalipsa», în timp ce Pavel
totuşi mai aminteşte ceva din descoperirile pe care nu le-a transmis într-o
scriere specială16b.
24. Şi în privinţa stilului putem constata deosebire între «Evanghelie» şi
«Epistolă», pe de o parte, şi între «Apocalipsă», pe de altă parte.
25. Căci aceste scrieri sînt redactate într-o grecească impecabilă, ba chiar
cu cea mai mare fineţe în expresii, în argumentare şi în compoziţie, încît cu
greu poţi afla în ele vreun barbarism sau un solecism167 ori chiar un idiotism,
pentru că, după cît se pare, autorul avea amîndouă aceste daruri - desigur un
har al lui Dumnezeu - eel al cunoaşterii şi eel al exprimării.
26. Cît despre autorul «Apocalipsei» eu nu pun la îndoială că el ar fi avut
descoperiri, că ar fi primit cunoştinţă şi proorocie168; totuşi văd că dialectul şi
limba ei nu sînt curat greceşti, ci se folosesc întorsături de fraze mai puţin fine,
ba uneori chiar greşeli de acord şi de exprimare. Pentru moment nu cred că e
necesar să întocmesc lista lor,
27. dar nimeni să nu creadă că as fi facut o astfel de afirmaţie în batjocură.
Am vrut doar să scot la iveală deosebirea dintre aceste scrieri.
28. în felul în care e redactat, acest citat, deşi se simte structure lui ioaneică, nu se găseşte
în Noul Testament.
29. loan, 20, 23; I loan, 1, 9.
30. loan, 16, 8; / loan, 3, 8.
31. / loan, 2, 18; 4, 3.
32. loan, 1, 12.
33. // Cor., 12, 1; Gal, 1, 12; Efts., 3, 3.
34. Barbarismul e expresia străină de limbăproprie (ităţ ui| eA>,T|v PapPapoq eaxiv). Sole-
cismul e greşeala faţă de regulile sintactice ale unei limbi (de pildă lipsa de acord etc.). Numele
provine de la localitatea Solei din Cilicia, ai cărei loeuitori (erau colonişti!) foloseau un dialect
stricat - faţă de puritatea greacă - spre a fi înţeleşi. Idiotismul e expresia ce nu poate fi tradusă în
alte limbi.
35. / Cor., 14, 6.
300
KUSKBIU I)K CKZARKKA
XXVI
Epistolele lui Dionisie
1. Afară de cele amintite, de la Dionisie ni s-au păstrat şi multe alte epis-
tole. Aşa sînt cele împotriva lui Sabeliu169, pe care le adresase episcopului
Ammon din Bernike, apoi una către Telesfor, alta către Eufranor şi iarăşi către
Ammon şi Euporus. Despre aceeaşi problemă a mai compus încă alte patru
scrieri pe care le adresează omonimului său, episcopul Dionisie al Romei.
2. In afară de acestea de la el ni s-a mai păstrat un foarte mase număr de
epistole şi de scrieri mai extinse, redactate tot sub forma de epistole, cum sînt
cele Despre natură pe care le-a dedicat fiului său Timotei170 şi cea Despre ispite
pe care le-a adresat aceluiaşi Eufranor (de care am amintit adineaori, n.tr).
3. Pe lîngă acestea, scriindu-i lui Vasilide, episcopul comunităţilor din
Pentapole, Dionisie a mai compus un Comentar privitor la începutul
Ecclesiastuluil7\. Şi tot lui Vasilide ar mai fi sens încă multe alte epistole.
Iată, dar, cît de multe opere a scris Dionisie.
Şi acum, după ce am istorisit au”tea lucruri, să aducem la cunoştinţă poste-rităţii şi istoria vremurilor noastre!
XXVII
Pavel de- Samosata şi erezia urzită de el în Antiohia
1. După ce Sixt a stat unsprezece ani în fruntea Bisericii romanilor172, i-a
urmat Dionisie - omonimul celui din Alexandria. Cam în aceeaşi vreme şi în An​
tiohia sfîrşindu-şi ziljele Demetrian, i-a urmat ca episcop Pavel de Samosata173.
2. întrucît acesta cugeta despre Hristos lucruri josnice şi nevrednice, în
once caz potrivnice învăţăturii bisericeşti, ca şi cum El nu ar fi fost prin fire
decît un om obişnuit, a fost invitat să participe la sinod şi Dionisie al Alexan-
driei, care însă scuzîndu-se ca fiind prea în vîrstă şi cu sănătatea prea şubrezită
ca să participe personal, şi-a expus prin scrisoare părerea sa proprie asupra
problemei respective. Toţi ceilalţi păstori ai Bisericilor s-au grăbit din toate
părţile să vină la Antiohia şi şi-au dat mîna împotriva celui ce voia să pustiască
turma lui Hristos.
3. Despre Sabeliu şi erezia lui am mai vorbit mai sus: VII, VI.
4. în ultimele decenii s-au descoperit mai multe opere (deşi fragmentare) în diferite
recenziuni siriacă, armeană etc. A se vedea: W. Bienert, Djonysion V. Alexandrien. Zur Frage des
Origenismus im dritten Jahrhundert, Berlin 1978, p. 28 şi urm.
5. Păstratâ fragmentar.
6. Sixt a murit în 6 august 258. Eusebiu greşeşte cronologia cam cu 10 ani.
7. Pavel de Samosata a urcat scaunul antiohian în anul 260.
ISTORIA BISERICEASCÂ, CARTEA A ŞAPTEA
301
XXVIII
Despre cei mai cunoscuţi episcopi din vremea aceea
1. Dintre episcopi cei mai vestiţi erau Firmilian din Cezareea Capado-
chiei, Grigorie şi fratele său Atenodor, păstorii comunităţilor din Pont, apoi
Helenus al creştinătăţii din Tars, Nicomas al celei din Iconium, după aceea
Himeneu, al Bisericii din Ierusalim şi Teotecne al celei din Cezareea, vecină
cu Ierusalimul, Maxim care conducea şi el cu multă strălucire pe fraţii din
Bostra şi n-ar fi nici o greutate să înşirăm şi mai mulţi din cei care s-au întrunit
la Antiohia pentru acelaşi motiv împreună cu preoţii şi diaconii, dar cei mai
de seamă dintre ei erau aceştia.
2. Toţi aceştia s-au întrunit adeseori şi în diferite răstimpuri, în fiecare
şedinţă dezbătîndu-se cu vioiciune teze şi întrebări diferite. Şi în timp ce
Samosatenul şi aderenţii lui căutau să ţină încă ascunsă şi voalată rătăcirea
învăţăturii, ceilalţi, dimpotrivă, îşi dădeau toată silinţa să dezvăluie şi să puna
în lumină erezia ei şi hula ei împotriva lui Hristos.
3. In vremea aceea a murit Dionisie, în al doisprezecelea an de domnie al
lui Gallien, după ce a condus episcopatul Alexandriei şaptesprezece ani, după
el urmînd în scaun Maxim.
4. De altă parte, împăratul Gallien a condus imperiul cincisprezece ani
împliniţi, după care a urmat în loc Claudiu, care după odomnie de doi ani a
lăsat conducerea lui Aurelian.
XXIX
Cum a fost depus şi excomunicat Pavel de Samosata
1. Sub Gallien s-au strîns foarte mulţi episcopi la un ultim sinod,•la care a
fost demascat şi excomunicat în mod clar, şi recunoscut de toţi ca eretic, şeful
şcolii antiohiene (Pavel de Samosata, n.tr), fiind astfel scos din întreaga Bise-
rică ce se găseşte sub cer.
2. Cei care a dat pe faţă în modul eel mai temeinic învăţătura periculoasă
a lui Pavel a fost Malchion, un om cu o cultură multilaterală, care stătuse
înainte şi în fruntea unei şcoli retorice din cadrul instituţiilor de învăţămînt ale
elinilor din Antiohia, dar care era şi eel mai preţuit de preoţimea comunităţii
acestui oraş pentru excepţionala curăţie a credinţei sale creştine. Acesta a pur-
tat cu el o discuţie, pe care, după cum se ştie, stenografii ne-au păstrat-o, au
notat-o şi s-a păstrat pînă azi. Dintre toţi singur el a fost în stare să demaşte pe
acest om, care era şarlatan şi înşelător.
Mî!
KUSEBtU PE CEZAKEKA
XXX
Epistola episcopilor împotriva lui Pavel
1. După ce s-au sfatuit împreuriă episcopii adunaţi (în Antiohia, n tr.) au
redactat o epistola adresată episcopilor Dionisie al Romei şi Maxim al Ale-
xandriei, dar pe care au trimis-o apoi în toate eparhiile. în ea sînt facute cunos-
cute lumii întregi strădaniile depuse în demascarea rătăcirii de la dreapta cre-
dinţă a învăţăturii mincinoase a lui Pavel, arătîndu-se dovezile care s-au adus
şi Intrebarile care i s-au pus, istorisindu-se în acelaşi timp şi întreaga viaţă şi
felul de a se manifesta ale acestui om. Ca să nu se uite aceste lucruri, ar fi bine
lă reproducem aici parte din textul redactat atunci174:
2. «Lui Dionisie, lui Maxim şi tuturor celorlalţi împreună slujitori cu noi
de pe întreg pămîntul, episcopi, preoţi, diaconi şi întregii Biserici care se află
sub cer, Helenus şi Himeneu şi Teofil şi Teotecnes şi Maxim şi Ierax şi Eutihie
şi Teodor şi Malhion şi Lukios precum şi toţi ceilalţi care petrec prin oraşele
vecine şi la populaţiile învecinate, episcopi, preoţi şi diaconi şi Biserici ale lui
Dumnezeu, fraţilor prea iubiţi, multe salutări întru Hristos.
3. Iar ceva mai încolo se continuă aşa: «V-am trimis şi am îndemnat chiar
şi pe episcopii care locuiesc mai departe să vină să vindecăm învăţătura adu-
cătoare de moarte, aşa cum au facut-o cunoscută încă pe cînd trăiau fericiţii
(întru Domnul adormiţi, n.tr.) Dionisie al Alexandriei şi Firmilian al Cezareii
Capadochiei». Dintre aceştia, eel dintîi a adresat o scrisoare la Antiohia, dar
nu 1-a învrednicit de salutare personală pe conducătorul Bisericii de acolo, ci
scrisoarea a adresat-o direct comunităţii, aşa cum se vede din copia ei, pe care
o avem la dosar175.
4. Cît priveşte pe Firmilian, acesta a venit de două ori şi a condamnat ino-
vaţiile propovăduite de acest om, aşa cum ştim şi noi înşine care eram de faţă
şi precum o mai ştiu şi alţii mulţi. Dar întrucît Pavel a făgăduit să-şi schimbe
ideile, Firmilian 1-a crezut şi nădăjduia chiar că lucrurile se vor îndrepta în
chip cuviincios fără să se aducă vreo defăimare credinţei, totuşi el amîna
rezolvarea problemei înşelînd pe Firmilian, ca unul care nu numai că tăgăduia
credinţa în Dumnezeul său şi în Domnul său, ci şi însăşi credinţa pe care o
avusese în tinereţile lui.
5. Reiese de aici că înainte de redactarea acestor acte se ţinuseră cîteva sinoade speciale
împotriva lui Pavel de Samosata. Acesta era de loc din Samosata, dar a pastorit în Antiohia, între
260-269. între timp. după acel sinod, probabil în 267, muriseră unii dintre participanţii de la
acel sinod, aja: Firmilian (mort tocmai cînd mergea spre Antiohia); Grigorie Taumaturgul şi fra-
tele sau Atenodor. Cît priveşte Antiohia, predecesorul lui Pavel fusese. Demetrian, iar succeso-
rul lui Pavel era Domnus. Cel mai în vîrstă şi probabil preşedintele sinodului a fost Helenus din
Tars. La Ierusalim era Himeneu, Teofil în Tir, Teoctecnes în Cezareea, Maxim în Bostra şi
Nicon tn Iconiu, despre ceilalţi nu se ştie unde păstoreau.
6. Din pacate pierdută.
I,STOKIA BISEKICKASCA. (.'AHTKA A flAlfKA
303
5. De aceea Firmilian avea de gfnd lă vinăja Antiohia şi de fapt ajunsese
pînă la Tars, căci cunoştea din experienţa rftutatea tăgâduitoare de Durnnezeu
a acestui om, dar între timp, tocmai într-o vreme cînd noi ne-am întrunit deja
în sinod, la care-1 invitasem şi unde-1 aşteptam să sosească şi el, pe Firmilian,
1-a surprins sfîrşitul vieţii*.
6. Iată, în continuare, cum se descrie viaţa şi purtarea lui Pavel: «E1 se
depărtase de la regula (credinţei, n.tr.) şi a trecut la învăţături mincinoase şi
nedrepte, nu ni s-ar cădea să judecăm faptele unuia care s-a situat în afara
(Bisericii, n.tr.).
7. poate şi pentru că înainte fund sărac şi lipsit, iar de la părinţii lui n-a pri-
mit nici avere, dar apoi nici nu ştim să o fi putut cîştiga prin altă strădanie,
acum vedem că a ajuns la o avere peste măsură de mare, dobîndită prin
nedreptăţi şi prin furt de lucruri sfinte, pe care le-a făcut în paguba fraţilor săi,
înşelînd pe cei care au săvîrşit vreo iregularitate şi fagăduindu-le ajutor dacă-1
plătesc cu bani, deşi în realitate el îi minte, scoţînd cîştiguri man din uşurinţa
cu care-1 plătesc cei ce se sirrit în necaz numai ca să scape, căci pentru el cre-
dinţa e un izvor de venit176.
8. Nu ne legăm nici de faptul că el nutreşte gînduri semeţe177, că se fudu-
leşte îmbrăcîndu-se după moda marilor dregători, căci îi place să fie numit
mai curînd «ducenarius»178 decît episcop, că păşeşte falos prin pieţe citind pe
drum petiţii şi răspunzînd saluturilor mulţimii, în timp ce era însoţit de o suită
numeroasă, din care unii treceau în frunte, iar alţii îl însoţeau din urmă, lăsînd
astfel să se înţeleagă că credinţa e preţuită sau dispreţuită în chip sucit după
fast şi după mîndria inimii.
9. Nu pomenim .nici faptul că în adunările bisericeşti îi plac spectacolele
măreţe, care să impresioneze, să facă apel la imaginaţie, să ajîţe inimile simple
dornice de astfel de artificii. Pentru el a lăsat să se instaleze o tribună şi un tron
înălţat, cu totul strain de un ucenic adevărat al lui Hristos; are un cabinet spe​
cial179 cum au şi dregătorii lumeşti, cerînd şi altora să i se adreseze cu astfel de
titluri, se loveşte cu mîna peste coapse şi bate cu piciorul pe tribună; pe cei
care nu-1 aplaudă şi nu agită batistele cum se obişnuieşte la teatre, care nu-1
aclamă zgomotos şi nu se ridică repede, cum fac cei care-1 însoţesc, bărbaţi şi
10. / Tim., 6, 5.
11. / Tim., 6, 17.
12. Se ştie Că Odenatus, soţul Zenoviei, adusese mari servicii Imperiului Roman, învin-
gînd pe perşi iar după moartea subită a lui Odenatus, Zenovia a anexat şi Egiptul şi parte din
Asia Mica formînd un stat independent, nipt de eel de la Roma. A fost nevoie de un război lung
şi greu pînă ce viteazul împărat Aurelian a distrus regatul Palmirei, condus de Zenovia. Deşi era
episcop, Pavel îndeplinea în ocelaşi timp şi un serviciu militar ca «ducenarius» un fel de procura​
tor la curtea ambiţioasei regine Zenovia din Palmira, pentru care încasa 200.000 de sesterţi.
13. «Secretum» era un apartament special în care se pronunţau hotărîrile sau sentinţele.
EUMKBIU DE CEZAREEA
femei care-1 ascultă în chip nepuviincios, pe cînd cei care-1 ascultă cu respect şi buna cuviinţă, aşa cum se cade să se facă astfel de lucruri în casa lui Dumne-zeu, pe aceştia îi mustră şi îi înjură. împotriva propovăduitorilor cuvîntului, chiar şi cînd aceştia nu mai sînt în viaţă, el vorbeşte în mod necuviincios pînă şi la adunările publice, pe cînd despre sine vorbeşte cu îngîmfare, parcă n-ar fi episcop, ci un sofist sau şarlatan180.
10. Cît priveşte psalmii în care se vorbeşte despre Domnul Iisus Hristos,
el i-a interzis, pretextînd că ar fi de data prea recentă compuşi, zice el, de poeţi
mai noi, de aceea în mijlocul bisericii, din ordinul lui personal au fost puse
nişte femei să execute tocmai în zilele de Paşti nişte cîntece, de care te cruceşti
dnd le auzi. O atitudine similară îngăduie el şi la episcopii şi preoţii din satele
şi oraşele care-1 ridică în slavă în cuvîntările pe care le tin poporului.
11. El nu vrea să mărturisească, aşa cum mărturisim noi, că Fiul lui Dum-
nezeu S-a pogorît din cer (ca să anticipăm ceva din ceea ce vom scrie mai
încolo şi care nu va fi o simplă afirmaţie, ci reiese în toate privinţele din multe
pasaje ale documentelor, pe care vi le-am trimis181 şi mai ales din pasajul în
care spune că Hristos vine de jos, de pe pămînt); dimpotrivă, cei care cîntă
psalmi în cinstea lui, lăudîndu-1 în fata poporului, susţin că nelegiuitul lor
învaţător este înger coborît din cer, ceea ce nu împiedică pe acest fanfaron să
oprească astfel de hule, ci le aprobă.
12. Cît priveşte pe «femeile introduse pe furiş»182, cum le numesc antio-
hienii, acestor femei ale sale şi cele ale preoţilor şi diaconilor, care trăiesc în
jurul lui, împreună cu care îşi ascundea păcatele de neiertat, ale sale şi ale
altora, deşi ele se ştiu şi se cunosc, pentru ca astfel ei să-i rămînă obligaţi şi de
frica pentru propria persoană să nu îndrăznească să se plîngă de el din pricina
cuvintelor şi faptelor lui nelegiuite - căci el i-a chiar îmbogăţit de-a dreptul, pe
calea aceasta, încît e iubit şi admirat de cei care au aceleaşi dorinţe - ei bine!
de ce ar trebui să scriem despre asemenea lucruri?
13. Ştiu, iubiţilor, că episcopul şi toată preoţimea trebuie să fie pildă
pentru popor în toate faptele lor bune183, dar tot aşa de bine ştim că prin intro-
ducerea de către ei a unor femei sub acoperămîntul locuinţei lor au păcătuit,
iar alţii sînt bănuiţi de imoralitate, ca,ci şi dacă s-ar putea admite că n-au făcut
14. N-am putut avea la îndemînă studiul lui G. Bardy, Recherches sur Paul de Samosate, ed.
II, Paris 1938.
15. Credem că e vorba de copii sau stenograme după hotărîrile sinoadelor anterioare,
deci un fel de procese verbale.
,
16. Despre «feminae subintroductae» să se vadă comentariile canoanelor de la sinodul I
ecumenic, 5 trulan şi 18 al sin. VII ecumenic, în N. Milaş, Canoanele, I, 2, Arad, 1931.
17. / Tim., 4, 12; // Tim., 2, 21; 3, 17.
ISTORIA BISERICEASCA, CARTEA A ŞAPTEA
305
nimic necinstit, ei totuşi ar trebui eel puţin să se ferească de a nu cădea sub bănuială din pricina unui astfel de fapt, ca pe nimeni să nu tulbure, ci să întoarcă şi pe alţii de la aşa ceva.
14. Căci într-adevăr, cum să osîndească sau să facă atent pe cineva să nu
mai înnopteze de aici înainte cu vreo femeie în aceeaşi casă, ferindu-se astfel
să nu cadă (cum este scris)184, eel ce nu tine de fapt o femeie, ci are pe lîngă el
alte două în floarea vîrstei şi plăcute la vedere pe care le ia cu el în călătorie ori
le poartă în lux şi necumpătare? .
15. De fapt, în sinea lor toţi gem şi se plîng din această pricină, dar tot atît
de tare se tern şi de tirania şi de puterea lui, încît nu îndrăznesc să-1 pîrască.
16. Cum am spus-o mai înainte185, un astfel de om ar mai putea fi îndrep-
tat dacă ar avea simţăminte creştineşti şi dacă s-ar afla în rîndurile noastre; dar
unuia care-şi bate joe de sfintele Taine186 şi care se mai şi laudă cu erezia spur-
cată a lui Artemas187 (de ce să nu arătăm în fond cine-i tatăl acestei erezii?) cre-
dem că nu sîntem datori să-i cerem nici o socoteală de faptele sale».
17. După aceea, la sfîrşitul epistolei, ei adaugă următoarele: «Am fost
nevoiţi, aşadar, după ce am excomunicat pe acest încăpăţînat vrăjmaş al lui
Dumnezeu, să punem cu ajutorul Domnului, aşa cum ne-am convins, în locul
lui pe alt episcop în Biserica ceâ universală, pe fiul răposatului Demetrian, fost
înainte-stătător al acestei comunităţi, cu numele Domnus, om împodobit cu
toate calităţile cerute unui episcop, rugîndu-vă să-i scrieţi şi să primiţi de la el
epistole de comuniune188. Celălalt nu are decît să se adreseze în sens lui Arte​
mas şi ucenicii lui Artemas sâ-1 întreţină în comuniune!»
18. După ce aşadar Pavel şi-a pierdut vrednicia episcopatului prin căde-
rea de la dreapta credinţă, Domnus a fost acela care a preluat, precum s-a
spus, conducerea episcopiei din Antiohia.
19. Dar întrucît Pavel n-a vrut în nici un chip să iasă din casele Bisericii,
împăratul Aurelian a dat o decizie favorabilă, în sensul ca acestea să fie repar-
tizate acelora cu care vor sta în corespondenţă episcopii creştini din Italia şi
din Biserica Romei. Abia în felul acesta persoana sus-menţionată a fost scoasă
din Biserica, cu ultima ruşine, de autoritatea civilă189.
20. Aceasta era aşadar atitudinea lui Aurelian faţă de noi; dar cu trecerea
timpului, părerile lui despre noi au început să se schimbe şi, îndemnat de unii
21. Inf. Sir., 9, 8; 25, 23; / Cor., 10, 12.
22. Mai sus: VII, XXX, 6.
23. / Tim., 3, 16. j
I
24. Despre Artemonl(sau Artemas) a se vedea şi mai sus: V, XXVIII.
25. S-a stabilit din vejenime obiceiul ca la hirotonirea sau instalarea unui nou episcop aces​
ta să anunţe prin epistole delcomuniune intrarea sa în funcţie. Desigur pe baza unei gramate de
hirotonire din partea celor qe 1-au sfinţit. Cf. Can. 89 Cartag. Milaş, Canoanele II, 1, p. 252. etc.
26. Se ştie că Pavel de Samosata n-a vrut să părâsească scaunul pînă ce autorităţile
romane nu au recucerit Antiohia, prin anii 271-272.
20 - EUSEBIU DE CEZAREEA
KlISKHIU 1)K Ut/.AKKKA
sfetnici, se gindea să reînceapă prigoana împotriva noastră, lucru despre care circulau zvonuri tot mai insistente.
21. După ce, dar, Aurelian a condus treburile publice şase ani, i-a urmat
Frobus, iar după ce acesta a condus împărăţia tot cam acelaşi număr de ani, a
urmat la tron Cams şi fiii săi, Carin şi Numenian, iar întrucît toţi aceştia n-au
domnit decît trei ani întpliniţi, stăpînirea încape în mîinile lui Diocletian şi a
asociaţilor lui, sub domnia cărora are loc persecuţia pe care şi noi am trăit-o190,
iar legată de ea şi (încercarea de, n.tr.) nimicire a Bisericilor.
22. Cu cîtva timp înainte, după nouă ani de pastoraţie moare Dionisie,
episcopul Romei, în locul căruia urmează la conducere Felix191.
XXXI
Despre nelegiuita râtâcire a maniheilor, care apar chiar atunci
1. în acelaşi timp se mai înarma încă un nebun, care căuta să tulbure min-
ţile oamenîlor prin aceea că a dat numele său unei erezii îndrăcite şi prin care
însuşi satana, vrăjmaşul lui Dumnezeu, a îndemnat pe acest om să lucreze la
pierzania multora. Dacă prin felul lui de vieţuire, după grai şi vieţuire el era un
adevărat barbar, în schimb firea lui era cea a unui îndrăcit şi turbat. Pretindea,
nici mai mult nici mai puţin, decît că el e Hristosul! Altădată umflîndu-se în
nebunia lui se dădea drept Paracletul sau însuşi Duhul Sfînt în persoană, pe
cînd iarăşi altădată şi-a ales - ca şi Hristos - doisprezece ucenici, care să-1 ajute
la răspîndirea noii învăţături.
2. în fond, el a cusut laolată mai multe învăţături mincinoase şi străine de
Dumnezeu, pe care le-a cules din nenumărate erezii de mult ieşite din modă şi
astfel, pornind din Persia le-a răspîndit ca pe o otravă ucigătoare peste tot
pămîntul locuit: de atunci numele nelegiuit al ereziei maniheice s-a făcut
cunoscut peste tot pînă în vremile noastre192. Aşa s-a urzit şi această aşa zisă
gnoza sau «cunoaştere mincinoasă»193 care a început atunci.
3. Aurelian a fost ucis în aug.-sept. 275, în sudul Traciei. După el domneşte şase luni
Tacit, iar după el, Florian (88 de zile), apoi Probus (276-282), Cams cu cei doi fîi: Carin şi
Numenian, ultimii tirani militari (282-283), pînă ce în 284 urcă Diocletian.
4. Dionisie al Romei moare în 26/27 dec. 269.
5. «Nebunia» adusă de maniheism constă îndeosebi în încercarea de falsificare şi mai-
muţarire a creştinismului, dar în acelaşi timp el era o primejdie şi pentru ideologia păgînă a nou-
lui «tat, reorganizat de Diocletian care a dat în anul 302 un decret împotriva lui. Să nu se uite că
Iranul trăia pe atunci o epocă de renaştere şi de confruntare totală fata de Imperiul Roman, con-
fruntare care va dura 400 de ani. Poate că nici azi nu cunoaştem toate resorturile acestei mişcări,
care ameninţa la un moment dat să provoace tulburări hotăritoare chiar în Imperiul Roman
incrcştinat, nu numai prin crize de conştiinţă ca cea prin care a trecut ani de zile Fericitul Augus-
tln, ci prin paulicianismul şi mai apoi prin bogomilismul cu rol atît de persistent în tot decursul
i•vului mediu bizantin şi care a influenţat şi mişcarea catarilor din Apusul Europei.
l!»a. / Tim., (i, 20.
ISTOHIA BIHKRttlKASCA. CAHTKA A ŞAITKA
307
XXXII
Bărbaţii mai vestiţi ai Bisericii care au rdmas pind la lupta tmpotriva Bisericii
1. în vremea aceea, după o păstorire de cinci ani ca întîi-stătător al Biseri​
cii romane, Felix a lăsat ca urmaş al său pe Eutihie, care netrăind nici zece luni
împlinite, a încredinţat ca urmaş pe Gaius, contemporanul nostru, iar aces-
tuia, după ce a păstorit Biserica vreme de cincisprezece ani, i-a urmat Marce-
lin, care şi-a aflat moartea în timpul persecuţiei194.
2. în aceeaşi vreme, după Domnus, conducerea Bisericii antiohiene a
preluat-o Tirneu, care a lăsat ca urmaş pe Chiril, contemporanul nostru, pe
vremea căruia am cunoscut pe Dorotei, un bărbat foarte cult, care se învredni-
cise a fi preot în Atiohia. Avînd foarte mare rivnă spre lucrurile dumnezeieşti,
Dorotei s-a adîncit şi în cunoaşterea limbii ebraice, încît putea citi şi înţelege
Scripturile ebraice195.
3. Desigur, însă, că el nu era strain nici de cunoaşterea ştiinţelor celor mai
liberale ale elinilor. Dar în acelaşi timp el era şi eunuc încă de la naştere,
motiv pentru care ca semn de uimitoare încredere, împăratul 1-a luat în apro-
pierea sa, încredinţîndu-i controlul asupra vopsitului purpurei din Tir.
4. L-am auzit eu însumi cu cxtă îndemînare explica în Biserica Sfîntele
Scripturi. După Chiril a urmat ca episcop, peste creştinătatea din Antiohia,
Tiranos, sub care strîmtorarea Bisericii a ajuns la punctul extrem.
5. La rîndul ei, după Socrate, comunitatea din Laodiceea a ajuns să fie
condusă de Eusebiu, care îşi începuse păstorirea în oraşul Alexandria196.
Cauza pentru care şi-a schimbat serviciul a fost problema ridicată de situaţia
lui Pavel de Samosata. Din pricina acestuia el a trecut în Siria, unde a fost îm-
piedicat de credincioşii de acolo, foarte zeloşi în cele bisericeşti, să se mai în-
toarcă acasă, dovedindu-se a fi un exemplar iubit de contemporani, aşa după
cum ne putem uşor convinge din cuvintele lui Dionisie amintite mai înainte.
6. Anatolie, urmaşul său, s-a dovedit şi el un om bun, fiind, cum s-ar zice,
unul bun după altul bun. Provenea şi el tot din Alexandria, numărîndu-se în
primele rînduri între cei mai vestiţi oameni ai vremurilor actuale datorită elo-
cinţei, educaţiei şi pregătirii sale filosofice. în chip special, el a dus la cea mai
7. Felix 269-274; Eutihie 275-283; Gaius 283-296; Marceliu 296-304.
8. Preoţii Dorotei şi Lucian sînt socotiţi întemeietorii şcolii catehetice din Antiohia
(Puech, o.c. Ill, 50-53). Se ştie că despre moartea ca martir a lui Lucian, Filostorg ne-a lăsat o
impresionanta informaţie (htoria, I, 13). Despre Chiril se ştie că a murit martir în Panonia avînd
mare rol în pătimirea cunoscuta a celor patru sculptori încoronaţi (Quattuor coronati. H. Dele-
haye, Les passions its martyres et Us generes littiraires, Bruxelles 1921, p. 328-344).
196. VII, XI, 24.
;i(M
KHSKIIIII Dl. (K/.AHIKA
mare desăvîrşire studiile aritmeticii, geometriei, astronomiei, fund versat atît in ştiinţele dialectice şi fizice, cît şi in cele retorice, de aceea, după cît se spune, a fost socotit vrednic de concetăţeni să refacă in Alexandria o şcoală pe direc-ţie aristotelică197.
7. Se istorisesc nenumărate alte minunăţii in legătură cu asediul cartieru-
lui Piruchium din Alexandria198, unde el a fost învrednicit să facă parte din con-
siliul oraşului. Voi aminti doar un singur fapt.
8. Se spune că lipsindu-le asediaţilor hrana atît de mult încît foamea deve-
nise pentru ei mai greu de suferit decît duşmanul din afară, omul de care era
vorba (Anatolie, n. tr.) şi care se afla printre ei a facut următorul plan: întrucît
parte dintre orăşeni luptau de partea armatei romane şi prin urmare nu erau
asediaţi şi între ei era şi Eusebiu - care se afla pe atunci tot în Alexandria,
înainte de plecarea lui în Siria, avînd o reputaţie deosebită şi nume vestit chiar
şi înaintea generalului roman - Anatolie înştiinţează printr-un curier pe Euse​
biu că asediaţii suferă cumplit de foame.
9. La această ştire Eusebiu a cerut de la generalul roman199, ca o deosebită
favoare, să asigure viaţa măcar acelora dintre «duşmanii» lui, dacă aceştia i se
vor preda de buna voie. Primind răspuns favorabil, el îl înştiinţă pe general
despre cele cuvenite. îndată ce primi această făgăduinţă generalul convocă
senatul alexandrinilor şi le propuse de la început să întindă o mînă priete-
nească romanilor, dar cînd i-a văzut furioşi, din cauza aceasta a zis: «Cred că
măcar pe vlădica vostru să nu-1 minţiţi, de aceea vă sfătuiesc ca cei ce sînt în
plus şi de nici un folos: femei bătrîne, copii, moşnegi să iasă dincolo de porţile
oraşului şi să se ducă unde vor vrea. Căci într-adevăr, de ce am tine cu noi fără
nici un folos astfel de oameni care în orice clipă ar putea muri? De ce să isto-
vim prin foame pe bolnavii şi aşa chinuiţi şi slăbiţi trupeşte, cînd ni se cere să
hrănim în primul rind bărbaţi şi oameni tineri economisind din hrana nece-
sară celor care ne sînt într-adevăr de lipsă la apărarea pazei oraşului?*
10.
Prin astfel de socoteli a convins Anatolie senatul ridicîndu-se eel dintîi
şi votînd o hotărîre ca toţi cei ce nu sînt de folos armatei - bărbaţi ori femei -
să părăsească oraşul întrucît altfel n-ar fi nici o nădejde de a mai scăpa cu zile,
fund ameninţaţi cu moartea prin foame.
197. Pe buna dreptate subliniază G. Bardy (Eusebe, II, 223) că pentru prima oară se con-
itată cultivarea direcţiei aristotelice în cugetarea teologică creştină, care mai tîrziu ne va duce la
nume cunoscute ca Leonţiu de Bizanţ, loan Damaschinul şi alţii.
198. Acest cartier în Alexandria era eel mai frumos, înconjurat cu zid, cuprinzînd palatele
Ptolemeilor, faimosul centru cultural «Muzeul», Senatul etc. în Egipt şi în special în Alexandria
«-au desfăşurat lupte grele între aderenţii împăratului Gallien şi rivalii săi (264). Supăraţi că au
font biruiţi de armata lui Gallien, răsculaţii conduşi de Emilian au distrus clădirile frumoase din
Piruchium.
I!)!). Teodot.
I.SniHIA HI,SK,HK.T,ASeA, (AHTI.A A)AHKA
11. Intrucît tnţi senatnrii au aprobat această propunere s-au putut salva
cei mai mulţi din cei asediaţi, Generulul a avut grijă ca oamenii Bisericii sâ
piece cei dintîi, dar apoi şi ceilalţi, de toate stârile şi de toate vîrstele, nu numai
cei vizaţi prin decret, ci la rîndul lor, mii de alţi cetăţeni, unii îmbrăcaţi chiar
în haine femeieşti, au părăsit noaptea oraşul, refugiindu-se dincolo de lagărele
armatei. Eusebiu i-a primit pe toţi ca un părinte şi ca un doftor, dîndu-le toata
îhgrijirea necesară întrucît starea lor se înrăutăţise din pricina acestei lungi
împresurări.
12. Aşa au fost cei doi păstori de care s-a învrednicit Biserica din Laodi-
ceea să-i aibă unul după altul şi care, după război, prin purtarea de grijă a lui
Dumnezeu au părăsit Alexandria venind aici.
13. Scrierile redactate de Anatolie n-au fost prea numeroase, totuşi atîtea
au ajuns pînă la noi încît să putem deduce că el era un mare orator şi un mare
savant. în ele şi-a fixat mai ales părerile despre data Paştilor, de aceea va tre-
bui să amintim măcar următoarele date, pe care le-a stabilit în legătură
cu canonul Paştilor:
14. «Să ţinem minte cînd avem pentru prima data lună nouă în cea dintîi
lună şi să ştim că începutul ciclului zodiacului sau ciclului întreg de 19 ani
aceea e care la egipteni cade în 26 a lunii Famenot, pentru macedoneni în 22 a
lunii Distre sau, cum ar zice romanii, ziua a 11-a înainte de calendele lui Apri-
lie. La data de 26 Famenot, de care am amintit, soarele a intrat nu numai în
primul semn al zodiacului, ci a avansat deja cu 4 zile. De obicei acest segment
se numeşte prima douăsprezecime sau echinocţiu, care e început de lună,
capătul zodiacului şi punctul de plecare al planetelor, pe cînd segmentul ante​
rior se numeşte ultima lună, ultima douăsprezecime şi sfîrşitul zodiacului. De
aceea spunem că fac o deosebit de mare greşeală cei care pun în acest ultim
segment prima lună şi care spun că în a 14-a zi trebuie serbat Paştele»200.
16. «Nu noi am facut pentru prima oară acest calcul, ci el era cunoscut şi de iudeii de altădată încă înainte de Hristos, fund observat de ei cu cea mai mare grijă. Putem deduce acest lucru nu numai din cele spuse de Filon201, de Iosif (Flaviu202, n.tr.), de Museu şi încă nu numai de ei, ci şi de alţii mult mai vechi, cum sînt cei doi Agatobuli203 supranumiţi «dascălii lui Aristobul eel Mare*204 unul din cei şaptezeci de traducători ai sfintelor şi dumnezeieştilor
200. Ciclul pascal al lui Anatolie începe din anul 276 şi cuprinde 19 ani. Echinocţiul de
primăvară cădea atunci la 22 martie. Paştile trebuiau să cadă la data de duminică de după 14 zile
a lunii noi după echinocţiul de primăvară şi avea ca termen ultim cea de a 20-a zi.
201. Filon, De septenario 19; Vita Moists III, 29.
202. Iosif Flaviu, Antichit. iud. Ill, X, 5.
203. Necunoscuţi.
204. Despre Aristobul «cel Mare», la E. Schuerer, o.c. Ill, 512.
310

KUSHHIU PR CE/ARKEA
Scripturi ale evreilor, pentru Ptolemeu Filadelful şi pentru tatăl său şi care s-a dedicat traducerii, pe seama aceloraşi regi şi a explicării Legii lui Moise205.
17. în explicarea problemelor ridicate de Cartea Ieşirii aceş.ti oameni
spun câ toţi trebuie să aducă la fel jertfa Paştilor după echinocţiul de primă-
vară la mijlocul primei luni. Iar acest termen îl întîlnim atunci cînd soarele a
trecut primul segment al elipticei sau, cum s-au exprimat unii: cînd soarele a
trecut de primul segment al zodiacului. Dar Aristobul adaugă că pentru praz-
nicul jertfei Paştilor ar trebui ca şi luna să treacă segmentul echinocţial.
18. Or, întrucît avem de fapt două echinocţii, unul de primăvară, altul de
toamnă, şi ele stau diametral opuse unul faţă de celălat şi întrucît ziua de adu-
cere a jertfei pascale este seara zilei a 14-a a lunii, atunci luna îşi va lua poziţia
ei opusă soarelui, aşa cum o putem vedea în zilele cu lună plină. Aşadar ele
vor fi astfel: soarele, în segmentul echinocţiului de primăvară, pe cînd luna, în
segmentul echinocţiului de toamnă.
19. Ştiu că multe alte lucruri au fost spuse de el, unele date ca probabile,
altele întărite cu dovezi sigure, prin care caută să precizeze că data serbării
Paştilor şi a azimilor trebuie să aibă loc neapărat după echinocţiu, dar eu mâ
feresc să cer atîtea dovezi de la oamenii pentru care s-a ridicat vălul de pe
Legea lui Moise spre a privi mai curînd, ca în oglindă, cu fata descoperită,
învăţătura şi patima Mîntuitorului*206. Iar că prima lună la evrei
era în preajma echinocţiului ne-o dă să înţelegem şi învăţătura din «Car-
tea lui Enoh»207.
20. Acelaşi Anatolie a mai lăsat după el zece tratate de introduceri gene-
rale la aritmetică şi alte mărturii privind studiile lui şi vasta lui experienţă în
ştiinţele sfinte.
21. Tot el a fost eel dintîi pe care episcopul din Cezareea Palestinei, Teo-
tecnes, 1-a hirotonit ca episcop, rînduindu-i ca după moarte să-i fie urmaş. Şi
Intr-adevăr, pentru un timp scurt amîndoi sînt pomeniţi ca înfii-stătători ai
acestei Biserici208; în schimb, sinodul convocat împotriva lui Pavel de Samo-
sata chemîndu-1 la Antiohia, el a trecut prin oraşul Laodiceea şi fraţii de acolo
l•au reţinut pentru că între timp Eusebiu murise.
22. Şi cînd Anatolie a încetat din viaţă, în locul lui a fost aşezat Stefan ca
episcop al comunităţii de acolo înainte de persecute. El era admiral pentru
învăţătura sa filosofică şi în general pentru celelalte cunoştinţe de cultură
23. De fapt, Aristobul a fost contemporan cu Ptolemeu VI Filometor (170-150 î.Hr.).
Doua fragmente din Aristobul sînt reproduse de Eusebiu de Cezareea în Prep. Evang. VIII,
10 şi XIII, 12.
24. // Cor., 3, 16-18.
25. Enoh, LXXII, ed. F. Martin, Paris 1906, p. 163 şi urm. (Cf. Bardy, Eusibe, II, 227).
26. A se vedea mai sus (VI, XI) un caz similar la Ierusalim.
ISTORIA BISERICEASCÂ. CARTEA A ŞAPTF,A
311
elenă209, dar pentru credinţa dumnezeiască n-avea atît de multă dragoste, dovadă că deodată cu progresul persecuţiei el s-a dovedit a fi mai curînd un prefăcut şi un laş fără curaj decît un adevărat filosof.
23. Desigur că pentru aceea n-a fost destinat să piară, ci şi-a revenit curînd
- graţie unui om pe care însuşi Dumnezeu, Mîntuitorul tuturor, 1-a rînduit: e
vorba de Teodot, ale cărui fapte corespund atît numelui său, cît şi unui adevă​
rat episcop210. Avea o destoinicie deosebită în arta doftoriei, dar şi în vindeca-
rea sufletească, nimeni altul nu-1 întrecea în filantropie, în sinceritate, în
milostenie, în rîvna de a ajuta pe cei care aveau lipsă de el, iar pe deasupra se
străduise foarte mult şi în ştiinţele teologiei.
24. Aşa a fost Teodot.
De altă parte, în Cezareea Palestinei, după Teotecnes s-a distins cu mare rîvnă în demnitatea episcopală Agapie. Despre el ştim că s-a îngrijit în chip neobosit de poporul încredinţat lui, dovedind o purtare de grijă excepţională faţă de bolnavi, îngrijind pe toţi cu o mînă darnică.
25.
în aceeaşi vreme am cunoscutpe Pamfil211, un om exceptional de des-
toinic în cuvînt, adevărat filosof în felul de a vieţui şi care s-a învrednicit să fie
chemat la slujirea preoţească în cadrul comunităţii de acolo. Deloc n-ar fi
uşoară misiunea de a descrie ce a însemnat de fapt acest om şi de unde a venit.
Multe din viaţa sa precum şi şcoala întemeiată de el şi luptele date cu ocazia
diferitelor mărturisiri din timpul persecuţiei şi, în sfîrşit, cununa martiriului pe
care a încins-o, le-am descris într-o carte pe care i-am dedicat-o lui însuşi. între
cei care au trait aici desigur că el a fost cea mai admirabilă apariţie.
Tot între oamenii cu cele mai alese însuşiri mai numărăm pentru vremile noastre şi pe Pieriu212, un preot din şcoala alexandrină, şi pe Melitie213, epis​cop al Bisericilor din Pont.
27. Pieriu şi-a cîştigat un nume deosebit prin sărăcia extremă în care a trait şi prin cunoştinţele sale filosofice, dar în acelaşi timp el avea şi o destoini​cie uimitoare în cercetarea şi explicarea sfintelor Scripturi şi în vorbirile ţinute în fata credincioşilor din Biserică. în acelaşi timp Melitius - această «albină a Atticii»214, cum îl numeau -\corespundea idealului unui bărbat cult în toate domeniile, dar, îndeosebi, cuneputinţă este să descrii puterea elocinţei lui, deşi, s-ar putea spune că aceasta era la el un fel de dar al firii. Cît despre expe-rienţa şi ştiinţa lui, cine i-aî fi putut depăşi puterea?
209. Nu ni s-au păstrat date despre el.
210. Numele Theodot însemnează «dăruit de Dumnezeu».
211. Despre Pamfil, dascălul şi protectorul lui Eusebiu, s-a vorbit şi mai înainte: VI, XXXII,
3, dar şi mai mult se va vorbi în cele ce urmează: VIII, XIII, 6 şi în Martirii din Palestina XIII.
212. Supranumit şi «Origen eel tînăr», Pieriu a fost dascălul lui Pamfil. Din păcate se ştiu
puţine date despre Pieriu.
213. Despre Melitie afirmă Filostorgiu (IstorieI, 8) că ar fi participat la sinodul I ecumenic.
214. MeÂt| = miere.
■\\2
^
KUSKBIU UE CKZAREEA
28. Măcar una ar trebui s-o recunoşti: în toate ştiinţele logice n-a fost el
oare eel mai destoinic şi eel mai capabil? L-ar fi putut egala cineva în expe-
rienţă? La aceeaşi înălţime stă şi viaţa lui bazată pe virtute. Aşa lam cunoscut
vreme de mai bine de şapte ani cît timp a trait ca fugar în Palestina, pe vremea
persecuţiei.
29. Cît despre Biserica din Ierusalim, după episcopul Himeneu, citat de
noi mai înainte , a preluat episcopatul Zabda, iar după moartea lui, întîm-
plata curind după aceea, a urcat în scaun Hermon, ultimul dintre episcopii
dinainte de persecuţia din zilele noastre şi care a rămas în viaţă pînă azi.
30. Iar la Alexandria după o pastoraţie de optsprezece ani, începînd de la
moartea lui Dionisie, a urmat Teona. Pe vremea acestuia, contemporan cu
Pieriu şi coleg de preoţie cu el devenise celebru în Alexandria Achilla216, care
fusese încredinţat cu conducerea şcolii catehetice creştine. în această calitate
el a desfaşurat o activitate filosofică foarte rar întîlnită şi un stil de viaţă cu
adevftrat evanghelic.
31. După Teona, care a activate credincioşie vreme de nouăsprezece
ani pe scaunul episcopal din Alexandria, a urmat pentru doisprezece ani
Petru, o excepţională podoabă a vremii sale. Vreme de trei ani el a condus
Biserica şi înainte de persecute, iar în ceilalţi ani ai vieţii el s-a dedicat unei
aspre asceze, îngrijindu-se pe faţă de bunul mers al Bisericilor. Pentru aceasta
în eel de al nouălea an al persecuţiei i s-a tăiat capul, împodobindu-se astfel cu
cununa de martir217.
32. După ce am schiţat în aceste cărţi felul cum s-au succedat lucrurile
vreme de trei sute cincizeci de ani începînd de la naşterea Mîntuitorului218 şi
pînă la distrugerea locaşurilor de rugăciune, să cunoaştem în continuare care
şi cît de multe au fost în luptele de azi cei care s-au distins cu bărbăţie în apăra-
rea credinţei.
33. A se vedea şi mai sus: VII, XXVIII, 1.
34. Din păcate, prea puţine ştim despre el.
35. Despre «Pătimirea sfîntului Petru» ne relatează încă în sec. VI că el a fost eel dintîi
cure a certat pe Arie şi că însuşi Domnul s-a arătat în închisoare. H. Beck, Theologie u. Kirche, p.
402. Pomenirea lui se face la 25. nov. Ehrhard, Oberlieferung, I, p. 486.
36. Ultimele edicte de persecute datează din anul 303, deci afirmaţia lui Eusebiu trebuie
luată cu aproximaţie.
CARTEA A OPTA
Descriind în cele şapte cărţi felul cum s-au succedat lucrurile începînd de la apostoli, ne-am gîndit că în cea de a opta e de mai mare importanţă să fie înfăţişate şi evenimentele contemporane, care cer o expunere corectă pentru cei care vor veni după noi. De aceea de aici trebuie să înceapă şi istorisirea noastră1.
I
Despre situaţia de dinaintea persecuţiei din timpul nostru
1. Ar fi un lucru care întrece puterile noastre să istorisim, după cum s-ar
cere, faima şi libertatea de care se bucurau în preajma izbucnirii persecuţiei
contemporane propovăduirea credinţei în Dumnezeu Cel peste toate2, aşa
cum a fost ea vestită tuturor oamenilor, elini şi barbari deoportivă.
2. în această privinţă există dovezi că oamenii stăpînirii au arătat uneori
acte de bunăvoinţă faţă de ai noştri, cărora le încredinţau pînă şi posturi de
conducere a provinciilor şi, din pricina marii simpatii pe care o nutreau faţă
de învăţătura noastră, erau în stare să-i dezlege chiar şi de apăsătoarea obliga-
ţie de a aduce jertfe păgîneşti.
3. Ce să zicem de cei aflaţi în palatele împărăteşti şi chiar despre dregăto-
rii înşişi! Aceştia dădeau libertate curtenilor, femei, copii şi sclavi, uneori şi
cînd erau ei de faţă, să-şi mărturisească deschis, prin grai şi faptă, credinţa lor
religioasă, îngăduindu-le chiar să se laude cu libertatea credinţei lor, preferîn-
du-i în chip deosebit chiar înaintea colegilor lor de serviciu.
4. Aşa a fost cazul cu acel Dorotei, care le-a fost eel mai devotat şi mai de
încredere dintre toţi şi din pricina aceasta a şi fost cinstit ca nimeni altul
printre toţi slujbaşii şi dregătorii. Şi tot aşa a fost cazul şi cu vestitul Gorgoniu3
şi cu mulţi alţii, care se bucurau de aceeaşi cinste din pricina credinţei lor în
Dumnezeu.
5. Dupâ cum s-a spus şi în studiul introductiv, Eusebiu lasă impresia că ajuns odată aici ar
fi avut de gînd să se oprească cu scrierea sa, întrucît el nu mai înnoadă firul cu evenimentele
urmâtoare începînd de la condamnarea lui Eusebiu de Samosata, ci descrie de acum lucruri pe
care le adaugă fărft legatură cu cele expuse.
6. Cum am mai spus, Eusebiu nu s-a putut elibera de concepţia subordinaţianistă a lui Ori-
gen atunci cînd vorbeşte despre persoanele treimice. De aceea pentru Dumnezeu Tatăl el folo-
seşte obişnuit expresia «o dedţ tg>v oXwv» sau «auT60ecx;» «6 em h&vtwv ©eo».
7. Dorotei şi Gorgoniu au fost curteni (camerişti) ai lui Diocletian. Ambii au
murit ca martin.
HI 4
.
KUSKHItl UK CK/,AltKKA
5. Se poate vedea, aşadar, cu ce primire prietenească erau cinstiţi condu-
c&torii fiecărei Biserici de către toţi dregătorii civili şi militari4. Pe de altă
parte, cine ar putea descrie acele nenumărate întruniri şi mulţimile adunărilor
din fiecare oraş, precum şi remarcabilele întîlniri din casele de rugăciuni ale
creştinilor? Drept urmare a faptului că vechile clădiri nu mai puteau încăpea
pe toţi, în toate oraşele s-au clădit biserici man şi spaţioase5.
6. Aceste înaintări zilnice şi aceste sporiri în putere şi în mărime nu le
puteau împiedica nici o ură, după cum nici un duh rău şi nici o viclenie ome-
nească nu le puteau opri atîta vreme cît mîna dumnezeiască şi cerească îşi spri-
jinea şi îşi ocrotea poporul, care de altfel se şi dovedise vrednic de aşa ceva.
7. Cu toate acestea, din pricina prea marii libertăţi treburile noastre s-au
fnrăutăţit, degenerînd în moliciune şi în nepăsare. întrucît ajunsesem să ne
invidiem unii pe alţii şi să ne ocărîm între noi atît de cumplit încît puţin a lipsit
ca pe lîngă vorbele urîte cu care ne împroşcam să nu luăm şi spada şi lancea
să ne luptăm întreolaltă, căpeteniile se sfîşiau între ei, supuşii se răsculaseră
unii contra altora, o nespusă fâţărnicie şi prefacătorie dusese la eel mai înalt
grad de răutate. Atunci judecata dumnezeiască, aşa cum ştie ea să o facă, a
ridicat braţul cu îngăduinţă, într-un timp cînd întrunirile nu fuseseră încă
interzise, desfăşurîndu-şi liniştit şi blind lucrarea sa de supraveghere şi îndrep-
tare! Persecuţia a început mai întîi printre fraţii din rîndurile armatei.
8. Ca şi cum am fi fost nişte orbi, nu ne-am grăbit să ne cîştigăm bună-
voinţa şi iertarea dumnezeiască, ci - judecînd ca nişte păgîni - ne închipuiam
că de treburile noastre n-are Dumnezeu nici o grijă şi nici un interes, de aceea
îngrămădeam nelegiuire peste nelegiuire. Cei care păreau că sînt păstorii
noştri dispreţuiau regula credinţei şi se mistuiau, se măcinau între ei, pizmuin-
du-se unii pe alţii. Nu faceau decît să se lase pradă disputelor, ameninţărilor,
pizmei, urei şi vrăjmăşiei reciproce. îşi urmăreau pătimaş pofta după putere,
de parcă ar fi fost nişte tirani. După cum grăia Ieremia: «Cum a întunecat cu
iuţimea Sa Domnul pe fiica Sionului! Aruncat-a din cer pe pămînt mărirea lui
Israel şi nu şi-a adus aminte de cei de sub picioarele Sale. în ziua urgiei Sale
prăpădit-a Domnul, necruţînd, toate eel frumoase ale lui Israel şi le-a surpat cu
mîna Lui»6.
I. Fără îndoială că Eusebiu exagerează cînd afirmă despre conducători - în speţă Diocletian - cA ar fi dovedit înţelegere faţă de creştinism ori că, chiar în familia împăratului#Prisca, soţia lui Diocletian, şi Valeria fiica lui ar fi fost creştine, cum zicea Lactanţiu (De mort. persec. XV, 1).
5. Altă exagerare. Afară de biserica din Dura Europas (al cărei baptisteriu datează dinainte
de anul 256), de basilica de la Emaus ori basilica San. Clemente din Roma nu se prea cunosc
biserici «mare(e» înainte de anii 300.
6. Plîng. Ier. 2, 1-2 (după ed. 1914). De unde înainte lăuda bunăvoinţa împăraţilor, acum
osindeşte poate exagerat decadenţa episcopilor. E o dovadă de retorism. Totuşi au fost şi între
iriuilii mulţi criminali de drept comun, cum a fost chiar Pavel de Samosata însuşi.
ISTORIA BISERICEASCÂ, CARTEA A OPTA
315
9. Au uitat şi de proorocia Psalmilor: «Stricat-a legămîntul robului tău, batjocorit-a pe pămînt sfinţenia Lui» cu gîndul la nimicirea Bisericilor: «Dobo-rît-a toate gardurile lui, făcut-a întăriturile lui ruină. Jefuitu-i-au pe ei toţi cei ce treceau pe cale, ajuns-a ocară vecinilor săi. înălţat-a dreapta vrăjmaşilor săi, veselit-a pe toţi duşmanii lui. Luat-a puterea sabiei lui şi nu 1-a ajutat în vreme de război. Nimicit-a curăţia lui şi scaunul lui la pămînt 1-a doborît. Micşorat-a zilele vieţii lui, umplutu-1-a de ruşine»7.
II
Despre dărîmarea Bisericilor
1. Toate acestea s-au petrecut în vremea noastră. Căci am văzut cu ochii
noştri case de rugăciuni dărîmate din vîrf pînă în fundaţii şi dumnezeieştile
Scripturi şi alte cărţi de slujbă date focului în mijlocul pieţelor, am văzut unii
păstori ai Bisericii fie ascunzîndu-se în chip ruşinos într-un loc sau într-altul,
fie arestaţi în mod nedemn şi insultaţi de duşmani într-o vreme cînd, potrivit
cuvîntului proorocesc, «vărsat-au urgisire peste căpeteniile lor şi i-au făcut pe
ei să rătăcească în loc neumblat şi nu pe cale»8.
2. Dar nu-i chemarea noastră să descriem destinul trist care pînă în cele
din urmă a dat peste ei, căci rostul nostru nu-i acela de a face cunoscute gene-
raţiilor viitoare neînţelegerile care existau între ei înainte de persecuţie şi nici
să istorisim doar nebuniile pe care le-au făcut. De aceea m-am hotărît să nu
mai descriu despre ei nimic altceva decît ceea ce ne dă să înţelegem că pe
buna dreptate au venit acestea peste noi ca o pedeapsă de la Dumnezeu.
3. Şi nu voi reînvia nici amintirea celor care au căzut în ispită din pricina
persecuţiei sau care au naufragiat cu totul cînd a fost vorba de mîntuirea lor şi
care s-au prăbuşit în chip voit în adîncimile prăpastiei, ci numai aceea vom
reţine în general în istorisirea noastră ce s-a dovedit a fi de folos atît nouă, cît şi
celor care vor veni după noi.
Şi acum să purcedem şi să istorisim pe scurt luptele pe care au avut să le dea martorii Cuvîntului dumnezeiesc.
4.
Era anul al nouăsprezecelea de domnie a împăratului Diocletian9 în
luna Dystros, care la romani se numeşte martie, în preajma praznicului pati-
milor Mîntuitorului10, cînd s-au publicat pretutindeni nişte decrete împără-
teşti, care porunceau ca toate bisericile să fie dărîmate pînă în temelii, Scriptu-
rile (creştinilor, H•/r•) să fie aruncate în foe, iar cei care deţin o slujbă publică să
7. Ps. 88, 38-44 (ed. 1914).
8. Ps. 106, 40 (ed. 1914).
9. Deci, în anul 303.
IK)
EUSKHUI I)K CKZARKEA
fie destituiţi din ea şi cei aflaţi în servicii particulare să fie lipsiţi de libertate, daca ar rămîne credincioşi credinţei creştine”.
5. Acesta a fost primul edict dat împotriva noastră. în scurtă vreme au mai apărut şi alte hotărîri, prin care se poruncea ca toţi capii Bisericii de pretutindeni să fie puşi în lanţuri şi apoi siliţi în toate chipurile săjert-fească (zeilor, n.tr)12.
Ill
Felul în care s-au comportat apărâtorii credinţei în timpul persecuţiei
1. Atunci foarte mulţi dintre conducătorii Bisericilor au îndurat cu mult
curaj suferinţe groaznice, oferind priveliştea unor lupte cu adevărat măreţe.
Dar In schimb au fost cu miile şi cei care, din pricina laşităţii, au amorţit sufle-
teşte încă înainte şi de aceea s-au dovedit slabi chiar de la primul atac. în
schimb, cei din ceata celor dintii au suportat fiecare alte şi alte chinuri: unul
era bătut şi biciuit fară milă, altuia i se jupuia ori i se despuia trupul în chinuri
inspăimîntătoare, cu căngi de fier, sub durerea cărora unii şi-au aflat sfîrşitul în
chip îngrozitor.
2. In acelaşi timp, alţii au dus lupta în chipurile cele mai diferite. Astfel,
unul din ei după ce a fost împins cu putere şi tint pînă la locul jertfelor spur-
cate şi nelegiuite era eliberat ca şi cum ar fi jertfit deja, deşi el n-a jertfit deloc;
un altul, care nici măcar nu s-a apropiat nu s-a atins de nimic necurat, era lăsat
sâ piece fiind nevoit să rabde în tăcere calomnia celor care declarau că el ar fi
jertfit deja; altul, care a fost înhăţat pe jumătate mort, era aruncat afară ca şi
cum ar fi fost mort într-adevăr.
3. Altul care zăcea pe pămînt a fost tîrît de picioare o buna bucată de
drum şi numărat apoi între cei care ar fi jertfit. Unul ţipa şi declara cu glas tare
ca nu vrea să jertfească idolilor, pe cînd al doilea striga: «sînt creştin!* şi era
mîndru că poate mărturisi numele Mîntuitorului şi, în sfîrşit, al treilea tinea sus
şi tare că el nici n-a jertfit şi nici nu va jertfi niciodată.
4. Şi totuşi, chiar şi aceia, după ce erau loviţi peste gură şi aduşi la tăcere
prin bătăi repetate de către o ceată de ostaşi special rînduiţi pentru aceasta,
5. Propriu-zis primul edict de persecuţie a fost publicat în 24 febr. 303, dar pînă a ajuns în
Palestine au mai trecut cîteva zile. Potrivit calculelor mi Scaliger şi Petavius în anul 303 prazni-
cul P•jlilor cădea în 18 aprilie. Din păcate nu ni s-a păstrat textul primului edict de persecuţie,
d»r prîn datele oferite de Lactanţiu (De mort. pers. XIII, 1), precum şi scrierii Martirii din Pales-
Una, coroborate cu actele martirice ale unor mucenici, s-au putut reconstitui evenimentele des-
tul de amanunţit. A se vedea şi notele din Migne, P.G. 20, 744-745.
6. Unii au tradus acest pasaj în sensul că cei care nu abjură credinţa creştină vor fi reduşi
l> starea de sclavie.
7. Nu se poate preciza exact data edictelor al doilea şi al treilea. EdictuI al doilea era
mdreptat mai ales împotriva conducătorilor Bisericii, iar eel de al treilea prevedea că cei care
jrrlfesc vor fi eliberaţi, altfel vor fi maltrataţi.
ISTORIA BISERICEASCÂ, CARTEA A OPT A
317
bătuţi peste faţă şi peste obraji, erau aruncaţi afară cu putere. în chipul acesta duşmanii credinţei credeau că după ce au întrebuinţat toate mijloacele şi-ar fi ajuns ţinta13.
Dar nici prin astfel de metode nu s-a ajuns la vreun rezultat împo-triva martirilor. Ca sâ putem istorisi amănunţit moartea lor, ce cuvinte ne-ar putea fi destule?
IV
Despre martini lui Dumnezeu care au umplut lumea cu amintirea martirajului lor
1. Cu miile i-am putea arâta pe cei care au dovedit un curaj demn de
admirat pentru credinţa în Dumnezeu eel peste toate, şi aceasta nu numai din
clipa cînd a început persecuţia împotriva tuturor creştinilor, ci şi cu mult mai
de vreme, de pe cînd încă domnea pacea.
2. Totuşi propriu zis lupta contra Bisericilor a început numai acum recent,
cînd eel care a luat puterea14 a pornit la lucru ca trezit dintr-un somn greu, la
început în taină şi pe nesimţite, faţă de răstimpul scurs de la persecuţiile lui
Deciu şi Valerian, întrucît el n-a pornit dintr-odată războiul împotriva noastră,
ci a făcut mai întîi o probă, îndreptîndu-se numai împotriva celor din rîndurile
armatei, închipuindu-şi că, dacă va cîştiga lupta împotriva acestora, atunci îi
va fi uşor să-i readucă dintr-odată şi pe ceilalţi sub ascultarea sa. De aceea s-a
putut vedea că dintr-odată o mulţime de militari îmbrăţişau viaţa civilă pentru
ca să nu fie nevoiţi să se lepede de credinţa în Creatorul lumii.
3. Căci cînd căpetenia supremă a armatei15, oricare ar fi fost el, a pornit
persecuţia împotriva trupelor prin verificarea şi epurarea lor, le-a lăsat să
aleagă una din două: on să rămînă ascultători (vechii rînduieli, n.tr) şi atunci
îşi pot păstra poziţia şi gradele cîştigate în armată, ori, în caz că se împotrivesc
poruncii (de a jertfi idolilor, n.tr.), să le piardă. Atunci foarte mulţi ostaşi din
împărăţia lui Hristos au preferat, fără ezitare şi fară să mai discute, mărturisi-
rea lui Hristos în schimbul măririi aparente şi bunăstării avute înainte.
4. Au fost multe defecţiuni aşa cum ne convinge în deosebi tulburătoarea criză a donatis-
mului, cînd conştiinţele multora nu voiau să mai aibă de-a face cu elerieii care căzuseră.
5. Potrivit ştirii lui Lactanţiu {De mort. pers. XI), Galeriu a fost eel care a împins pe Diocle​
tian la persecuţie întrucît era fiuî unei preotese păgîne fanatice. Altfel, deşi a ezitat mulţi ani, e
greu de spus care au fost cauzele reale ale persecuţiei. E posibil ca una din acestea să fi fost stări-
le de lucruri din armată. S-au înmulţit în ultimul timp cazurile cînd ofiţerii şi soldaţii au aruncat jos
armele pe motiv că sînt creştini şi nu jertfesc. De aceea epurările din armată încep încă prin anul
295. Cazul «legiunii tebaice» din sudul Franţei e tipic. Dar au fost şi altele. Lactanţiu, De mort.
pers. X, 415.
6. «Căpetenia supremă» era Diocletian, iar după 305, cînd el s-a retras, a rămas Galeriu.
318
EUSEBIU DE CEZAREEA
4. Şi atunci arareori se întîmpla ca printre creştini unul sau altul să plă-
tească pentru împotrivirea de a-şi schimba credinţa nu numai cu pierderea
rangului militar, ci chiar cu moartea, căci eel care executa atunci ordinul
împărătesc o făcea cu blîndeţe şi nu îndrăznea să meargă pînă la vărsarea sîn-
gelui decît pentru unii, temîndu-se, pe cît se pare, de mulţime şi dîndu-se îna-
poi de frica de a nu provoca deodată un război împotriva tuturor16.
5. Dar întrucît totuşi atacul deschis a început, nu se pot reda în cuvinte
numărul şi mărimea martirilor lui Dumnezeu, pe care i-au putut vedea cu
ochii lor locuitorii din toate oraşele şi satele.
V
Despre martirii din Nicomidia
îndată ce edictul împotriva Bisericilor fusese publicat - în Nicomidia el fusese afişat într-o piaţă mare şi foarte circulată - el a fost luat şi sfîşiat în bucăţi nu de către un necunoscut oarecare, ci de un bărbat din cei mai vestiţi după rangul pe care-1 avea în lumea de atunci, om cu multă rîvnă pentru Dumnezeu şi plin de credinţă, care a socotit că edictul e nedrept şi cu totul nelegiuit17. în acelaşi oraş se aflau prezenţi atunci doi împăraţi: eel mai bătrîn şi eel care ocupa în conducere locul al patrulea după el18. Dar şi creştinul (care rupsese afişul, n.tr) a fost eel dintîi dintre locuitorii împărăţiei care s-a făcut cunoscutîn felul acesta, de aceea, după cum era de aşteptat, pedeapsa pe care a îndurat-o pentru o îndrăzneală atît de mare a fost dusă de el pînă la ultima răsuflare, cu seninătate şi cu linişte.
VI Despre martirii de la palatul imperial
1. Din cîţi au putut fi preamăriţi vreodată pentru curajul lor neîntrecut şi admirabil, fie dintre elini, fie dintre barbari, timpul ne-a scos la suprafaţă ca martiri dumnezeiesti•şi minunaţi pe Dorotei şi pe alţi tineri, care slujeau în garda împărăteascfl. Aceştia deşi se bucuraseră de cea mai mare cinstire din partea stăpînilor lor, care se purtau cu ei ca şi cum ar fi fost copiii lor adevăraţi,
16. E de subliniat faptul că în pârţile dunărene persecuţia împotriva militarilor creştini a
fost deosebit de crîncenă. J. Zeiller, Les origines chretiennes dans Us provinces danubiennes deL'empire
romain, Paris 1918, p. 55 şi urm.
17. Unii au spus că acest prim martir va fi fost loan. El a fost ars de viu. Actele martirice
siriace cred că acest martir din Nicomidia de la data de 24 februarie era Evetios. Cf. Bardy,
Eusebe, III, p. 11.
18. Diocletian şi Galeriu. Se cunoaşte sistemul tetrarhiei inaugurate de Dioclefian potrivit
căreia întreg Imperiul Roman avea în frunte cu titlu de «august» pe doi împăraţi: Diocletian şi
Maximian Hercule, iar, la rîndul lor, fiecare îşi va alege ca auxiliari sau coregenţi cu titlul de
«cezari»: Diocletian şi-1 ia pe Galeriu (care era şi ginerele lui), iar Maximian Hercule, pe Con-
stanţiu Hlor, tatăl viitorului Constantin eel Mare.
I,STOKIA' BI,IKHICKAHCA, 1'AIO'KA A I)I')'A
au ajuns să preţuiasca batjocurilr, chinurile şi feluritele chipuri de a-şi da viaţa pentru credinţă11' drept mai mare bogaţie decît averile, faima şi plâcerile lumii. Dintre ei nu vom mai pomeni decît despre unul, lăsînd cititorilor posi-bilitatea să judece singuri care a fost sfirşitul vieţii lui, iar după exemplul lui să ghicească şi pe al celorlalţi.
2. în oraşul amintit un om a fost adus înaintea împăraţilor şi întrucît n-a
vrut să aducă jertfe idolilor, s-a dat poruncă să fie legat de un stîlp aşa gol cum
era şi întreg corpul să-i fie bătut şi sfîşiat pînă ce, fiind biruit, să împlinească, cu
voie sau fără voie, ceea ce i s-a cerut.
3. Dar întrucît, în ciuda tuturor caznelor, el s-a arătat neclintit, cu toate că
i se vedeau oasele, au amestecat oţet cu sare şi i s-a turnat pe trup, care era
întreg numai rană. Şi întrucît nu-i păsa nici de durerile acestea, au adus un gră-
tar şi foe, punînd pe grătar bucăţi din ceea ce mai rămăsese din trupul lui aşa
cum ai prăji carnea pentru mîncare, dar s-au îngrijit să nu-I prăjescă deodată,
ca să nu moară prea repede, ci doar pe încetul, căci nici cei care-1 ţineau pe
grătar n-aveau voie să-1 ia de pe foe pînă ce martirul n-ar fi consimţit la ceea ce
se poruncise.
4. Dar şi de astădată el a rămas neclintit, dîndu-şi astfel sufletul în toiul
chinurilor, ca biruitor. Aşa s-a sfîrşit de o moarte mucenicească unul dintre
curtenii împărăteşti. Numele lui era Petru şi într-adevăr martirul merita pe
deplin acest nume20.
5. Dar deşi nici suferinţele celorlalţi n-au fost mai mici, totuşi ca să nu
încărcăm prea tare lungimea acestei cărţi, noi îi vom trece cu vederea pe cei-
lalţi. Vom aminti doar că, după ce au îndurat tot felul de chinuri, Dorotei şi
Gorgoniu, precum şi mulţi alţii din suita împărătească, şi-au aflat moartea prin
sugrumare, dobîndindu-şi astfel -şi ei cununa biruinţei din urmă.
6. In aceeaşi vreme i s-a tăiat capul şi lui Antim2Oa, fntiistătătorul Bisericii
din Nicomidia, pentru că a mărturisit şi el credinţa în Hristos. Pe el 1-a urmat o
ceată întreagă de martin din pricina unui incendiu care tocmai în zilele acelea
izbucnise în chip misterios în palatul împărătesc din Nicomidia şi despre care
un zvon fals spunea că ar fi fost aprins de ai noştri20b. Atunci, de-a valma, fără
deosebire, în urma unei porunci împărăteşti, marea masă a creştinilor de
acolo, cu familii cu tot, au fost unii străpunşi de sabie, alţii au fost arşi de vii. Se
7. Evr., 11, 26.
8. IleTpoo, eel cu credinţa tare ca piatra. Cei trei martiri Gorgoniu, Dorotei şi Petru erau
mari demnitari la palatul imperial şi aveau serviciu de «praepositi cubiculi», adică un fel de
majordomi ai palatului. In martirologiul roman Petru e trecut la data de 12 martie.
20a. Pomenirea se face la 3 septembrie, iar după calendarul apusean, la 17 aprilie.
20b. în cuvîntareaatribuităîmpăratului Constantin eel Mare {Ad sanctorum coetuml, 2.r>) sc afirmă că incendiul s-a produs dintr-un trăsnet. Lacranţiu (De mart. pers. XIII) spune că focul a fost aprins de Galeriu, care a pus apoi vina po rrpştini.
320
EUSEBIU DE CEZARF,EA
istoriseşte că printr-o rîvnă dumnezeiască şi de negrăit s-au aruncat deodată pe rug mare mulţime de bărbaţi şi femei. Călăii ar fi prins şi ei o ceată nume-roasă şi i-au ţintuit pe corăbii, de unde apoi i-au prăvălit, înecîndu-i în adîncu-rile mării.
7.
După ce şi-au dat viaţa, foştii slujitori împărăteşti au fost puşi în mor-
minte cu onorurile obişnuite. Acum, cei pe care îi credeau stapîni au dat o
nouă hotărîre: să fie scoşi din morminte şi aruncaţi în mare, de frică să nu-i
cinstească dacă ar rămîne în morminte şi să nu-i scoată zei. Cel puţin asta era
credinţa lor20c.
Şi iată, aşa s-au întîmplat lucrurile în Nicomidia la începutul persecuţiei.
8. La scurtă vreme după aceea, pe rind unii din aşa numitul ţinut al Meli-
tineiiOd, precum şi alţii din Siria încercau să puna mîna pe putere21, a ieşit o
poruncă împărătească potrivit căreia conducătorii Bisericilor de pretutindeni
trebuie să fie aruncaţi în închisoare şi puşi în lanţuri.
9. Şi priveliştea care a urmat de aici întrecea tot ce se poate descrie22: tem-
niţele, care în toate vremurile fuseseră destinate doar pentru închiderea uciga-
şilor şi a prădătorilor de morminte, erau pline acum de o mulţime nenumărată
de episcopi, de preoţi, de diaconi, de citeţi şi exorcişti, încît mi mai era loc în
ele pentru cei osîndiţi ca răufacători.
10.
Şi iarăşi au fost puse din nou în circulate alte edicte, potrivit cărora
cei care jertfesc idolilor vor putea pleca în libertate, pe cînd cei care se împp-
triveau se poruncea să fie puşi la tot felul de chinuri23. Şi cine ar putea număra
de astădată mulţimea martirilor din fiecare ţinuti în deosebi din Africa, din
Mauritania, din Tebaida şi mai ales din Egipt, de unde mulţi emigraseră prin
alte oraşe şi ţinuturi, dînd martin şi acolo.
VII Despre martirii egipteni din Fenkia
1. Cunoaştem azi pe cei care s-au distins în Palestina, daf mai ales pe cei din Tirul Feniciei24. Căci cine oare nu s-ar mira cînd s-ar gîndi la nenumăratele
20c. Aşa au procedat şi cu ocazia altor martin (Sf. Policarp, martiriul lui, cap. 18; Martini din Lyon şi Vienne). Pomenirea celor 1003 mucenici din Nicomidia se face la 12 februarie (Ehr-hard: Oberlieferung, I 1937, p. 582).
20d. Melitene a fost unul din cele mai nefericite oraşe ale imperiului, zice H. Beck o.c. 467. Aceasti citadelă armeană de pe Eufrat, foarte des ameninţată de duşmaai, a fost devreme creftinatfl.
21. Tribunul Eugeniu a fost proclamat împarat de osteţii din Sekucia. Gînd au ajvms la
Antiohia, el a fost ucis.
22. Acest al doilea edict de persecute a apărut probabil in aprilie 303.
23. Edictul al treilea a apărut se pare la 27 septembrie 303. Nimeni nu poate crede că
amnistia promisă ar fi cuprins şi pe creştini. In primăvara anului 304 apare eel de al patrulea
edict semnat numai de Galeriu. Despre el ne vorbeşte cealalta scriere, Martirii din Palestina III.
24. In timpul acestor persecuţii Eusebiu se afla tocmai în Tir.
ISTORIA BISERICEASCA, CARTEA A OPTA

321
biciuiri şi puterea răbdării, pe care le înulnim numai la nişte adevăraţi luptă-tori pentru credinţă, iar după aceste lovituri cine n-ar admira lupta lor cu fia-rele flămînde, cu săriturile leoparzilor, a diferitelor soiuri de urşi, a mistreţilor şi a taurilor îmboldiţi asupra lor cu fier şi cu foe. Şi peste tot, răbdarea neîntre-cută a acestor eroi faţă de oricare dintre fiare?
2. Am fost eu însumi de faţă şi mi-am dat seama că asupra martirilor se
simţea puterea şi lucrarea dumnezeiască a Mîntuitorului nostru Iisus Hristos,
pe Care îl mărturisesc, întrucît nici fiarele hămesite după hrană n-au îndrăznit
multă vreme să se atingă ori să se apropie de trupul acestor prieteni ai lui
Dumnezeu, ci mai curînd se aruncau spre cei care le provocau din spate,
numai asupra sfinţilor luptători nu voiau să se repeadă în nici un chip, cu toate
că aceştia stăteau singuri şi goi în arena, făcîndu-le semne cu mîinile, după
cum le porunciseră, dar fiarele n-aveau nici gînd să-i atingă. De cîte ori se
îndreptau spre creştini, de atîtea ori se întorceau înapoi, îndemnaţi parcă de o
putere dumnezeiască.
3. Priveliştea aceasta s-a prelungit vreme îndelungată, încît nu mica era
mirarea tuturor cînd vedeau că dacă prima fiară nu ataca, adeseori se întîmpla
ca împotriva unui singur creştin să fie asmuţite şi a doua sau chiar a treia fiară.
4. Nu te puteai destul mira de puterea de răbdare nestrămutată a acestor
sfinţi şi de tăria de nezdruncinat care se sălăşluise în aceste trupuri tinere. Căci
vedeai cîte un tînăr care n-avea încă nici douăzeci de ani stînd legat, cu mîinile
într-o forma de cruce, trimiţînd cu o inimă hotărîtă şi senină, în cea mai
deplină linişte lăuntrică, rugăciunile lui către Dumnezeu fără să se urnească
sau să se întoarcă măcar din locul în care se afla, într-o vreme cînd urşii şi leo-
parzii, inspirînd teamă de moarte, aproape că atingeau trupul lor, dar nu ştiu
cum, printr-o putere dumnezeiască şi negrăită, li se înţepenea botul şi îndată
se repezeau înapoi.
5. Şi tot astfel puteai vedea şi pe ceilalţi, cinci de toţi 25, cum au fost arun-
caţi la un taur furios. Cu coarnele sale acesta arunca în aer pe ceilalţi, care se
apropiau de el şi după ce-i sfîşia îi lăsa pe jumătate morţi. în schimb, cînd se
repezea furios şi ameninţător spre sfinţii martiri, taurul nu mai era în stare nici
măcar să se apropie de ei, ci dădea doar cu picioarele şi cu coarnele în toate
direcţiile. Şi oricît a fost înţepat cu fiend înroşit ca să inspire furie şi amenin-
ţare, totuşi la îndemnul Providenţei el se retrăgea înapoi fără să le facă nici un
rău martirilor, încît asupra lor a fost nevoie să fie asmuţite alte fiare.
6. Totuşi, pînă la sfîrşit, după aceste încercări îngrozitoare şi de neînchi-
puit, toţi aceşti tineri au fost străpunşi cu sabia şi, în loc să fie puşi în pămînt şi
în morminte, au fost aruncaţi în valurile mării.
25. în unele manuscrise lipseşte această paranteză.
21 - EUSEBIU DE CEZAREEA
322
EUSEBIU DE CEZAREEA
VIII Despre martirii din Egipt
Aceasta a fost aşadar lupta pe care au dat-o la Tyr egiptenii întru apărarea credinţei lor. Dar sînt de admirat şi aceia dintre egipteni care s-au făcut martin în propria lor ţară, căci pentru apărarea învăţăturii Mîntuitorului şi aici au suferit în chip diferit moartea mii de bărbaţi, de femei şi de copii26, arătîndu-şi astfel dispreţul pentru viaţa trecătoare. Căci în timp ce unii au fost aruncaţi în foe după ce au fost sfîşiaţi cu ghiare şi cu căngi de fîer şi au fost biciuiţi în chip înfiorător, alţii au fost înecaţi în mare, pe cînd alţii îşi întindeau curajos capul celor care ar fi vrut să li-1 taie, unii au murit în timpul torturilor, alţii au pierit de foame, unii au fost răstigniţi pe cruce, alţii au avut parte de o moarte obiş-nuită tîlharilor, alţii de alta mai rea, căci erau întorşi cu capul în jos, lăsîndu-i să trăiască aşa spînzuraţi pînă ce se istoveau de foame.
IX
Despre martirii din Tebaidă27
1. Cît despre batjocurile şi chinurile pe care le-au îndurat cei din Tebaida,
ele nu pot fi nici măcar descrise. în locul unghiilor de fier, întreg trupul lor era
sfîşiat cu ajutorul unor scoici ascuţite, cu atîta cruzime pînă cînd omul îşi
dădea sufletul. Femeile erau ferecate strîns de ambele picioare, spînzurate cu
capul în jos şi înălţate astfel, cu trupurile complet goale şi fără nici o îmbrăcă-
minte, oferind astfel mulţimilor priveliştea cea mai neomenoasă, mai crudă şi
mai lipsită de ruşine dintre toate priveliştile.
2. Alţii îşi găseau moartea legaţi de copaci şi de crengile lor prin aceea că
împreunau cu un scripete, una de alta, crengile cele mai puternice şi de fiecare
din ele se fixa cîte un picior al martirilor, după care se dădea drumul crengilor
să revină la poziţia lor firească: în chipul acesta, într-o clipă se despicau în
două trupurile nenorociţilor pe care-i chinuiau în acest fel.
3. Şi astfel de chinuri nu durau numai cîteva zile sau numai un timp oare-
care, ci ele s-au prelungit ani de-a rîndul28. Uneori puteai vedea zece, alteori
douăzeci de oameni morţi deodată, în chipul acesta, dar alteori numărul lor
nu era mai mic de treizeci, alteori numărul lor se apropia de şaizeci de inşi
deodată; ba au fost cazuri că au fost daţi morţii într-o singură zi o sută de
oameni, pe lîngă femei şi copii chinuiţi şi osîndiţi în toate chipurile.
4. Sfîntul Atanasie istoriseşte (Hist, arian. ad monachos, 64) că şi populaţia păgînă interve-
nea adeseori ascunzîndu-i şi ajutorîndu-i cu cele de lipsă. Păcat că expunerea lui Eusebiu nu-i
prevăzută cu date şi nume precise de oameni.
5. Partea sudică a Egiptului superior.
6. Eusebiu pare să fi petrecut în Egipt spre sfîrşitul celor opt ani de persecuţie (Migne
P.G. 20, 762).
ISTORIA BISERICEASCÂ, CARTEA A OPTA

323
4. Am văzut eu însumi, la fata locului, o mulţime de martiri îndurînd, deo-
dată, într-o singură zi, unii tăierea capului, alţii erau arşi pe rug, încît pînă şi
sabia cu care erau înjunghiaţi se tocise ori în urma prea lungii folosiri se ştir-
bise, iar călăii obosiţi au trebuit să fie schimbaţi unul după altul.
5. Am observat atunci la cei care credeau în Unsul Domnului o rîvnă cu
adevărat minunată, precum şi o putere şi un curaj într-adevăr dumnezeieşti.
Căci abia a apucat să se pronunţe sentinţa împotriva unora, şi din cealaltă
parte se grăbeau alţii spre scaunul de judecată al judecătorului, mărturisind că
sînt creştini, fară să se sperie de îngrozitoarele chinuri şi de orice fel de munci
care-i aşteptau, ci vorbeau cu toată îndrăzneala şi curajul despre credinţa în
Dumnezeul întregii lumi şi înfâmpinau cu bucurie, în rîs şi voie buna sentinţa
din urmă, cîntînd pînă la ultima răsuflare imnuri de laudă şi de mulţumire lui
Dumnezeu Atotputemicul.
6. Şi într-adevăr toţi aceştia erau vrednici de laudă29, însă şi mai minunaţi
erau cei care străluciseră prin avere, se născuseră dintr-un neam ales, se bucu-
raseră înainte de mărire deosebită, de un grai frumos şi de o cugetare adîncă,
dar pe care le socoteau acum cu mult mai prejos decît adevărata evlavie şi cre-
dinţă în Mîntuitorul şi Domnul Iisus Hristos.
7. Aşa era Filoromus, căruia i se încredinţase o funcţie înaltă în adminis-
traţia împărătească din Alexandria şi care, după dregătoria şi rangul pe care-1
avea între oamenii împărăţiei, era mereu însoţit de ostaşi atunci cînd zilnic
îndeplinea rolul său de judecător. Tot aşa şi Fileas, episcopul Bisericii din
Tmuis30, vestit prin slujirea sa obştească şi prin multele servicii de ajutorare
aduse oraşului său şi prin cunoştinţele sale de fîlosofie31.
8. Cu toate că mulţi dintre rudeniile şi prietenii lor îi rugau - împreună cu
unii dregători de rang mare, ba chiar şi judecătorul îi îndemna - sâ aibă grijă
de ei înşişi, dar mai ales de copiii şi de soţiile lor, aceşti oameni nici n-au vrut
să audă de aşa ceva încît din dragostea faţă de lume să dispreţuiască poruncile
pe care Mîntuitorul le-a dat în legătură cu mărturisirea ori cu lepădarea de
Hristos32. Făcînd uz de o cugetare curajoasă şi vrednică de un filosof, mai bine
zis un suflet credincios şi iubitor de Dumnezeu, ei se fmpotriviră oricăror ame-
ninţări şi batjocuri ale judecătorului, încît amîndurora li s-a tăiat capul.
9. S-ar putea face o comparaţie pe de o parte între referatele lui Dionisie al Alexandriei,
cînd vorbeşte despre persecuţia lui Deciu, şi pe de altă parte, acelea ale lui Eusebiu: acesta mai
mult admira eroismul martirilor, pe cîtă vreme Dionisie arată şi defecţiunile şi renegările creşti-
nilor de atunci.
10. Oraş în sudul Egiptului.
11. Pomenirea lui Filoromus şi a episcopului Fileas e amintită de mai multe ori în martiro-
logiul ieronimian. Cei dintîi are data de 4 februarie. Fileas şi-a scris epistola către eparhioţii săi
pe cînd se afla în Tebaida, Filoromus se pare că avea rangul eel mai mare în administraţia Egip​
tului. A se vedea Migne, P.G. 20, 761.
12. Matei, 10, 32-33; Luca, 9, 23-27.
324
EUSEBIU DE CEZAREEA
X
însemnârile martirului Fileas despre evenimentele din Alexandria
1.
întrucît spusesem mai înainte că Fileas şi-a dobîndit mare faimă şi pe
urma bogatelor sale cunoştinţe de învăţătură profană, să vină el însuşi de mar-
tor, să ne mărturisească el însuşi ce a fost şi să ne informeze despre martiriul
care a avut loc in Alexandria, căci mărturia adusă de el e de mai mare încre-
dere decît ceea ce am putea spune noi. Iată cum grăia el:
Extras din epistola lui Fileas către cei din Tmuis.
2. «întrucît toate aceste exemple, lămuriri şi semne minunate au fost aşe-
zate pentru noi în dumnezeieştile şi Sfintele Scripturi33, însemnează că şi feri-
ciţii martin care au suferit la noi n-au stat deloc la îndoială, ci şi-au îndreptat
cu deplină curăţie ochii sufletului spre Dumnezeu eel Atotputernic şi, accep-
tînd în cugetul lor moartea pentru credinţă, s-au legat cu toată tăria de chema-
rea lor, în care au găsit că Domnul nostru Iisus Hristos S-a întrupat pentru noi
oamenii ca să nimicească toată fărădelegea şi să ne asigure puterile necesare
spre a intra în viaţa cea veşnică. Pentru că «n-a socotit o răpire a fi El întocmai
cu Dumnezeu, ci s-a deşertat pe Sine, chip de rob luînd, făcîndu-Se asemenea
oamenilor şi la înfăţişare aflîndu-Se ca un om, S-a smerit pe Sine, ascultător
făcîndu-Se pînă la moarte, şi încă moarte pe cruce34.
3. De aceea se nevoiau martirii, care purtau în sinea lor pe Hristos spre
darurile cele mai înalte35 şi îndurau orice oboseală şi orice suferinţă scornită
de duşmani nu numai o singură data, ci pentru unii chiar şi de două ori. De
aceea, oricît de zeloşi erau paznicii în ameninţările lor, fie ele în vorbe, fie în
fapte, martirii nu şi-au schimbat hotărîrea pentru că «iubirea desăvîrşită
alungă frica»36.
4. Ce cuvînt ar fi atît de cuprinzător încît să poată descrie curajul şi stator-
nicia lor în fiecare suferinţă, cînd oricare din trecători avea voie să se poarte
rău cu martirii, unii îi loveau cu ciomagul, alţii cu nuiaua, alţii cu biciul, alţii cu
cureaua sau, în sfîrşit, alţii cu fringhia.
5. în fiecare din aceste chinuri vedeai o privelişte nouă şi constatai o rău-
tate nesfîrşită. Unora li se legau amîndouă mîinile la spate apoi, stînd aşa ţin-
tuiţi de un stilp sau de o bîrnă, li se întindeau trupurile aşa ţintuiţi cu anumite
unelte37 şi li se smulgeau din încheieturi mădular după mădular. în astfel de
torturi călăii aveau ordin să lovească în orice parte a trupului, nu numai în
6. Evr., 10, 32 şi urm.
7. Filim., 2, 6-8.
8. / Cor., 12, 31.
9. I loan, 4, 18.
10. Probabil că această torturare se administra de un equleus, o unealtă de lemn de înălţi-
mea şi forma unui cal, pe care era fixat trupul martirului spre a putea fi mai cu uşurinţă torturat.
ISTORIA BISERICEASCÂ, CARTEA A OPTA
325
coaste, ca la ucigaşii de rind, ci cu uneltele lor puteau sfîşia oriunde: în burtă, în pulpă ori în obraz. Alţii erau atîrnaţi de o singură mînă undeva într-o hală şi erau lăsaţi să stea spînzuraţi în felul acesta: această suferinţă întrecea în cru-zime pe toate celelalte prin întinderea peste măsură a încheieturilor şi mădu-larelor. Alţii erau legaţi de stîlpi, faţă către faţă, fâră ca picioarele lor să atingă pămîntul, iar din pricina greutăţii trupurilor, încheieturile trebuiau să se întindă şi să se strîngă forţat.
6. Şi ei îndurau chinurile acestea nu numai atîta timp cît dregătorul fmpă-
rătesc îi interoga şi cît timp era ocupat cu ei, ci vreme de aproape o zi întreagă,
căci atunci cînd trecea la alţi osîndiţi, el lăsa pe lîngă ei pe unii din slujitorii săi
ca să vadă dacă nu cumva, biruit de durere, dă semne de nesimţire, dar şi
atunci ordinul era şi mai fără de milă: ca legăturile lanţurilor să fie şi mai
strînse, afară de cazul cînd, după atîtea chinuri, osînditul îşi dăduse sufletul, în
care caz el era azvîrlit jos şi tîrît la o parte.
7. Căci vrăjmaşii noştri n-aveau voie să arate faţă de noi nici cea mai mica
atenţie, ci împotriva noastră trebuiau să cugete şi să acţioneze în aşa fel ca şi
cum noi nici n-am mai exista. Căci aceasta era cea de a doua suferinţă pe care
vrăjmaşii o născociseră după cea a rănilor.
8. După aceste chinuri unii mai erau puşi cu spatele pe o masă cu ghimpi
ascuţiţi, dar cu picioarele depărtate unul de celălalt, strînse fiecare în butuci
pînă la a patra încheietură, în aşa fel încît, cînd îi scoteau de acolo, era cu
neputinţă să se mai ţină pe picioare din pricina loviturilor şi rănilor proaspete
de pe întreg corpul. Alţii, aruncaţi pe pămînt, zdrobiţi cu totul de chinurile
repetate ale torturilor, ofereau trecătorilor o privelişte mai înfiorătoare decît
se păruse chiar în timpul execuţiei, căci purtau pe trupurile lor răni nenumă-
rate şi care de care mai variate.
9. în această situaţie unii mureau încă în timp ce erau torturaţi, ruşinînd
prin răbdarea lor pe vrăjmaş; alţii erau zăvorîţi în temniţă pe jumătate morţi,
unde după cîteva zile se sfîrşeau istoviţi de chinuri. Ceilalţi, însă, care-şi
dobîndiseră vindecarea în urma îngrijirilor date, deveneau mai curajoşi pe
măsură ce trecea timpul şi petreceau în temniţă.
10.
Cînd primeau aşadar porunca să aleagă fie o eliberare blestemată în
caz că se ating de jertfele cele nelegiuite, fie, în caz că nu vor să jertfească, să
sufere pedeapsa cu moartea, martirii mergeau hotărîţi şi veseli la moarte, căci
ştiau ceea ce ni se rînduise prin Sfintele Scripturi38: «Cel ce jertfeşte la alţi
dumnezei, afară de Domnul, cu moarte să piară» şi «să n-aveţi alt Dumnezeu
afară de Mine»39.
38. Ieş., 22, 20.
39. Ieş, 20, 3.
326
EUSEBIU DE CEZAREEA
11. Acestea sînt cuvintele pe care de acolo din închisoare martirul cu ade-
vărat filosof şi totodată şi prieten al lui Dumnezeu le adresa fraţilor din
întreaga creştinătate, înainte de a primi sentinţa din urmă, pentru ca să-i infor-
meze prin cîte a trecut, dar în acelaşi timp şi ca să-i îndemne să rămînă tari şi
neclătinaţi în credinţa faţă de Hristos, chiar şi după moartea care-1
aştepta curînd40.
12. Dar de ce trebuie să scriu o istorie atît de lungă şi de ce să mai adaug
noi lupte la cele pe care sfinţii martin le-au îndurat în toată lumea, mai ales
cele care n-au fost descrise după legea obştească, ci după o procedură care se
practică doar în vreme de război?
XI Despre martini din Frigia
1. în aceeaşi vreme nişte ostaşi au împresurat un mic orăşel din Frigia,
locuit numai de creştini, i-au pus foe şi au ars pe toţi locuitorii lui împreună cu
femei şi cu copii care tocmai se închinau lui Dumnezeu Atotţiitorul, căci
întreaga populaţia orăşelului, în frunte cu încasatorul statului ca şi ceilalţi din
magistrate precum şi sfatul oraşului şi poporul întreg au mărturisit că sînt creş​
tini şi că nicicum nu se supun poruncii de a jertfi idolilor41.
2. Tot în acelaşi orăşel mai trăia şi un dregător împărătesc cu numele
Adauctus42, originar dintr-o familie distinsă din Italia, care străbătuse toată
scara marilor demnitari din jurul împăratului, răspunzînd cu cinste chiar şi de
administraţia casei împărăteşti şi a finanţelor publice. Dar mai presus de
aceste ranguri el s-a distins prin fapte alese de dreptate şi de credinţă în Hristo-
sul Domnului, de aceea a fost împodobit cu cununa de martir, răbdînd pentru
credinţă cu toată măreţia dregătoriei lui.
XII
Despre foarte mulţi alţi bărbaţi şi femei, luptători pentru credinţâ
1. Dar de ce trebuie să mai pomenesc cu numele şi pe ceilalţi ori să soco-tesc cam cîţi dintre aceştia erau bărbaţi sau, în sfîrşit, de ce să descriu toate felurile în care au fost torturaţj admirabilii noştri martiri? Odată mureau tăin-
40. Martirologiul ieronimian pune pătimirea lui Fileas şi a lui Filoromus pe data de 24
februarie. Prefect al Egiptului nu mai era la acea data Clodius Calcianus, cum se afirmă în «Mar-
tiriul» lor, ci Hieracles. Martirajul va fi avut loc la începutul anului 305, cf. Migne P.G. 20, 76.
De la Fileas ni s-a mai păstrat o scfisoare redactată tot din temniţă şi adresată episcopului Meli-
tius de Licopole. S-a păstrat numai traducerea latină a ei (Migne P.G., 10, 1565 şi urm.). Ca
expeditori figurează pe lîngă el alţi 3 episcopi aflaţi pe atunci în temniţă: Hesichius, Pahomie,
Teodor (şi Fileas).
41. Cazul e relatat şi de Lactanţiu [Div. inst. V, XI, 10), Socrate (1st. bis. Ill, 15) şi Sozo-
men (1st. bis. V, 11). Numele oraşului nu e indicat. Unii cred că e vorba de Appameea, alţii, de
Eumeneia. Eusebiu aminteşte de astfel de martiri ca episcopii Trasca, Gaiu şi Alexandru.
42. Pomenirea lui se face la 4 oct.
ISTORIA BISERICEASCA, CARTE A A OPTA
327
du-li-se capul cu securea, cum s-a întimplat în Arabia43, alteori li s-au zdrobit fluierele picioarelor, ceea ce a fost cazul cu cei din Capadochia44; uneori erau legaţi cu capul în jos şi spînzuraţi de picioare, în vreme ce un foe înecăcios ardea sub ei pînă ce mureau înăbuşiţi de aburii groşi ai vreascurilor putrede, aşa cum s-a întîmplat în Mesopotamia45. Uneori li se tăiau şi nasul, urechile, mîinile şi alte mădulare sau părţi din trup, cum a fost cazul în Alexandria.
2. Şi de ce să reînviez şi amintirea celor din Antiohia, care au fost prăjiţi
pe grătar, dar nu ca să moară, ci să le prelungească tortura, sau să pomenim de
alţii care preferau să-şi vîre mîna în foe decît să se atingă de jertfele cele nele-
giuite?46 Unii din aceştia fugeau de astfel de probe ale morţii şi încă înainte de a
cădea în puterea şi în mîinile duşmanului se aruncau ei înşişi de pe înălţimea
caselor, socotind o astfel de moarte ca un cîştig faţă de cruzimea nelegiuiţilor47.
3. Acolo, în Antiohia, trăia o persoană sfîntă şi de o tărie sufletească admi-
rabilă; după trup ea era femeie, dar era respectată de toţi antiohienii pentru
bunăstarea şi pentru neamul ales din care se trăgea, precum şi pentru cinstea
ei deosebită. Ea îşi crescuse copiii în legile credinţei, două fete tinere deosebit
de frumoase la trup, care acum se apropiau de floarea vîrstei. Mînaţi de pofte
sălbatice faţă de aceste făpturi, mulţi au pus în lucrare toate mijloacele ca să
afle unde le este ascunzătoarea. Pînă la urmă au aflat că trăiau între străini.
Printr-o viclenie oarecare, ele au fost chemate înapoi, la Antiohia, unde tre-
buiau să cadă în cursa soldaţilor. Văzîndu-se pe ea şi pe fiicele ei într-o astfel
de situaţie, mama le-a expus într-o discuţie toate primejdiile care le pîndesc
din partea oamenilor, iar dintre ele cea mai de nesuferit era ameninţarea
necinstirii, fie chiar şi numai dacă ar trebui să audă urechile lor de aşa ceva.
Căci a-ţi da cu voia ta sufletul în robia diavolului, zise ea, e o faptă mai rea decît
toate chinurile morţii şi decît moartea însăşi. Ea le-a dat, deci, să înţeleagă că nu
mai există decît o singură cale de a ocoli toate aceste rele, şi anume: fuga la
Dumnezeu.
4. Atunci, hotărîndu-se toate pentru aceeaşi soluţie, ele şi-au strîns frumos
îmbrăcămintea în jurul trupului şi, odată ajunse în mijlocul străzii, au cerut
gardienilor să se depărteze puţin şi în clipa următoare toate trei se aruncară în
fluviul care curgea pe alături48.
5. Nu cunoaştem martiri din Arabia. Poate în Filadelfia. Cf. Hamack, Mission., II, 701.
6. Aceeaşi situaţie; Harnack, ibid., II, 743. 7.
7. Hamack, ibid., II, 689-693.
8. Poate că e vorba de sfîntul Varlaam din Antiohia care a pătimit probabil în 304, şi a
cărui «pătimire» ne-a arătat-o sfîntul loan Hrisostomul. Ehrhard, o.c, I, 479; 486 etc. Pomenirea
lui se face azi la 19 nov.; înainte era la 16 nov.
9. Aşa e cazul sfîntei Pelaghia a cărei pomenire se face în 4 mai. Unii socot astfel de «păti-
miri» asemănătoare sinuciderii (Fericitul Augustin, De civ. Dei, I, XXII).
10. Numele acestor muceniţe nu ne sînt date de Eusebiu. După sfîntul loan Hrisostomul ar
fi vorba de Domnina, Bernice şi Prosdecia, a căror «pătimire» s-a păstrat în limba siriacă după
martirologiul siriac la 20 april, după eel ieronimian la 15 april. După al nostru, la 4 oct.
328
EUSEBIU DE CEZAREEA
5.
Aşa şi-au luat zilele aceste femei.
Dar tot în oraşul Antiohia o altă pereche de fecioare, vrednice întru totul de Dumnezeu şi cu adevărat surori între ele, vestite prin neam, dar şi mai stră-lucite ca fel de vieţuire, tinere ca vîrstă, frumoase la trup, suflete bine crescute, evlavioase şi de o rîvnă neîntrecută, încît credeai că în lumea întreagă n-ai mai putea afla astfel de femei, din porunca slujitorilor demonului au fost aruncate în mare49.
Toate acestea s-au petrecut în Antiohia.
6. Alţii au pătimit în Pont chinuri care te îngrozesc chiar şi numai cînd le
auzi: unora li se străpungeau degetele cu trestii ascuţite, pe care li le vîrau sub
unghii; pentru alţii se topea plumb pe foe, iar cînd această materie era încinsă
şi fierbea, era turnată pe piept şi pe spate, arzîndu-i astfel toate părţile cu care
se împlinesc toate necesităţile corpului omenesc.
7. Şi iarăşi, alţii îndurau fără milă în stomac şi în mădularele, pe care nu se
cade nici să le amintim cu numele, chinuri ruşinoase şi de nedescris, pe care
judecători de neam ales şi cu respect faţă de legi le născoceau cu mult zel, pre-
zentîndu-şi astfel cruzimea ca pe o culme a întelepciunii; ca şi cum ar fi vrut să
cîştige premiul pentru întrecere, aşa se trudeau ei să inventeze mereu alte
feluri de torturi.
8. Culmea calamităţilor s-a înregistrat atunci cînd aceşti nelegiuiţi, scîrbiţi
şi obosiţi de mulţimea uciderilor şi a vărsărilor de sînge, declarară că de acum
nu mai doresc altceva decît ceea ce poate fi bun şi omenesc pentru toţi, de
aceea de acum înainte nu ne vor mai nedreptăţi nici pe noi.
9. Căci, spuneau ei, nu se cade să pîngărim oraşele cu sîngele concetăţe-
nilor noştri, nici să învinuim de cruzime puterea supremă pe care o deţine
împăratul, care e binevoitoare şi blîndă; de aceea ar trebui să extindem peste
toţi binefacerile puterii împărăteşti, care se distinge prin filantropie, aşa ca
nimeni să nu mai fie pedepsit cu moartea. După ei, începînd de atunci această
pedeapsă pare să nu mai fi fost folosită împotriva noastră, din pricina filantro-
piei stăpînitorilor50.
10.
în schimb s-a dat poruncă să ni se scoată ochii ori să ni se mutileze
vreun picior. Căci pentru ei aceasta însemna filantropie şi totodată cea mai
49. H. Delehaye {Les origines du culte des Martyres, Bruxelles, 1922, p. 230) pune la îndoială
însăşi autenticitatea acestei relatări a lui Eusebiu. Se cunoaşte ştirea data de panegiricul sftntului
Grigorie de Nazianz (Orat. XLJIJ) despre bunicii sfîntului Vasile, care au fost nevoiţi să se
ascundă prin păduri în timpul persecuţiei lui Diocletian. Şi sfîntul Grigorie de Nyssa vorbeşte
despre bunicii lor care «au mărturisit pe Hristos în vremea prigoanelor» (Viaţa Fericitei Macrina,
trad,T. Bodogae, Sibiu, 1947, p. 9).
50. Sub aceste expresii trebuie să înţelegem schimbarea de atitudine care prefera de acum
exilul, munca forţată şi mutilarea, în locul persecuţiei de exterminare de pînă atunci. Numai
că această schimbare n-a venit dintr-odată. Despre deportarea în minele de plumb de la Faenon
(sudul Palestinei) se va vorbi pe larg începînd cu anul 307 în cartea Martirii din Palestina.
ISTORIA BISERICEASCÂ, CARTEA A OPTA
329
blîndă dintre pedepsele luate împotriva noastră. începînd de atunci, ca urmare a acestei filantropii a celor nelegiuiţi, era cu totul imposibil să mai arăţi mulţimea nenumărată a celor cărora li s-a scos mai întîi ochiul drept cu sabia şi după aceea li s-a ars cu focul ori li s-a paralizat piciorul stîng cu fierul înroşit, du-pă care îi osîndeau să lucreze în minele de aramă ale ţării, unde conta mai puţin munca ce trebuiau s-o depună, cît mai ales maltratarea şi chinuirea lor acolo.
11. Cu neputinţă este şi descrierea altor lupte, în care au pierit alţi luptă-tori, care au răbdat poate mai mult şi decît aceşti martiri, pentru că faptele lor curajoase întrec orice cuvînt.
în luptele lor, aceşti minunaţi martiri ai lui Hristos s-au făcut vestiţi în întreaga lume locuită, uimind, cum era şi firesc, pe toţi martorii prin curajul lor, oferind în persoana lor dovezi simţite despre puterea cu adevărat dumne-zeiescă şi nespusă a Mîntuitorului. Pomenirea lor chiar şi numai cu numele ne-ar cere prea mult timp, dacă n-ar fi ceva cu neputinţă.
XIII
Conducâtorii bisericeşti care au confirmat prin sîngele lor autenticitatea credinţei pe care o vesteau
1. Printre întîi stătătorii Bisericii, care au ajuns martiri în oraşele cele mai
importante, eel dintîi pe care ar trebui să-1 înscriem ca martir pe stîlpii ridicaţi
în cinstea sfinţilor din împărăţia lui Hristos este episcopul cetăţii Nicomidia,
căruia i s-a tăiat capul, Antim51.
2. Iar după acesta , printre martini din Antiohia şi din comunităţile din
jur a fost urţ preot neîntrecut prin toată viaţa lui, Lucian, care la Nicomidia, în
fata împăratului, a propovăduit împărăţia cerească a lui Hristos, iar apoi şi
pnn scnen .
3. Dintre martini din Fenicia cei mai vestiţi ar fi iubiţii de Dumnezeu în-
tru toate păstori ai turmelor duhovniceşti ale lui Hristos: Tiranion, episcopul
Bisericii din Tyr, Zenovie53, preot al celei din Sidon, şi Silvan, episcopul Bise-
ricilor din jurul Emesei54.
4. Acesta din urmă a ajuns împreună cu alţii să fie hrană a fiarelor sălba-
tice chiar în Emesa şi a fost primit în ceata martirilor. Ceilalţi doi au adus slavă
lui Dumnezeu propovăduind cuvîntul Lui în cetatea Antiohiei cu o răbdare
dusă pînă la moarte: unul dintre ei şi anume episcopul a fost aruncat în adînci-
mile mării55, pe cînd celălalt, Zenovie, un excelent medic, a murit curajos în
urma rănilor la coaste care i-au fost făcute cu căngi de fier.
5. Despre pătimirea lui Antim de Nicomidia s-a vorbit aici: VIII, 14, 6.
6. Despre Lucian (+311) se va vorbi mai pe larg: IX,VI, 3.
7. Preot şi medic. H. Delehaye, Les origines... 196; 225 etc.
8. Despre Silvan, mai jos: I A, VI, 1.
9. E curios cum a putut scăpa Eusebiu o greşeaiă atît de evidentă: Antiohia nu este
port la mare.
330
EUSEBIU DE CEZAREEA
5. Printre martirii din Palestina, lui Silvan, episcopul Bisericilor din jurul
Gazei56, i s-a tăiat capul in minele de aramă din Phaeno împreună cu alţi trei-
zeci şi nouă de martiri. Tot acolo şi-au sfîrşit zilele fiind arşi pe rug episcopii
egipteni Pileu şi Nil57, alături de alţii.
6. Printre ei trebuie să amintim şi marea glorie a comunităţii din Ceza-
reea, preotul Pamfil58, omul eel mai admirabil dintre toţi contemporanii vre-
mii noastre, ale cărui isprăvi minunate le vom descrie la timpul potrivit.
7. Dintre cei care şi-au aflat moartea in chip măreţ în Alexandria şi in
întreg Egiptul precum şi în Tebaida, eel dintîi ar fi Petru, episcopul Alexan-
driei însăşi59, un chip de dascăl cu adevărat dumnezeiesc al credinţei în Hris-
tos, precum şi presbiterii cei împreună cu el: Faust, Dius, Ammonius, adevă-
raţi martiri ai lui Hristos, apoi Fileas, Isihie, Pahimios şi Teodor60, episcopi ai
Bisericilor egiptene, precum şi nenumăraţi alţi creştini vestiţi, care sînt pome-
niţi în comunităţile lor, fiecare cu ţara şi locul de unde se trag. Ca să pui în scris
luptele pentru credinţă, aşa cum s-au desfăşurat ele pe întreg pămîntul şi să
istoriseşti cu de-amănuntul toate prin cîte au trecut nu-i treaba noastră, ci în
primul rind a celor care au văzut evenimentele cu ochii lor proprii. Cît despre
cele la care am fost eu însumi martor, pe acestea le voi face cunscute contem-
poranilor printr-o altă scriere61.
8. In lucrarea de faţă voi adăuga la cele spuse şi retractarea procedeelor
întrebuinţate împotriva noastră62, precum şi tot ceea ce s-a întîmplat de la
începutul persecuţiei, care pot fi de mult folos cititorilor.
9. înainte de a fi început războiul împotriva noastră şi în tot timpul cît
atitudinea împăraţilor faţă de noi era prietenească şi paşnică, de ce adîncă
bunătate şi prosperitate nu ne-a socotit vrednici stăpînirea romană? Ce
cuvinte le-ar putea istorisi? Pe atunci cînd stăpînii supremi ai lumii sărbăto-
reau zece şi douăzeci de ani de domnie statornică63 şi plină de pace au putut-o
face cu serbări, cu jocuri publice, ospeţe foarte pompoase şi cu mari desfătări.
10.
Puterea lor creştea înainte fără piedici, zilnic se făceau progrese mari
pînă cînd dintr-odată ei au rupt pacea cu noi şi ne-au declarat un război fără
56. Prăznuit la data de 4 mai, episcopul Silvan de Gaza pare a fi fost hirotonit în timpul cît
a stat în exil la minele din Phaeno de către episcopul Meletie.
57. Mai jos, Mart. Palest., XIII, 3.
58. Mart. Palest., VI.
59. El e socotit ultimul martin în anul 312.
60. Desprea Fileas şi soţii s-a vorbit mai sus nota 40.
61. Adică despre martirii Palestinei.
62. E vorba de naAiv<o5ia (=retractare sau edict de toleranţă), asupra căruia vom reveni.
63. Diocletian a serbat «vicennalia» în Roma la 20 nov. 303. Maximian Hercule pe ale lui
la 1 mai 305, iar Galeriu şi Constanţiu Hlor, în 303.
ISTORIA BISERICEASCÂ, CARTEA A OPTA
331
cruţare. Nici nu se împliniseră bine doi ani de cînd s-a pornit persecuţia că s-a şi petrecut o adevărată răsturnare în întreaga împărăţie, care a adus o întoar-cere pe dos a tuturor treburilor.
11. Un fel de boală care, nu era de loc un semn bun, a căzut pe eel dintîi
dintre cei de care am vorbit64, şi prin ea cugetul lui a dat într-un fel de nebu-
nie, în aşa fel încît eel care avea rangul al doilea s-a retras în viaţa particulară a
cetăţenilor. Dar acest lucru nici n-a ajuns să se puna bine în aplicare, cînd
întreg imperiul s-a împărţit în două părţi, lucru care - pe cît îşi aduc oamenii
aminte - nu s-a mai întîmplat nicicînd65.
12. In acest răstimp66, nu după multă vreme împăratul Constanţiu, care în
decursul întregii vieţi a avut pentru supuşii săi cea mai mare înţelegere şi
bunăvoinţă, iar faţă de învăţătura creştină simţămintele cele mai prieteneşti, a
lăsat în locul său pe propriul său flu Constantin, cu titlul de împărat şi august,
şi astfel după legea firii şi-a încheiat viaţa. Constanţiu a fost eel dintîi dintre
împăraţi care a fost pus de contemporani în rîndul zeilor, fiind cinstit după
moarte cu toate onorurile datorate unui împărat, întrucît fusese eel mai bun şi
mai blind dintre împăraţi.
13. El a fost singurul dintre suveranii din vremea noastră, care, în tot
timpul cît a domnit, s-a folosit în chipul eel mai vrednic de puterea imperială.
Fiind şi altfel deosebit de prietenos şi de binevoitor faţă de oricine, Constanţiu
n-a luat parte în nici un fel la războiul care s-a dat împotriva noastră, ci a grijit
chiar ca creştinii aflaţi sub ascultarea sa să nu fie nedreptăţiţi şi maltrataţi. El
nici n-a distrus locaşurile de cult ale Bisericilor noastre şi nici n-a pornit împo​
triva noastră cu vreo inovaţie (păgubitoare, n.tr.), de aceea şi sfîrşitul vieţii lui
a decurs fericit şi de trei ori binecuvîntat căci e singurul care a sfîrşit în scaun
în mod paşnic şi cu slavă, cu un fiu din sîngele lui ca urmaş, care s-a distins în
toate prin foarte multă înţelepciune şi evlavie67.
14. Fiul său, Constantin, fiind îndată proclamat ca împărat absolut şi
august mai întîi de către soldaţi şi apoi de către Dumnezeu însuşi, împăratul
15. Nu se ştie de ce au abdicat la 1 mai 305 Diocletian şi Maximian Hercule, desigur nu
pentru că ar fi înnebunit «cel dintîi* cum zice Eusebiu. în locul lor, noii auguşti Galeriu şi Con​
stanţiu Hlor şi-au luat ca cezari: eel dintîi pe Maximin Daja, celălalt pe Sever. Galeriu şi-a rezer-
vat Iliricul şi Asia Mica, lăsînd lui Maximin celelalte provincii orientale, pe cînd Const. Hlor şi-a
păstrat Galia şi Britania, dînd lui Sever Italia, Spania şi Africa.
16. Felul cum se exprimă Eusebiu aici ne dă să înţelegem că, potrivit gîndului său, el nu
avea initial un plan să trateze în Istoria sa evenimente între ami 303-311; de aceea schimbîndu-şi
planul ne-a lăsat să vedem că aici e vorba de un adaos.
17. Firul ideilor se întrerupe aici. El se va relua în § 15.
18. Constanţiu Hlor moare la Eboracum (York) în 25 iulie 306. Fiul său, Constantin, a fost
proclamat de soldaţii săi ca «august», dar Galeriu nu i-a recunoscut lui Constantin decît
titlul de «cezar».
332
EUSEBIU DE CEZAREEA
suprem, s-a dovedit a fî un imitator rîvnitor al evlaviei paterne faţă de învăţă-tura noastră68.
Intre timp, şi Liciniu a fost proclamat împărat şi august prin votul comun al suveranilor.
15. Acest lucru a supărat cumplit pe Maximin69, care nici pînă atunci nu fusese ridicat decît pînă la gradul de cezar: ca unul care era o fire cu totul tira-nică, el a răpit prin abuz domnia şi s-a făcut de la sine august. în această situa-ţie a fost prins - în timp ce urzea planuri de a omorî pe Constantin - eel despre care s-a spus că a renunţat la tron, dar care a revenit - aşa că a murit de o moarte foarte ruşinoasă. El fusese primul împărat căruia i-au fost nimicite inscripţiile onorifice, din pricină că a fost un om cu totul nelegiuit şi ucigaş70.
XIV
Cum se comportau duşmanii creştinismului
1. Fiul său, Maxenţiu, care-şi însuşise în chip tiranic stăpînirea asupra
Romei, s-a pf efăcut la început, ca să placă poporului şi ca să-1 linguşească, spu-
nînd că ar fi şi el creştin, de aceea a poruncit supuşilor să oprească persecuţia
împotriva creştinilor arătîndu-se pe faţă evlavios ca să pară binevoitor şi cu
mult mai blind decît înaintaşii săi.
2. Cu toate acestea, faptele lui nu s-au dovedit a corespunde nădejdilor
afişate de el, căci, dedîndu-se la toate nelegiuirile, el nu s-a dat înapoi de la
nici o faptă murdară71 şi neruşinată, ca unul care săvîrşea tot felul de desfrînări
şi profanări. Despărţea pe bărbaţi de soţiile lor legitime bătîndu-şi joe de ele în
chipul eel mai ruşinos şi apoi le trimitea din nou la soţii lor. Şi în chipul acesta
obişnuia să atace nu femei de jos şi necunoscute, ci poftele lui obraznice mer-
geau îndeosebi la cele mai alese familii din senatul roman72.
3. Toţi tremurau de frică înaintea lui, popor şi dregători, oameni din
lumea mare ca şi cei de jos, cu toţii erau sătui de această tiranie cruntă şi cu
4. Drept răspuns faţă de proclamarea lui Constantin s-a ridicat Maxenţiu, fiul lui Maxi-
mian, proclamîndu-se «princeps», iar tatăl său (care abdicase înainte) şi-a reluat titlul de
«august>. în situaţia aceasta, Sever, titularul pentru titlul de «august» peste Apus, a pornit împo​
triva lui Maximian şi a lui Maxenţiu, dar e învins, aşa că de acum titlul de «august» îl revendica
Maxenţiu, mai ales că se certase cu tatăl său. Atunci intervin «cei mari», Diocletian, Maximian şi
Galeriu, care în 11 nov. 307 aleg pentru Apus ca «august» pe Liciniu, silind astfel pe Maximian
să abdice pentru a doua oară. Maximin Daja şi Constantin rămîn numai cu grad de «cezari». Se
restabileşte astfel pentru scurt timp Tetrarhia. Dintre aceştia Galeriu şi Maximin au continuat
persecuţia creştinilor.
5. în anul 308 Maximin s-a proclamat august, dar Galeriu nu-1 recunoaşte nici pe el, nici
pe Constantin decît în anul 310. în haosul acesta, la un moment existau 6 suverani cu titlul de
«auguşti».
6. Maximian se sinucide (ori e ucis) în anul 310.
7. Maxenţiu avea purtare imorală şi tiranică, probabil şi din pricină că practica magia.
72.
Vita Constantini, I, 33.
ISTORIA BISERICEASCÂ, CARTEA A OPTA
333
toate că rămîneau liniştiţi şi suportau această robie amară, totuşi nu se vedea nici o schimbare în brutalitatea sîngeroasă a tiranului. într-adevăr, la eel mai mic pretext el preda pe oameni să fie masacraţi de gardienii săi şi ucidea mul-ţimi nenumărate de romani în pieţele oraşului nu cu lăncii şi cu alte arme ale sciţilor sau ale barbarilor, ci cu cele ale romanilor înşişi.
4. Cîte ucideri a făcut între senatori cu gîndul de a pune mîna pe averile
lor, nici nu se poate socoti, după cum pentru te miri ce pricini închipuite, alţii
şi alţii îşi pierdeau viaţa.
5. Tiranul a pus capăt nelegiuirilor prin aceea că s-a dedat magiei. Atunci,
în frămîntările magice el poruncea uneori să deschidă pîntecele cîte unei
femei însărcinate, alteori cerea să se cerceteze măruntaiele pruncilor nou năs-
cuţi şi iarăşi alteori spintecînd lei sau săvîrşind alte astfel de nelegiuiri, ca să
cheme pe demoni şi să împiedice războiul. Căci toată nădejdea şi-o pusese în
aceea că doar-doar ar găsi prin magie semne de biruinţă.
6. Nici nu se poate spune cum a putut robi acest om pe supuşii săi, atîta
vreme cît a condus în chip atît de tiran treburile Romei. Urmarea a fost că şi
hrana necesară a ajuns atît de rară şi de greu de aflat, încît contemporanii
noşţri nu ştiu să fi trait nicăieri aşa lipsuri mari ca la Roma73.
7. Tiranul Răsăritului, Maximin, a încheiat în taină prietenie cu eel de la
Roma - doar erau fraţi de nelegiuiri - pe care s-a străduit s-o ţină ascunsă
vreme foarte îndelungată74. Cînd însă fapta a fost data mai tîrziu la iveală,
pedeapsa cuvenită n-a întîrziat.
8. Nu te puteai destul mira cît de strînse erau legăturile de rudenie şi de
frăţie între cei doi, cu toate că în răutăţi şi în nelegiuiri tiranul Romei era frun-
taş neîntrecut. într-adevăr, cei dintîi dintre vrăjitori şi magi se bucurau înain-
tea lui de cele mai mari onoruri, căci era fricos în eel mai înalt grad şi foarte
superstiţios, punînd eel mai mare preţ pe o simplă greşeală în legătură cu ido-
lii şi cu demonii, fără invocarea demonilor şi a oracolelor, neîndrăznind, de
pildă, să mişte nici vîrful unui deget.
9. Aşa se explică faptul că s-a îngrijit să ne persecute cu mai multă cru-
zime şi mai adeseori decît înintaşii săi. A poruncit să se ridice temple în fiecare
oraş şi să reînnoiască cu rîvnă locaşurile vechi, părăginite din pricina vremii.
A aşezat slujitori ai idolilor în fiecare localitate şi în fiecare oraş, iar în fruntea
lor, ca mai mare peste fiecartfeparhie, a pus pe unul din dregătorii care se dis-
tinseseră eel mai mult în serviciile avute pînă atunci, dîndu-i şi o escortă de
ostaşi şi de paznici. Tuturor acestor vrăjitori le-a dat, desigur ca unor oameni
evlavioşi şi prieteni ai zeilor, dregătorii şi foarte mari privilegii.
10. Eusebiu, Vita Constantini I, 35-36.
11. Lactanţiu, De tnort. persecut. XLIII. în acelaşi timp, Constantin se aliază cu Liciniu,
căruia îi dă în căsătorie pe sora lui, Constanţia.
KHSKHIII I)K CK/AKKKA
10. Pornind de la aceste fapte, el storcea şi chinuia nu numai un singur
oraş sau un singur ţinut, ci toate ţările de sub stăpînirea sa, prin încasări de aur,
de argint, de bunuri nesfîrşite sub forma de dări grele şi de amenzi nedrepte.
Despuind pe bogaţi de averile strînse de strămoşii lor, el dăruia dintr-o data
linguşitorilor din jurul său comori întregi şi grămezi de bani.
11. Era dedat atît de fără frîu beţiei, încît la ospeţe cădea într-un fel de
eriză de nebunie şi-şi pierdea raţiunea, iar în stare de beţie fund, dădea ordine
pe care a doua zi, cînd îşi revenea, le regreta. Nu lăsa pe nimeni să-1 întreacă la
beţie şi la desfrîuri, făcîndu-se astfel dascăl al răutăţilor atît pentru slujbaşii lui,
ctt şi pentru popor. Atît de mult a demoralizat armata, încît prin voluptate şi
de/,ordine s-a moleşit, iar pe guvernatori şi pe generali i-a încurajat prin furturi
yl lăcomie să se poarte faţă de supuşii lor cu tiranie ca şi comandantul lor.
112. Dar de ce să mai amintesc faptele urîte şi ruşinoase ale acestui om şi flc ce să mai înşir mulţimea femeilor pe care le-a necinstit? Nu se întîmpla să piece în vreun oraş să nu necinstească femei ori să nu corupă fete tinere.
l'A. El săvîrşea astfel de fapte faţă de oricine, numai cu creştinii nu i-a mers, căci cei care se învăţaseră să dispreţuiască moartea nu se temeau deloc de o astfel de tiranie. Oamenii au ajuns să rabde mai bucuros focul, sabia, răs-tignirea, aruncarea la fiare ori în adîncurile mării, ciuntirea ori arderea mădu-larelor, frigerea pe grătar, orbirea sau scoaterea ochilor, mutilarea întregului trup, iar în afară de acestea înfometarea, munca în mine şi în lanţuri, mărturi-sind prin toate acestea că mai bucuros rabdă de dragul credinţei decît să schimbe cinstirea adusă lui Dumnezeu cu jertfirea adusă idolilor.
14. Cît despre femei, odată întărite de învăţătura cuvîntului dumnezeiesc,
nu stăteau nici ele cu nimic în urma bărbaţilor, unele ducînd aceleaşi lupte
eroice ca şi bărbaţii, cîştigînd şi ele cunună de martir, iar altele care erau luate
ca să fie necinstite şi-au dat viaţa mai curînd morţii, decît să-şi dea trupul
necinstei”.
15. Singura dintre femei care era să fie necinstită de acesttiran, o creştină
foarte vrednică şi de mare faimă din Alexandria76, a reuşit să înfrîngă pornirea
nepotolită şi neînfrînată a lui Maximin printr-o tărie sufletească foarte cura-
joasâ: ea era şi foarte vestită prin bunăstare, prin naştere şi prin educaţie, dar
pe toate acestea le socotea cu mult în urma cumpătării; el a rugat-o cu stăruinţă
sâ-i cedeze, dar ea a spus că mai curînd vrea^fe moară. împăratul n-a avut
curajul s-o omoare, căci patima cu care o dorea era mai tare decît mînia lui,
aşa încît a osîndit-o la surghiun şi i-a confiscat toată averea.
Hi. Numeroase alte femei, care n-au putut nici măcar să audă de amenin-ţarea cu necinstirea, au suferit din partea guvernatorilor ţinutului tot felul de
75. Pasaje cu aproape aceleaşi cuvinte întîlnim şi în In laudem Constantini, VII, 7, şi Vita C,tmstantini, I, 33-3.5.
7(>. Rufin (i numeşte Doroteia.
INTOHIA H1St',Kll'KAS('A, lAUIIA A < IITA
MM/i
chinuri, de torturi, lu urmft, $i mnurlcu. Antld de femei sînt vrednice de toată admira^a, dar cu udevărat niinunutft yi ecu mai de admirat a fost acea femeic din Roma, într-adevăr cea mai nobila şi mui nevinovată dintre toate cele care au încercat să înfrunte pe Maxenţiu, tiranul Romei şi tovarăşul de fărădelegi al lui Maximin.
17. înţelegînd că cei ce serveau pe tiran cu astfel de plăceri se află tocmai
la ea - şi era creştină şi ea, desigur - şi auzind că soţul ei, care era prefectul
Romei, şi-a dat de frică consimţămîntul s-o prindă şi so ducă tiranului, ea a
cerut să o lase liberă încă vreo cîteva clipe pînă se găteşte, a intrat în camera ei
şi, fund singură, s-a străpuns cu sabia, murind imediat şi lăsînd. celor care
voiau so corupă doar cadavrul ei. Prin această faptă, care vorbeşte mai lirn-
pede decît orice grai, a arătat tuturor oamenilor de azi şi celor care vor veni
după noi că moartea eroică a creştinilor e singura putere care nu poate fi
înfrîntă şi nimicită77.
18. Iată cît de mare a fost în unul şi acelaşi răstimp potopul răutăţilor pro-
vocat de doi tirani, care şi-au împărţit între ei Răsăritul şi Apusul. Căutînd sâ
afle cauza acestor rele, cine ar sta la îndoială că ea pleacă din persecuţia pot
nită împotriva noastră, mai ales că această prăbuşire nu s-a terminat înainte cu
creştinii să fi primit libertatea credinţei lor?78.
XV
Care era în acest timp destinul necreştinilor?
1. De-a lungul celor zece ani cît a durat persecuţia79 comploturile şi răz-
boaiele civile n-au încetat deloc. Pe mare nu se putea călători. Dacă sosea de
undeva vreun vapor trebuia să te temi că vei fi supus la tot felul de torturi:
coaste străpunse cu ţepuşi şi ploaie de întrebări printre tot felul de cazne, dacă
nu cumva eel sosit vine dintr-o ţară vrăjmaşă, pentru ca pînă la urmă să ajungă
pedepsit cu răstignirea ori cu arderea pe rug.
2. în afară de acestea, pretutindeni nu se lucra decît la fabricarea scuturi-
lor, a platoşelor, gloanţelor şi a lăncilor, la pregătirea altor arme de război, a
vaselor şi armelor pentru războaie maritime. Pretutindeni nu auzeai decît de
3. Rufin îi dă numele Sofronia, Vita Const. I, 28; 34.
4. Cf. IX, VIII.
5. Eusebiu socoate cei 10 ani începînd de la primul edict de persecuţie al lui Diocletian,
24 febr. 303, pînă la edictul de la Milan, 313. Dar nu trebuie să uităm că încă în anul 312, cînd
Constantin învinge pe Maxenţiu, noul biruitor comunică lui Maximin Daja că el a acordat liber
tate creştinilor, aşa cum se va vede din Istoria... lui Eusebiu, cartea IX. în afarâ de aceasta, încă în
311 Galeriu a dat un edict de toleranţă, cum reiese din 1st. bis., a lui Eusebiu, VIII, XVII, 1-2.
Mai mult, în Apus n-au persecutat pe creştini nici Conslanţiu Hlor, nici fiul său, Constantin, ba
nici chiar Maxenţiu. De altfel şi in restul aniloi persecuţia ;i lost adeseori intreruptă.
KlISKBH) I)K CK/,AHKKA
aşa ceva şi nimeni nu avea alte griji decît să aştepte zilnic izbucnirea unui nou război. La toate acestea se adăugau apoi foamea şi ciuma. La timpul potrivit vom istorisi cele cuvenite şi despre aceste fapte80.
XVI
îmbunâtâţirea situaţiei
1. Aceasta era situaţia în tot timpul cît a durat persecuţia dar cu ajutorul
lui Dumnezeu ea a încetat cu totul în eel de al zecelea an, după ce încă din al
optulea an a început a se domoli81. într-adevăr, în clipa cînd harul dumne-
zeiesc şi ceresc şi-a arătat bunăvoinţa cea milostivă şi iubirea sa pentru noi,
utunci împăraţii din veacul nostru, adică tocmai aceia care mai înainte purta-
seră război împotriva noastră82, şi-au schimbat părerile în mod cu totul sur-
prinzâtor şi şi-au revocat edictele «cîntînd palinodia»83 adică prin nişte pro-
grame foarte favorabile nouă şi prin ordonanţe foarte blînde, au stins pîrjolul
persecuţiei care se întinsese foarte mult.
2. Nu ceva omenesc a dus la această schimbare şi nici-cum s-ar putea
crede - mila sau bunăvoinţa împăraţilor. Departe de ei aşa ceva! Căci zilnic,
de la început şi pînă în vremea noastră, ei nu căutau decît să scornească împo​
triva noastră tot mai multe şi tot mai mari suferinţe, folosind noi metode
mereu, sporind chinurile noastre, o data într-un fel, altă data în alt fel. Dar s-a
arătat limpede purtarea de grijă a Providenţei care s-a milostivit de popor, iar
după aceea urmărind şi pe autorul relelor noastre
3.1-a surprins, adică, o pedeapsă rînduită de Dumnezeu, care a început în trup şi pînă la sfîrşit i-a cuprins şi sufletul.
4. fntr-adevăr, dintr-o data s-a format tocmai în mijlocul părţilor care nu se pot numi o rană cu puroi, apoi un abces adînc sub forma de fistula adîncă, încît putreziciunea a ajuns să-i cuprindă în chip nevindecabil toate mărun-taiele: o mulţime de viermi mişunau prin răni producînd o duhoare de cadavru, căci în urma necumpătării toată carnea de pe trupul lui s-a schimbat, încă înainte de îmbolnăvire, într-o grămadă de grăsime, care a început să putrezească şi care oferea celor ce se apropiau o privelişte de nesuferit şi îngrozitoare84.
80. Multele războaie şi calamităţi au fost provocate tocmai de contradicţiile interioare care
mocneau în imperiu (F. Lot, La fin du monde antique, Paris 1927, p. 5 şi urm).
81. Al optulea an înseamnă anii 310-311.
82. Galeriu, mai întîi, şi Maximin Daja, în al doilea rînd.
83. «Au cîntat retractarea» adică «şi-au schimbat atitudinea», «Au anulat ordinele ante-
rioare• în sensul în care folosiseră cuvîntul «naAiv(o5ia» Clement Alex. (Protrept. 7); Origen (C.
('els., VIII, ()3, A), Atanasie (Hist. Arian. 27) şi cum îl confirmă chiar istoricul Filostorgiu (1st. bis.
2, 1), cu referire directă la Eusebiu: Retractarea lui Eusebiu.
K4. De vita Const. I, LVII, 2; Lactanţiu, De mort. persecut., XXXIII.
ISTORIA BISERICEASCA, CARTEA A OPT A
337
5.
Dintre medici, unii erau dezolaţi că nu puteau suferi această infecţie
peste măsură de scîrboasă, ceilalţi, neputincioşi de a aduce vreun ajutor aces-
tei grămezi umflate, pentru care nu mai aveau nici o nădejde de salvare, au
fost daţi morţii fără nici o milă.
XVII
Anularea edictelor de persecuţie
1. Luptînd împotriva unor astfel de născociri împăratul a ajuns să-şi dea
seama de crimele pe care le-a săvîrşit împotriva creştinilor. De aceea revenin-
du-şi în sine, şi-a recunoscut vina mai întîi înaintea lui Dumnezeu eel peste
toate apoi, chemînd pe cei din jurul său, a poruncit să înceteze cît mai repede
persecuţia împotriva creştinilor, iar pe baza unui edict şi a unei ordonanţe
împărăteşti să grăbească reclădirea bisericilor lor în care să se ţină serviciile
dumnezeieşti obişnuite şi să facă rugăciuni pentru casa împărătească85.
2. De la cuvînt s-a trecut la faptă, şi astfel, în toate oraşele au fost afişate
ordonanţele împărăteşti, care cuprindeau retractarea edictelor de persecuţie
contemporane în aceşti termeni86:
3. «împăratul cezar Galeriu Valeriu Maximin eel nebiruit, august, ponti-
fice maxim, germanic maxim, egiptean maxim, tebaic maxim, sarmatic de
cinci ori maxim, persic de două ori maxim, carpic de şase ori maxim87,
armean maxim, med maxim, adiabenic maxim, îmbrăcat cu putere de tribun
de douăzeci de ori, aclamat imperator de nouăsprezece ori, consul de opt ori,
părinte al patriei, proconsul
4. şi împăratul cezar Flavius Valerius Constantin, eel pios, fericit, nebiruit
august, pontifice suprem, îmbrăcat cu putere de tribun, aclamat imperator de
cinci ori, consul, părinte al patriei, proconsul88.
6.
între alte orînduiri pe care le-am dat pentru folosul şi binele popoare-
lor, am hotărît mai întîi ca totul să fie îndreptat potrivit vechilor legi şi aşeză-
mintelor publice ale romanilor, iar creştinii care au părăsit religia strămoşilor
lor să poată îmbrăţişa păreri mai bune89.
85. De vita Constantini, I, LVH.
86. Textul original al edictului lui Galeriu (afară de semnătura proprie) ni la păstrat Lac-
tanţiu: De mort. persecut. XXXIV. Publicarea lui s-a făcut la 30 april. 311. După cîteva zile (în 5
mai 311) Galeriu închidea ochii, de aceea edictul pare a fi fost redactat anterior, de Constantin şi
de Liciniu, spre a pregăti restabilirea deplină a toleranţei în întreg imperiul. Eusebiu dă şi el tra-
ducerea greacă a edictului, dar în decursul vremii el a suferit o serie de schimbări de expresii.
87. Populaţie dacică între Dunăre şi Carpaţi.
88. Numele şi titlurile lui Liciniu figurează în primele ediţii ale Istoriei lui Eusebiu, dar în
cele următoare ri-au mai apărut. Maximin Daja şi-a dat consimţămîntul cu greu, cum se va vedea
din cartea a X.
89. în text, aîpeaiq.
Tl - EUSEBIU DE CEZAREEA
338

EUSEBIU DE CEZAREEA
7. Dar după o anumită socoteală ei au fost cuprinşi de o mîndrie atît de
încăpăţtnată90, încît n-au mai urmat ceea ce fusese hotărît de cei de altă data şi,
în loc de ceea ce înşişi părinţii lor le statorniciseră mai întîi, ei şi-au făcut legile
lor proprii, după cugetul lor şi cum le înţelege fiecare, aşa încît ţineau de acum
legile lor proprii şi s-au strîns laolaltă ici şi colo mulţimi pestriţe de oameni.
8. Din această cauză la edictul pe care 1-am publicat ca să se reîntoarcă la
rînduielile stabilite de strămoşi, foarte mulţi au fost biruiţi de ameninţările pri-
mejdiei, dar foarte mulţi au fost tulburaţi şi au suferit tot felul de chinuri, fund
omorîţi în diferite feluri.
9. Iar întrucît cei mai mulţi au rămas în aceeaşi nebunie91, ne-am dat
seama că nu aducem cinstea cuvenită nici zeilor cereşti şi nici Dumnezeului
creştinilor. De aceea, ţinînd seamă de filantropia noastră şi de obiceiul stator-
nic potrivit cărora ne-am obişnuit să acordăm iertare tuturor oamenilor, ne-am
gîndit că ar trebui să întindem cît mai repede iertarea noastră chiar şi în cazul
de faţă pentru ca iarăşi să fie îngăduit să existe creştini şi să-şi clădească din
nou casele în care îşi ţineau adunările92, numai să nu săvîrşească nimic potriv-
nic ordinii publice. Printr-un rescript special vom încunoştinţa pe judecători
la ce vor trebui să fie atenţi93.
10. In schimb, în urma iertării ce le-am acordat, ei vor fi datori să se roage
lui Dumnezeu pentru noi în tot chipul, treburile publice să se desfăşoare în
buna rînduială şi să poată şi ei trăi fără să fie tulburaţi în căminurile Ior94».
11. Prezentul edict a fost tradus din limba latină în cea grecească, aşa cum
am putut, şi acesta era textul lui.
E vremea acum să ne îndreptăm privirea asupra evenimentelor următoare.
XVIII
Adaos95
1. încolo, autorul acestui edict, după o astfel de mărturisire, repede a şi fost uşurat de suferinţe - desigur nu pentru multă vreme - şi a murit. Despre el se spune că a fost primul vinovat de acele groaznice persecuţii şi că multă
90. în text,
91. Amovota.
92. Textul original e mai sobru: «ut denuo sint christiani et conciliabula sua conponant»
(= ca de acum înainte să aibă voie să existe şi creştini şi să-şi formeze adunările proprii); Eusebiu
adaugă: «reconstruiri de biserici».
93. Nu e probabil să se fi comunicat acest aliniat.
94. Deci acest edict de toleranţă sau «palinodia» «nu era o recunoaştere pocăită a unui
păcătos, cum ar fi meritat-o creştinismul» (Lietzmann, ox. p. 57), ci un simplu calcul politic. Dar
totuşi, creştinii au răsuflat uşuraţi.
95. Acest «adaos» figurează numai în unele manuscrise ale Istoriei.
I,STPUIA HISI KUI,ASCA. 1'AHTI•A A I 111 A
,'lMil
vri•me înainte de a inliu in acţiime yi ccilulţi imparaţi, u silil pe creştinii din rîndurilc armatei şi mui ali•s po cei din pulutiil lui, să părăsească credinţa creş-Una, lipsind pe unii dc gradt•le. lor mililure, iar pe ceilalţi tratîndu-i într-un mod ruşinos şi ameninţînd pe unii chiar cu moartea. în sfîrşit, el a fost acela care a îndemnat la persecute generală pe ceilalţi colegi de la tronul împără-tesc. Nici sfîrşitul acestor oameni nu se cade sâ fie trecut cu vederea.
2. Patru împăraţi şi-au împărţit între ei puterea supremă. Cei care aveau
primul rang după vechime şi după onoare, înainte de a se fi scurs doi ani de
persecuţie, abdicară de la tron, cum am spus-o mai înainte!)() şi trăiră restul vie-
ţii ca simpli particulari. Iată în ce chip s-au sfîrşit cu ei.
3. Cei care fusese învrednicit de primul loc, după onoare şi după vîrstă, a
fost mistuit de o boală îndelungată şi foarte dureroasă97, pe cînd celălalt, care
urmase după el, şi-a pierdut viaţa sugrumîndu-se după cum i-ar fi profeţit un
demon, ca urmare a nenumăratelor crime pe care îndrăznise să le comităi)K.
4. Dintre ceilalţi doi, care veneau după ei, eel care deţinea ultimul loc,
adică tocmai acela despre care am afirmat că ar fi fost iniţiatorul întregii perse
cuţii, a îndurat chinuiilc pe care le-am amintit. în schimb, celălalt, care era
înaintea lui, minunatul şi preablîndul împărat Constanţiu, după ce şi-a încheiat
aşa cum se cuvine unui împărat timpul de domnie, arătîndu-se foarte primitor
şi foarte binevoitor pentru toţi - căci într-adevăr a rămas strain de lupta care s-a
dus împotriva noastră, a ferit pe supuşii care se închinau lui Dumne/.eu dc
nedreptăţi şi de asupriri, nu a distrus biserici” şi nu a urzit nimic rău împotriva
noastră - drept răsplată a avut parte de un sfîrşit cu adevărat fericit şi de trei
ori binecuvîntat, lăsînd el însuşi împărăţia, atunci cînd a murit în linişte şi în
mărire, fiului său adevărat, urmaşul său legitim la tron, suflet cu totul înţelept
şi prea evlavios.
5. Acesta a şi fost îndată proclamat de către ostaşi împărat şi august şi s-a
arătat imitator al evlaviei paterne faţă de învăţătura noastră100. Acesta a fost,
aşadar, sfîrşitul celor patru suverani de care am vorbit mai înainte şi care a
venit pentru fiecare din ei la timp diferit101.
6. Dintre ei numai unui singur, pe care adineaori 1-am amintit, a făcut
cunoscut, în înţelegere cu cei primiţi mai apoi la conducere, mărturisirea pe
care am citat-o mai înainte, comunicîndu-o tuturora prin textul scris pe
care 1-am adaos aici.
7. Diocletian şi Maximian. Cf. Lactanţiu, De mort. persec, XVII.
8. E vorba de Diocletian. Cf. Lactanţiu, De mort. persec, XVII.
9. Maximian, Lactanţiu, ibid., XXVIII-XXX.
10. Exagerat; au existat şi în sectorul condus de Const. Hlor biserici dărîmate.
100. A se vedea mai sus: VIII, XIII, 12-14.
101. Diocletian abolit indelung. A murit abia in anul 3 Hi. Constanţiu Hlor s-a dus eel din
tii (;•$()<)). După el a murit Maximian (310), iar Giilcriu, in 311.
CARTEA A NOUA
I
Despre falsa destindere
1. Conţinutul retractării poruncilor împărăteşti amintite mai sus a fost afi-
ţat pretutindeni în Asia şi în ţinuturile învecinate. Pe vremea cînd aveau loc
aceste lucruri, Maximin, tiranul Orientului1, omul eel mai nelegiuit şi duşma-
nul eel mai înverşunat al credinţei în Dumnezeul eel peste toate nu se împăca
deloc cu aceste documente. De aceea, în locul edictului amintit el a poruncit
prin grai viu dregătorilor supuşi ascultării sale ca să înceteze persecuţia împo-
triva noastră. întrucît însă nu putea să se împotrivească în alt chip ordinului
dat de superiorii săi, el a ţinut ascuns actul respectiv şi şi-a dat silinţa ca în ţinu​
turile sale să nu se publice acel edict, poruncind dimpotrivă prin ordin verbal
dregătorilor săi să înceteze persecuţia împotriva noastră. Dar aceştia îşi comu-
nicară unul altuia conţinutul acestei invitări.
2. Astfel, Sabin, care avea gradul eel mai înalt între ei2, a comunicat
guvernatorilor tuturor celorlalte ţinuturi dispoziţia împărătească printr-o epis-
tolă scrisă în latineşte şi al cărei text în traducere sună în chipul următor3:
«Majestăţile lor mai marii noştri şi prea străluciţii noştri împăraţi4 au
3. hotărît încă de mai de mult cu cea mai statornică şi sfîntă stăruinţă să
îndrepteze cugetele tuturor oamenilor spre drumul cinstit şi drept al vieţii,
pentru ca chiar şi cei care păreau că urmează unor obiceiuri străine de cele ale
romanilor să se poată închina în chip cuviincios zeilor nemuritori.
4. Dar încăpăţînarea unora şi îngustimea de cuget a anumitor oameni s-a
abătut atît de departe încît n-au putut fi scoşi din ideile lor nici prin tălmăcirea
corectă a poruncii date şi nici să se teamă de pedepsele la care se expun.
5. După cum s-a văzut din cele de mai sus (nota 88), Maximin Daja nu a semnat edictul din
,') 1 1. El urma s-o facă într-un mod deosebit de ceilalţi.
6. Sabin pare să fi deţinut demnitatea de prefect al pretoriului pe lîngă Maximin.
A. Rufin crede că prin această «dispoziţie împărătească* trebuie înţeles edictul lui Galeriu, ceea ce nu e adevărat. «Dispoziţia» nu s-a păstrat în toate variantele manuscrise ale Istoriei lui KiiNcbiu, ci numai în cele numerotate de Schwartz cu siglele A.T.E.R., adică primele 4 din cele 10 pe care le foloseşte la ediţia critică. Faptul că se pomenesc în ea cuvinte mai blînde («că prin nici un mijloc nu s-a reuşit să întoarne pe creştini de la cultul lor»), la indus în eroare pe Euse-biu. Kl nu va fi cunoscut de la început edictul lui Galeriu.
\. Se face aluzie la edictul zis al lui Galeriu.
ISTORIA BISERICEASCA, CARTEA A NOUA
3£1_
5. întrucît, totuşi, în felul acesta mulţi s-au expus ei înşişi primejdiei, pe
temeiul bunătăţii fireşti a cugetului, majestăţile lor, stăpînii noştri, prea puter-
nicii împăraţi au găsit de bine că e strain de hotărîrea lor proprie şi preasfîntă
să arunce pe oameni pentru un astfel de motiv într-o primejdie atît de mare,
de aceea au hotărît să scrie Luminăţiei Tale, prin mijlocirea smereniei mele,
ca dacă vreunul dintre creştini a găsit de bine să urmeze credinţa propriului
său popor, tu ai datoria să-1 fereşti de supărări şi de primejdii şi pe nici unul
dintre ei să nu-1 mai socoteşti vrednic de pedeapsă pentru astfel de motive.
Căci de multă vreme s-a stabilit că ei nu pot fi convinşi pe altă cale să se lâse de
părerile lor atît de încăpăţînate.
6. De aceea să scrii, Luminăţia Ta, curatorilor5, strategilor6 şi mai marilor
fiecărui tîrg7 să ştie că, de acum înainte, nu mai auvoie să puna în discu-
ţie acest edict (privitor la creştini, n. tr.9) faţă de cele de mai sus pentru
fiecare eparhie...».
7. Crezînd că hotărîrea comunicată lor prin această epistolă era adevă-
rată, ei au popularizat-o prin scrisori adresate curatorilor, strategilor şi dregă-
torilor de la ţară. Şi în acest sens ei nu s-au mulţumit să execute aceste porunci
doar prin scrisori şi prin multe alte documente, ci, ca să împlinească mai bine
dorinţa împărătească, ei au pus în libertate pe toţi cei care mai rămăse-
seră închişi în temniţă din pricina credinţei lor în Dumnezeu, după cum au eli-
berat şi pe cei care fuseseră pedepsiţi să muncească în mine. Aceasta pentru că
se gîndeau că aşa-i place cu adevărat împăratului. Dar ei se înşelau.
8. Pe cînd decurgeau astfel lucrurile , dintr-odată, aşa cum iese o lumină
strălucitoare din întunericul nopţii9, în fiecare oraş au putut fi văzute biserici
pline, numeroase adunări cu mulţime de participanţi şi mai ales obişnuitele
slujbe bisericeşti. Nu mica era şi mirarea necredincioşilor păgîni în fata acestei
schimbări mari şi neaşteptate a lucrurilor, exclamînd: «mare şi singur cu ade​
vărat sfînt este Dumnezeul creştinilor!»
9. Ca unii care suportaseră cu credincioşie şi curaj lupta persecuţiilor
(creştinii) îşi regăseau din nou îndrăzneala în fata tuturora. în schimb, cei care
se îmbolnăviseră sufleteşte şi care îşi pierduseră înainte tăria de cuget se gră-
beau acum şi ei voioşi după reînsănătoşire, rugînd pe cei ce rămăseseră tari şi
cerînd o mînă de ajutor ca şi lor să le fie Domnul milostiv10.
10. Curatorii oraşelor erau un fel de inspectori financiari.
11. Magistraţi superiori numiţi aşa mai ales în Orient. Ei aveau grade militare.
12. în text raryoi din latinescul «pagus», avînd în frunte magistraţi sau prefecţi.
13. Aluzie probabil la un edict anterior prin care se ordonase persecuţia.
14. // Cor., 4, 6.
10. Reiese de aici că au fost şi între creştini destui care, dacă nu au apostaziat, totuşi au tre-cut prin probe grele.
342
EUSEBIU DE CEZAREEA
10. De asemenea, aleşii luptători pentru credinţă eliberaţi de aspra sufe-
rinţă a minelor se întorceau şi ei voioşi şi mîndri la casele lor, trecînd prin
toate oraşele, plini de o fericire de nedescris şi de o încredere greu de expri-
mat prin cuvinte.
11. Pe marile drumuri şi prin pieţele publice cete numeroase de mărturi-
sitori îşi continuau drumul lăudînd pe Dumnezeu în cîntece şi psalmi, pentru
că cei care puteau fi văzuţi înainte puşi la chinuri crude şi alungaţi din patria
lor, puteau fi văzuţi acum cu feţele surîzătoare şi veseli regăsindu-şi căminurile
lor. Aşa se explică de ce chiar cei care strigau mai înainte împotriva noastră,
acum se bucurau şi ei împreună cu noi de ceea ce s-a întfmplat, văzînd această
privelişte neaşteptată11.
II Schimbarea ce a urmat
Dar ca unul care ura binele şi care nu putea vedea pe oamenii buni, tira-nul acesta nu putea răbda aşa ceva. în calitatea lui de stăpîn, cum am zis, peste ţinuturile orientale, el n-a îngăduit să se aplice nici şase luni ceea ce se nota​rise, de aceea a uneltit cît a putut ca să strice pacea12. Mai întîi a încercat, sub un pretext oarecare, să ne împiedice să ne mai întrunim în cimitire13. După aceea a pus la cale să se trimită împotriva noastră o delegaţie din care faceau parte nişte oameni răi: el aţîţase adică pe cetăţenii din Antiohia să-i ceară ca un favor împărătesc să nu se mai îngăduie pe viitor nici unui creştin să mai locuiască în acest oraş! Şi a intervenit ca acest lucru să-1 ceară şi alţii. Căpete-nia uneltirii acesteia era antiohianul Teotecnos, un şarlatan crud şi înclinat spre vrăjitorie, om cu totul strain de semnificaţia numelui lui14. Se pare că el era cdnducătorul finanţelor oraşului.
Ill
Despre idolul ridicat recent în Antiohia
Mult s-a războit cu noi acest om, care a întrebuinţat cu rîvnă toate mijloa-cele ca să alunge din oraş pe ai noştri, ca şi cum ei ar fi nişte tîlhari nelegiuiţi
11. VIII, XIV, 7; IX, I, 1.
12. Pe buna dreptate afirmă G. Bardy [Eusebe, III, p. 47) că Maximian nu va fi aşteptat pînă
la finea anului 312 ca să trimită prin Sabinus «dispoziţia» de care am vorbit mai sus. Ci auzind că
Galeriu a murit în 5 mai 311 el va fi acţionat rapid ocupînd provinciile Asiei şi Bitiniei (care fuse-
seră ale lui Galeriu), înţelegîndu-se cu Liciniu ca să-i rămînă ţinuturile la vest de Bosfor. în situa-
ţia aceasta, data expediţiei lui Maximian va fi fost prin nov. 311. Imediat a şi început persecuta-
rea creştinilor.
13. Chipurile, din motive de moralitate publică.
14. Teoteknos = copilul lui Dumnezeu.
ISTORIA BISERICEASCA, CARTEA A NOUA
343
pe care-i scotoceşti prin ascunzătoare. Prin calomnie şi învinuiri, el a născocit tot felul de procedee împotriva noastră, făcîndu-se pînă la urmă vinovat şi de moartea foarte multora. In cele din urmă a ridicat un idol dedicat lui Jupiter Filios15, în cinstea căruia a născocit diferite procedee de magie şi de vrăjitorie, în care scop a scornit ceremonii şi iniţieri nelegiuite, iar ca adaos a inventat un soi de purincări dezgustătoare. Ca s-i mărească faima, el lega noul idol şi de persoana împăratului, în care scop a rînduit şi nişte prooroci mincinoşi. Iar prin linguşiri care-i plăceau împăratului, el aţîţa pe demoni împotriva creştini​lor, spunînd că Dumnezeu însuşi ar porunci să fie alungaţi creştinii dincolo de zidurile oraşului şi de ţinuturile înconjurătoare pe motiv că ei ar fi oameni periculoşi.
IV
Unele plîngeri adresate împotriva creştinilor
1. După ce i-a reuşit aceasta lui Teotecnos, toţi ceilalţi slujbaşi care se
aflau sub aceeaşi stăpînire au început să se străduiască în aceeaşi direcţie. Căci
guvernatorii ţinuturilor au băgat de seamă că acest lucru era pe placul împăra​
tului şi astfel comunicară celor din subordinea lor să facă şi ei la fel16.
2. Cînd tiranul a aprobat şi decretele guvernatorilor, atunci s-a aprins din
nou flacăra persecuţiei împotriva noastră. în toate oraşele erau rînduiţi de
către Maximin însuşi (cu gradul de preoţi ai idolilor, iar peste ei şi unii mari-
preoţi) cei care se distinseseră înainte ca dregători ai oraşelor şi care se remar-
caseră ca atare în serviciile lor. Aceşti dregători dovedeau mare rîvnă în împli-
nirea slujbelor închinate idolilor17.
3. Ciudata superstiţie care a pus stăpînire pe împărat mîna, ca să o spu-
nem pe scurt, pe toţi cei care se lăsau ispitiţi de ea, cunducători şi ascultători,
să facă orice împotriva noastră numai să cîştige bunăvoinţa lui. Pentru binefa-
cerile pe care nădăjduiau că le vor primi, ei îi ărătau această mare favoare de a
cere chiar şi moartea noastră şi să scornească faţă de noi mereu alte şi
alte nedreptăţi.
4. Deci un fel de Iupiter, patronul prieteniei, cam în genul în care a fost şi eel din Dafne,
cartierul cunoscut al Antiohiei, despre care ne vorbeşc Iulian Apostatul şi mai tîrziu sfîntul loan
Hrisostom în predica despre Sfîntul Vavila. Episodul privitor la Teoteknos a fost introdus de
Eusebiu mai tîrziu, cum reiese din faptul că în unele variante manuscrise el nu este amintit.
5. în 1892, a fost descoperit pe o inscripţie din Lidia (vestul Asiei Mici în localitatea Ari-
canda) textul unei astfel de petiţii trimise «auguştilor» împăraţi Maximin şi Liciniu, din partea
provinciilor Licia şi Pamfilia, în care cerea să se suprime cultul odios al creştinilor, care să şi fie
alungaţi din oraşe. Textul ei a fost editat de H. Gregoire în Inscriptions chretiennes d'Asie Mineure,
Paris 1922, pag. 95.
6. A se vedea cele spuse mai înainte, VIII, XIV, 9.
344
iqi.SKIMI 1)K CK/,ARKKA
V Despre unele «memorii» sau «acte» născocite
1. Plăsmuind atunci scrierea aşa numită Acte ale lui Pilat îndreptate împo-
triva Mîntuitorului18, pline de toată blasfemia împotriva lui Hristos, ei au
expediat-o cu aprobarea autorităţilor în toate ţările supuse ascultării lui, iar
prin programe speciale ei recomandau ca pretutindeni, atît la ţară cît şi la oraş,
ele să fie afîşate spre a fi văzute de toţi, iar directorii de şcoli să aibă grijă să le
puna la îndemîna copiilor ca manual de învăţăturâ, cerîndu-le să le înveţe pe
de rost.
2. în timp ce poruncile au fost duse la împlinire aşa cum am văzut, alt-
cineva, un comandant militar, căruia romanii îi spun «dux»19, a poruncit să fie
arestate în Damascul Feniciei20 cîteva femei de moravuri uşoare, pe care le-a
luat dintr-un local public amenintindu-le că vor fi supuse la chinuri, forţîndu-
le să declare în scris că înainte ele fuseseră creştine şi că văzuseră la creştini
fapte ruşinoase, căci ei săvîrşesc fărădelegi chiar şi în biserici21. El le-a mai
poruncit să declare tot ce voia el spre a calomnia credinţa noastră. A transcris
apoi şi în Acte vorbele lor, comunicîndu-le împăratului, şi acesta a poruncit să
publice şi această scriere în tot locul şi în toate oraşele.
VI
Despre martini din vremea aceea
1. Dar nu peste mult timp acest militar şi-a făcut-o cu mîna sa şi astfel şi-a primit pedeapsa pentru răutatea lui. Pe noi însă din nou ne-au lovit surghiunul şi grelele persecuţii, precum şi îngrozitoarele măsuri luate împotriva noastră de guvernatorii din toate ţinuturile, aşa încît unii din cei care îşi cîştigaseră mare faimă în propovăduirea cuvîntului dumnezeiesc erau ridicaţi fară milă şi osîndiţi la moarte. Trei dintre aceştia, din oraşul Emesa în Fenicia, din pricină că s-au declarat creştini au fost daţi să fie aruncaţi la flare. Unul dintre ei, cu numele Silvan22, era episcop foarte înaintat în vîrstă, căci deţinuse acest servi-ciu vreme de patruzeci de ani împliniţi.
18. Eusebiu este singurul, mai bine zis primul care afirmă că statul roman a intervenit ofi-
cial să. se introducă un învăţămînt anticreştin, în care scop s-a prelucrat (potrivit celor spuse mai
sus, I, IX, 4) pretinsul raport făcut de Irod împăratului Tiberiu, despre care foarte de timpu-
rlu au scris şi sfintul Iustin [Pritna Apologie XXXV, XXXVIII), Tertulian [Apologeticum XXI) şi
Actele apocrife ale lui Petru şi Pavel.
19. «Dux» (oTpaxoTieo&pxTiq) era căpetenia militară a unei provincii.
20. încă Diocletian a împărţit în două Fenicia: cea maritimă şi cea de lîngă Liban cu capi-
lala Emesa. Damascul era centra comercial în cea de a doua. A se vedea harta în Heussi-Mulert:
Atlas zur Kirchengeschichte, ed. II, Tubingen 1919, harta I.
21. Expresii folosite de Eusebiu pentru locaşul de cult (biserica): xupiotxovv — IX,V, 2;IX,
X, 10; PototAeiuv; vewţ, oîxov irpoaeuxTiipiov xqA,ov: V, XVI, 4. Uneori se transforma în bise-
ricft un vechi locaş al idolilor.
22.
Cronologic, martirii amintiţi acolo nu aparţineau epocii respective, ci celei
li
ISTORIA BISERICEASCA, CARTEA A NOUA

345
2. Tot în aceeaşi vreme condusese şi Petru în chip strălucit comunitatea
din Alexandria, ajungînd în urma vieţii sale virtuoase şi a cunoaşterii adînci a
Sfintelor Scripturi o mare podoabă a episcopilor, cînd, fără nici un motiv şi cu
totul pe neaşteptate, a fost arestat şi fără să fi fost judecat i s-a tăiat capul proba-
bil în urma unui ordin dat de împăratul Maximin. Deodată cu el au mai îndu-
rat aceeaşi moarte şi mulţi alţi episcopi din Egipt23.
3. Tot astfel şi Lucian, presbiter al comunităţii din Antiohia, un bărbat
minunat în toate privinţele, dar mai ales prin aspra lui vieţuire şi cunoaşterea
adîncă a Sfintelor Scripturi, a fost dus în oraşul Nicomidia, unde petrecea
atunci împăratul şi, după ce a apărat în fata lui învăţătura pe care o mărturisea,
a fost aruncat în închisoare şi omorît24.
4. Atîtea suferinţe ne-a adus într-un răstimp atît de scurt acest duşman al
binelui, care a fost Maximin, încît persecuţia pe care el a provocat-o a fost
mult mai cruntă decît cea dinainte.
VII
Despre un edict împotriva noastră afişat pe un stîlp
1. în mijlocul oraşelor, gravate pe un stîlp de aramă, cum nu se mai întîm-
plase pînă atunci, aşa se afişau plîngerile înaintate împotriva noastră, precum
şi rescriptele cuprinzînd ordinele împărăteşti respective. în şcoli copiii purtau
zilnic în gură numele lui Iisus, al lui Pilat şi aşa rramitele i4cteplăsmuite în scop
de batjocură.
2. Aici socot că ar trebui să reproduc tocmai acest edict al lui Maximin,
afişat pe unul din stîlpi, pentru ca să fie pusă alături de lăudăroasa şi îngîmfata
aroganţă a acestei vrăjmăşii pe care el o arăta împotriva lui Dumnezeu, sfînta,
neadormita dreptate a lui Dumnezeu, cu care judecă şi pedepseşte El pe cei
necredincioşi şi cu care urgiseşte once păcat. împins de această ură, (împăra​
tul) s-a grăbit să compună el însuşi ordonanţa privitoare la creştini şi redacta-
rea ei sub forma de lege scrisă.
3. Copia după traducerea rescriptului, dat drept răspuns la plîngerile
adresate împotriva noastră, aşa cum a fost afişat pe un stîlp din Tir25:
«Iată că în sfîrşit, sărmana îndrăzneală a cugetului omenesc a prins puteri scuturînd şi împrăştiind întunecimea şi negurile rătăcirii, care mai înainte
23. Sfîntul Petru de Alexandria e socotit ca ultimul martir, anul 312.
24. VIII, XIII, 2.
25. Acest document e un răspuns «mieros» dat de împăratul Maximin locuitorilor oraşu-
lui Tir, care, asemenea celor din Aricanda, i-au cerut să îndepărteze pe creştini din oraşe. Origi-
nalul actului a fost redactat latineşte, iar Eusebiu 1-a tradus în greceşte cu oarecari stîngăcii.
Cînd redacta pentru prima oară cartea a IX-a a Istoriei sale, Eusebiu nu cunoştea acest rescript.
346
EUSEBIU DE CEZAREEA
ţineau amorţite simţămintele oamenilor nu atît nelegiuiţi, cît mai ales nenoro-ciţi din pricină că erau învăluiţi în umbra primejdioasă a neştiinţei. Acum ei şi-au dat seama că Pronia binefăcătoare a zeilor nemuritori este cea care guve-nează şi susţine lumea».
4. «E un lucru de necrezut să spui cît de îmbucurător, cît de dorit şi de plă-
cut este pentru noi să vedem că prin aceasta aţi dat dovadă puternică despre
simţămintele voastre pline de evlavie. Se ştia şi pînă acum de toată lumea ce
atenţie şi ce mare cinste daţi voi zeilor nemuritori. Credinţa în ei nu se arată
prin vorbe, fără înţeles, ci printr-un sir neîntrerupt de fapte vrednice».
5. «De aceea poate fi numit oraşul vostru pe buna dreptate «sediul şi săla-
şul zeilor nemuritori*, în orice caz dovezi numeroase arată că el înfloreşte
datorită petrecerii la voi a zeilor cereşti»26.
6. «Şi iată că acum, cînd oraşul vostru neglijează ceea ce ar fi trebuit să
puna la inimă, dispreţuind rugăciunile pentru binele lui propriu - atunci cînd
el a înţeles din nou că aderenţii acelei blestemate nebunii au început din nou
să se înmulţească şi să-şi reînceapă activitatea care seamănă cu un rug neali-
mentat şi amorţit, dar ale cărui flăcări reînsufleţite se înalţă într-o vîlvătaie
puternică - s-a refugiat îndată spre credincioşia noastră ca spre o metropolă a
tuturor religiilor şi fără nici o întîrziere a cerut vindecare şi ajutor.
7. E lucru sigur că această idee salvatoare v-a fost inspirată de zei pe urma
credinţei şi evlaviei voastre. Căci de buna seamă că supremul şi preamarele
nostruJupiter, care patronează vestitul vostru oraş27, care fereşte de orice rău
şi stricăciune pe zeii voştri părinteşti, femeile, copiii, căminele şi casele
voastre, el a fost eel ce a sădit în inimile voastre această voinţă şi v-a arătat şi
v-a făcut cunoscut ce lucru sfînt, frumos şi salvator este să te apropii cu respec-
tul cuvenit de cultul şi de ceremoniile sfînte ale zeilor nemuritori.
8. Căci cine e atît de nebun şi atît de fără de minte să nu vadă că binevoi-
toarei purtări de grijă a zeilor îi datorăm faptul că nici pămîntul nu uită să dea
rod seminţelor încredinţate lui şi nici pe plugar nu-1 lasă pradă nădejdii înşelă-
toare, că frica de un război nelegiuit nu vine fără împotrivire pe pămînt, că
şi atunci cînd temperatura văzduhului se urcă peste măsură, totuşi trupurile nu
se infectează şi nu se îmbolnăvesc de moarte, că nici marea, chiar dacă e
9. Em6r||j.ia ©euv — «petrecerea zeilor* într-un oraş ca Tirul va fi sunat destul de găunos
în conştiinţa locuitorilor lui. Care zei? Cei fenicieni? Cei greceşti aduşi de cuceririle lui Ale-
xandru eel Mare ori cei romani? Un comentator creştin crede că în acele momente hotăritoare
păgînismul va fi trebuit să cheme mai mulţi zei din cer ca să mai poată adormi neîncrederea
oamenilor faţă de credinţa deşartă a politeismului păgîn. (P. Batiffol, La paix constantinienne,
Paris, 1914, p. 208-209).'
10. începutul veacului IV adusese în conştiinţa mulţimilor ideea unui zeu suprem, a unui
«Sol invictus» («soare nebiruit») căruia i s-au închinat multe inscripţii şi temple şi de care se va
resimţi însuşi Constantin eel Mare, dar toate acestea erau în agonie de acum.
ISTORIA BISERICEASCA, CARTEA A NOUA
347
biciuită de furtuni încît valurile se ridică ameninţătoare, totuşi nu-şi iese din matcă, nici uraganele neaşteptate nu due pînă la urmă la distrugeri totale, tot aşa nici pămîntul, doica şi mama tuturora, să nu se zguduie pînă în adîncurile lui pierzîndu-şi temeliile într-un cutremur universal şi nici munţii care stau îngrămădiţi pe el nu sînt înghiţiţi de hăurile prăpăstiilor. Oricine ştie că astfel de rele şi altele poate şi mai mari ne-au încercat adeseori28.
9.
Ori toate acestea ni s-au întîmplat numai din pricina primejdioasei
rătăciri şi deşartei nebunii a acestor oameni nelegiuiţi atunci cînd rătăcirea s-a
înmulţit în sufletele lor şi a acoperit, ca să zicem aşa, cu ruşinile ei toate ţinutu-
rile lumii».
10.
După alte cîteva pasaje continuă aşa:
«Să privească numai semănăturile de pe întinsele cîmpii: secerişurile sînt înfloritoare, spicele se unduiesc, livezile după o ploaie binefăcătoare sînt pre-sărate cu plante şi cu flori, văzduhul e iarăşi calm29 şi blind.
11. Toate să se bucure de faptul că datorită pietăţii noastre, cinstei şi cere-
moniilor sfinte aduse zeilor forţa atotputernicului şi vijeliosului Marte a fost
îmblînzită şi că, bucurîndu-se de această pace senină, ei pot să fie toţi fericiţi!30
Şi chiar şi cei care odată îndreptaţi de această oarbă rătăcire şi-au revenit la
cugetări mai drepte şi mai frumoase, să se bucure şi ei pentru ca, odată salvaţi
ca dintr-o furtună neaşteptată şi dintr-o boală grea, să guste din nou din bucu-
ria dulce de a trăi de acum înainte fericiţi!
12. în schimb, pe cei care vor mai rămîne în blestemata lor nebunie să-i
alungaţi şi să-i îndepărtaţi de oraşul vostru şi de împrejurimile lui, aşa după
cum mi-aţi cerut-o, pentru ca, drept răsplătire pentru lăudabila voastră rîvnă,
oraşul vostru să fie ferit de orice pată şi nelegiuire şi după propria voastră
dorinţă să se dedice ceremoniilor sfinte ale zeilor nemuritori cu veneraţia care
li se cuvine.
13. Iar ca să ştiţi cîtă plăcere mi-a făcut cererea voastră, pe lîngă cererile
voastre şi în afară de insistenţele voastre şi ca să înţelegeţi cît de mult doreşte
sufletul meu binefacerea, iată acordăm Luminăţiei voastre pentru devotatele
tale simţăminte un har atit de mare după cît îl veţi dori.
14. Fie ca şi de acum înainte să lucraţi tot aşa şi să primiţi aceeaşi favoare,
pe care o veţi primi fără înu”rziere. Această favoare data oraşului vostru va
aduce pentru toate veacurile o dovadă despre devotamentul vostru scump
faţă de zeii cei nemuritori şi va arăta fiilor voştri şi urmaşilor voştri că aţi primit
15. Ideea de Providenfă o predică cei mai mulţi filosofi din epoca imperiului. Ca să nu mai
pomenim decît de Cicero (De natura deorum) şi de Plutarh. în acelaşi timp însă creştinii deveni-
seră vina şi ţinta nedreaptă pentru toate cataclismele naturale (Tertulian, Apol. XL-XLI etc.).
16. Text corupt.
17. Pasaj încîlcit, cu contradicţii.
348
EUSEBIU DE CEZAREEA
prin bunăvoinţa noastră răsplăţi drepte, potrivit vederilor care îndrumă gîn-durile voastre».
15. Aceste măsuri luate împotriva noastră erau afişate în fiecare ţinut şi
prin ele îndepărtau, eel puţin după judecata omenească, orice nădejde de mai
bine pentru noi. Aceasta sună cam în genul celor spuse în Scriptură: «Ca să
amăgească, de va fi cu putinţă, şi pe cei aleşi»30a.
16. Dar tocmai pe cînd la cei mai mulţi nădejdea era aproape nimicită de
frică31 şi cînd, în unele ţinuturi cei care aveau sarcina să afişeze edictul redac-
tat împotriva noastră se aflau încă pe drum şi nu-şi duseseră la îndeplinire
misiunea lor, tocmai atunci Dumnezeu eel care luptă pentru Biserica Sa va
strînge aşa zicînd frîul mîndriei acestui tiran şi va arăta că cerul se luptă şi el
împreună cu noi şi pentru noi.
VIII
Despre evenimentele ulterioare: foamete, ciumâ şi războaie
1. în iarna aceea pămîntul fusese lipsit de ploile obişnuite. în schimb a
izbucnit o foamete neaşteptată32, iar pe deasupra a apărut şi ciuma şi deodată
cu ea încă o boală, care se manifestă prin inflamare, de aceea e şi numită
«antrax» tocmai după înfăţişarea ei asemănătoare cărbunelui (antracit)33.
Această boală se răspîndea încet - încet în tot organismul şi punea pe cei ce
se îmbolnăveau de ea în mulLc primejdii. Ea ataca îndeosebi ochii în chip atît
de rebel încît numeroşi bărbaţi, femei şi copii au ajuns să orbească.
2. Pe lîngă aceste suferinţe tiranul ne-a mai adus şi un război împotriva
armenilor, care din vechime se numărau între prietenii şi aliaţii romanilor34.
Aceia fund şi creştini, împlinindu-şi cu rîvnă datoriile lor faţă de dumnezeire,
acest duşman al lui Dumnezeu a încercat să-i silească să aducă jertfe idolilor şi
demonilor, de aceea din prieteni ei s-au făcut duşmani şi din aliaţi, vrăjmaşi.
3. Toate acestea s-au întîmplat în unul şi acelaşi timp şi astfel îndrăzneala
fără ruşine a tiranului s-a ridicat şi împotriva lui Dumnezeu, căci se lăuda cu
obrăznicie că din pricina rîvnei lui pentru idololatrie şi a războiului pe
care ni 1-a declarat n-au fost în împărăţia sa nici foamete, nici ciumă şi nici răz​
boi. Dar pe de altă parte deodată cu aceste nenorociri s-au anunţat şi semnele
căderii sale.
30a. Matei, 24, 8-10; 24, 24.
31. Luca, 21, 26.
■
32. Lactanţiu, De mort. persecut. XXXVII.
33. Boală infecţioasă localizată mai ales la plămîni, traiectul gastrointestinal şi ţesuturile
exterioare inclusiv ochii. Numirea populară e «dalac» sau cărbune (âvftpâQ.
34. Armenia a fost primul stat încreştinat încă înainte de anul 300 (cam pe la anul 280).
Potrivit tratatului din anul 297 Armenia îşi păstra autonomia administrativă (Cf. Istoria biseri-
cească universală, I, Bucureşti, 1975, p. 197).
ISTORIA BISERICEASCA, CARTEA A NOUA
349
4. Tiranul ducea aşadar război nefericit contra armenilor, pe cînd ceilalţi
locuitori din oraşele supuse Iui pătimeau cumplit de foamete şi de ciumă.
Pentru o singură măsură de grîu se plateau 2500 de drahme35.
5. Cu miile mureau oamenii în oraşe, dar şi mai mare era numărul celor
morţi la ţară, încît registrele de dare care dovedeau altădată o numeroasă
populaţie la ţară, erau acum aproape goale întrucît• aproape toţi muriseră cu
grămada din lipsă de hrană sau din pricina bolilor molipsitoare.
6. Pentru o bucată de pîine mulţi şi-ar fi vîndut celor care o duceau mai
bine tot ce aveau mai scump. Alţii, care-şi vînduseră avutul rind pe rind, se
aflau acum în cea mai cruntă mizerie36; iar alţii care mestecau în gură resturi
de mîncare sau care consumau fără să bage de seamă şi plante periculoase îşi
măcinau sănătatea trupului şi mureau.
7. Ajunse din pricina mizeriei într-o situaţie înjositoare, femei din familii
nobile mergeau să cerşească prin pieţe. Numai roşeaţa din obrajii lor şi îmbră-
cămintea mai trădau vechea lor stare.
8. în acelaşi timp, slabi ca nişte chipuri moarte, cite un bărbat mai lupta
ici şi colo împotriva morţii, clătinîndu-se să nu cadă de pe picioare, dar ade-
seori cădeau întinşi în mijlocul străzilor, cerînd o bucată de pîine; neavînd în
ei decît ultima suflare de viaţă, ei strigau de foame nemaiavînd altă putere
decît să spună aceste cuvinte dureroase.
9. Speriaţi de mulţimea celor ajunşi să cerşească, unii din cei pe care îi
vedeai că făcuseră parte dintre cei avuţi şi care săvîrşiseră înainte multe milos-
tenii, recurseră acum la altă atitudine crudă şi neîndurătoare fără să se aştepte
că nu peste mult îi va ajunge şi pe ei aceeaşi mizerie; rămase de multe zile fâră
îmbrăcăminte în mijlocul străzilor şi a uliţelor, cadavrele multora ofereau tre-
cătorilor cea mai tristă privelişte.
10. Unii au ajuns să mănînce şi carne de cîine, motiv care a îndemnat pe
mulţi să-i omoare, ca să nu turbeze şi să devină antropofagi37.
11. Dar cele mai multe jertfe le-a secerat ciuma răpind familii întregi,
îndeosebi pe cele care nu suferiseră de lipsa hranei, aşa încît şi cei din cercu-
rile celor avuţi: guvernatori, dregători şi mii de alţi funcţionari, ca şi cum foa-
metea intenţionat i-ar fi încredinţat ciumei, au murit de moarte neaşteptată şi
foarte rapidă. Nu auzeai decît gemete peste tot; în toate uliţele, pieţele şi stră-
12. Circa 2500 franci francezi.
13. Se cunoaşte duritatea cu care pentru a scoate cît mai multe venituri statului s-a făcut
recensămîntul persoanelor şi bunurilor pe vremea Iui Diocletian şi despre care Lactanţiu ne dă
un tablou din cele mai sumbre (De mort. persecut. XXXIII: recenzorii înregistrau ultimul petec de
pămînt, toate exemplarele de araci de vie şi de pomi, iar între impozabili fîgurau adeseori şi
copii, bătrîni sau chiar morţi!).
14. Descrierea acestor stări de lucruri aminteşte pe cea din cartea a V-a a Războiului iudaic
al Iui Iosif Flaviu.
.i.r>()
KlISKBUI I)K CK/.ARKKA
zile, nu puteai auzi altceva decît plînsete însoţite de muzica de doliu a flaute-lor şi a loviturilor cadenţate care le acompaniau ca de obicei.
12. în felul acesta moartea lupta deodată cu cele două arme amintite, cu
ciuma şi cu foametea, aşa încît în scurtă vreme ea a secerat familii întregi,
de aceea într-un singur convoi puteai vedea duse deodată cîte două sau
trei cadavre.
13. Aceasta a fost plata pentru îngîmfarea lui Maximin şi a edictelorîn-
dreptate împotriva noastră în fiecare oraş. Dar tot atunci au fost puse în lumină
yi dovada săririi într-ajutor a creştinilor şi a evlaviei lor faţă de toţi păgînii.
14. Căci într-adevăr în împrejurări atît de nenorocite numai creştinii au
fost în stare să săvîrşească fapte de milostenie şi de iubire faţă de om. în fiecare
zi unii alergau să îngrijească de muribunzi şi de înmormîntarea lor - şi erau cu
miile cei de care nu se îngrijea nimeni - alţii strîngeau laolaltă pe cei lihniţi de
toame din tot oraşul şi le împărţeau pîine tuturora, fapt care grăia în fata tutu-
ror oamenilor şi astfel se preamărea Dumnezeul creştinilor şi se dovedea că
singuri ei sînt pioşi şi credincioşi, lucru care se întărea într-adevăr prin fapte38.
15. Prin astfel de întîmplări marele şi cerescul apărător al creştinilor după
ce şi-a arătat prin cele istorisite indignarea şi mînia Sa împotriva tuturor oame​
nilor, ne trimite din nou ca răspuns faţă de toate suferinţele pe care ni le-au
produs, raza blîndă şi binefăcătoare a purtării Lui de grijă faţă de noi. După
cum în adîncul întunericului a făcut să strălucească din El într-un chip cu totul
minunat lumina păcii, arătîndu-ne tuturor oamenilor că singur Dumnezeu a
ramas păzitorul destinelor noastre, tot aşa ne-a pus El la încercare şi ne-a
îndreptat prin suferinţe, dar apoi, din nou, după ce ne-a îndrumat îndeajuns,
El s-a arătat binevoitor şi milostiv pentru toţi cei ce-şi pun nădejdea în El39.
IX
Căderea tiranilor; ultimele lor cuvinte înainte de moarte
1. în chipul acesta Constantin, despre care am spus mai înainte40 că a fost împărat, fiu de împărat, om evlavios, născut dintr-un tată foarte evlavios şi foarte înţelept, a fost trimis de împăratul lumii, Dumnezeul şi Mîntuitorul nostru, la luptă împotriva tiranilor celor nelegiuiţi. După ce şi-a rînduit ostaşii,
38.
Paginile acestea pot sta alături de cele ale sfîntului Ciprian din vremea ciumei din anul
2!<2-256. A se vedea T. Bodogae, Prezfnţa Bisericii în nevoile vremii, în «Biserica şi problemele
vrcmii•, Sibiu, 1947.
39. Pilde, 3, 11-12.
40. VIII, XIII, 13-14 şi «adaos».
ISTORIA BISERICEASCÂ, CARTEA A NOUA
3.51
potrivit legilor războiului, într-o vreme cînd şi Dumnezeu însuşi lupta împo-triva lui în chip cu totul tainic, Maxenţiu căzu lîngă Roma în puterea lui Con​stantin41. Pe de altă parte, tiranul Răsăritului, Maximin, n-a mai trait nici el multă vreme, ci a căzut şi el de o moarte ruşinoasă42 sub puterea lui Liciniu, care pe atunci încă nu apucase pe drumul nebuniei lui43.
2. Mai întîi44 Constantin, care deţinea primul loc în imperiu ca demni-
tate şi rang, din mila faţă de locuitorii Romei tiranizaţi de Maxenţiu şi după ce
a chemat prin rugăciuni într-ajutor pe Dumnezeul eel ceresc şi pe însuşi
Cuvîntul Său, Mîntuitorul tuturor45, a înaintat cu întreaga sa armată să redea
romanilor libertatea moştenită din străbuni.
3. Cît priveşte pe Maxenţiu, el şi-a pus încrederea, mai curînd în calculele
vrăjitoreşti decît în simţămintele de fidelitate ale supuşilor săi, neîndrăznind
nici măcar să iasă în afara zidurilor oraşului. Mulţimea nenumărată a soldaţi-
lor săi greu înarmaţi precum şi miile de unităţi de rezervă46 acopereau toate
poziţiile, ţinuturile şi oraşele din jurul Romei şi din întreaga Italie supusă lui.
In schimb, împăratul Constantin a pornit la luptă, încrezîndu-se în ajutorul lui
Dumnezeu. în prima, a doua şi a treia întîlnire cu tiranul47, Constantin a
cîştigat victorii depline şi înainta de acum pe întreg fronrul Italiei şi se
apropia de Roma.
4. Apoi, ca să-1 cruţe şi să nu lupte împotriva romanilor din cauza tiranu-
lui, Dumnezeu însuşi ca şi cum 1-ar fi legat cu lanţuri, a dus pe tiran departe de
porţile oraşului. Minunea întîmplată altădată împotriva nelegiuiţilor - pe care
mulţi nu vor s-o creadă, socotind c-ar fi o născocire, dar pentru credincioşi
ea este vrednică de crezare, fiindcă e istorisită în Cărţile sfinte - prin evidenţa
ei se confirmă, simplu vorbind, atît pentru credincioşi cît şi pentru necredin-
cioşii care au văzut aşa ceva cu ochii lor proprii.
5. Aşa cum pe vremea lui Moise şi a neamului - pe atunci credincios - al
evreilor «carele lui Faraon şi puterea lui le-a aruncat în mare; pe cei aleşi i-a
înfundat în Marea Roşie, cu marea i-a acoperit»48, tot aşa şi Maxenţiu şi solda-
6. Despre lupta lui Constantin împotriva lui Maxenţiu existâ o bibliografie imensă. Cf.
Istoria bisericească universală F. p. 108.
7. în anul 313-314.
8. Eusebiu înţelege prin «nebunie» (uavia) = persecuţie.
9. Următoarele zece paragrafe ale acestui capital (2-11) sînt reproduse aproape în între-
gime în De vita Const. I, XXXVII-XL.
10. E interesant că în Istoria sa Eusebiu nu vorbeşte despre convertirea lui Constantin decît
aceste puţine cuvinte («a chemat în ajutor pe Dumnezeul eel ceresc...»). Amănunte despre con​
vertirea lui Constantin ne dă numai Lactanţiu în De mort. persec. XLIV.
11. Hopliţii (=soldaţi greu înarmaţi) precum şi rezerviştii lui Maxenţiu ar fi fost după unii
în număr de 150.000, după alţii de 100.000, după alţii 90.000, pe cînd ai lui Constantin, 20.000.
Desigur, cifrele sînt exagerate.
12. La Torino, apoi la Brescia.
13. Ieş., 15, 4-6 (ed. 1914).
'A!>'/
KUSKHU1 I)K CK/AHKKA
ţii lui cei greu înarmaţi şi lăncierii lui «afundatu-s-au întru adînc ca o piatră»4!) atunci cînd, fugind de puterea lui Dumnezeu care tinea cu Constantin, voia să treacă fluviul care era în fata lui şi care i-a fost spre pierzanie atunci cînd a legat ţărmurile cu bărci50 şi şi-a făcut cu grijă pod.
6. Despre el se putea spune: «groapă a săpat şi a adîncit-o şi va cădea în
groapa pe care o a făcut. Să se întoarcă nedreptatea lui pe capul lui şi pe creş-
tetul lui silnicia lui să se pogoare51.
7. Căci aşa s-a nipt podul înfiripat peste fluviu, uscatul a dispărut de sub
picioare, bărcile pline de soldaţi s-au afundat într-o clipă în adînc, iar el, eel
dintîi, eel mai necredincios dintre oameni dimpreună cu scutierii care-1 încon-
jurau «afundatu-s-au ca plumbul în apă mare», după cum vestise de mult proo-
rocia dumnezeiască52. După cum făcuseră însoţitorii lui Moise, marele slujitor
al lui Dumnezeu, (chiar dacă nu cu vorba, măcar cu fapta), tot aşa şi cei care
au cîştigat biruinţa cu ajutorul lui Dumnezeu ar putea şi ei cînta şi repeta imnul
îndreptat împotriva vechiului tiran «să cîntăm Domnului căci cu slavă S-a
prea slăvit. Pe cai şi pe călăreţi în mare i-a aruncat. Tăria mea şi mărirea mea
este Domnul, căci El m-a izbăvit»53. «Doamne, cine este asemenea Tie între
dumnezei? Cine este asemenea Tie întru sfinţenie? Proslăvit întru sfinţi, minu-
nat întru slavă, făcînd minuni»54.
9.
Acestea şi multe altele asemenea şi înrudite lor le-a cîntat Constantin
prin faptele sale, lui Dumnezeu, comandantul suprem şi urzitorul biruinţei,
atunci cînd a intrat în Roma cu cîntări de laudă. Cu toţii, de la copii mici şi
femei, pînă la membrii senatului în frunte cu «perfectissimus»55 şi tot poporul
roman 1-au primit cu privirile sclipind de bucurie, din inimă, ca pe un libera​
tor, mîntuitor, binefăcător, în cuvinte de laudă şi într-o bucurie nemăsurată56.
10.
în schimb, el, care avea parcă de la fire evlavie faţă de Dumnezeu,
nelăsîndu-se deloc tulburat şi nici îngîmfat din pricina laudelor aduse, şi-a dat
seama numaidecît că ajutorul lui a venit de la Dumnezeu, de aceea a poruncit
îndată să puna în mîna statuii lui semnul mîntuitor al patimilor şi în timp ce
meşterii îi ridicau statuia în cea mai circulată piaţă din Roma purtînd în mîna
49. Ieş., 15, 5 (ed. 1914).
50. Lupta s-a dat în 28 oct. 312, la Pons Milvius (azi «Ponte Molle»), via Flaminia. Maxen-
ţiu construise şi un pod plutitor din pontoane, dar acesta se spune că s-a rupt sub greutatea arma-
tei şi însuşi Maxenţiu s-ar fi înecat în Tibru.
51. Ps. 7, 16-17.
52. Ieş., 15, 10 (ed. 1914).
53. Ieş., 15, 1-2.
54. Ieş., 15, 11.
55. Cei mai distins dintre slujbaşii fîscului sau ai secretariatului. Să nu se uite că la romani
nu se cunoştea separarea puterilor civile şi militare.
/*>(>. Exprimare plină de retorism.
ISTORIA BISERICEASCA, CARTEA A NOUA

353
dreaptă acelaşi semn mîntuitor, a poruncit să se graveze acolo în limba latină această inscripţie cu termenii ei proprii:
11. «prin acest semn mîntuitor, prin această veritabilă dovadă de curaj,
am salvat oraşul vostru eliberîndu-1 de jugul tiranului şi am restabilit iarăşi
«senatul şi poporul roman» în vechea lor mărire şi faimă, după ce le-am
eliberat»57.
12. Iar în urma acestor evenimente, însuşi Constantin dimpreună cu Lici-
niu, care pînă atunci nu-şi întorsese încă mintea spre nebunia58 în care va
cădea mai tîrziu, au rînduit de comun acord şi prin hotărîre de buna voie o
lege desăvîrşită şi deplină în favoarea creştinilor. Lui Maximin, care domnea
încă peste popoarele din Orient, cu a căror prietenie se lăuda, cei doi i-au tri-
mis o informare privind minunile săvîrşite de Dumnezeu în favoarea lor pre-
cum şi biruinţa cîştigată asupra tiranului şi, desigur, şi legea (privitoare la
creştini n.tr.)59.
13. Celălalt tiran60 s-a supărat foarte tare de cele ce a auzit, dar n-a vrut să
pară că rămîne în urma aitora nici că desfiinţează ceea ce poruncise şi el de
teama celor care dăduseră altfel de ordine. De aceea a trimis guvernatorilor
aflaţi sub ascultarea lui, ca şi cum ar plecâ de la el, acest prim rescript în favoa​
rea creştinilor, în care îşi atribuie în chip mincinos fapte pe care nu le-a săvîrşit
niciodată.
IX
Copie de pe traducerea scrisorii lui Maximin: creştinii sâ nu mai fie persecutaţf1
1.
<<Jovius Maximin August către Sabin62.
Sînt convins că ştiţi, atît Luminăţia Ta, cît şi toţi oamenii, că stăpînii şi părinţii noştri Diocletian şi Maximian, cînd au văzut că aproape toţi oamenii au părăsit cinstirea zeilor ca să se lipească de poporul creştinilor, au hotărît pe buna dreptate că toţi cei care au părăsit cultul zeilor nemuritori trebuie să fie întorşi iarăşi la acest cult, prin bătaie şi pedeapsă publică.
2.
Dar atunci cînd preluam pentru prima oară, în împrejurări favorabile,
conducerea peste Orient şi am înţeles că în unele locuri foarte mulţi din oame-
57. De vita Constantinil, 40. Pînă cînd şi-a scris această /rforiVEusebiu nu pare a fi cunoscut
apariţia crucii pe cer. Pe de altă parte aşezarea în Forum a statuii reprezentînd pe Constantin-
Apollo (cum s-a spus) şi alături crucea creştină n-ar fi aprobat-o nici Senatul Roman.
58. în forma aceasta fraza a fost adăugată cu ocazia ultimei redactări. în redactarea iniţială
textul euprindea după numele lui Liciniu şi titlul de «august».
59. Acesta e aşa numitul «Edict de la Milan», care se va fi publicat la începutul lui 313, sau
poate încă în 312. Desigur că importanţa lui era mai mare pentru Răsărit, căci în Apus persecu-
ţiile nu mai erau actuale.
60. Maximin.
61. Scrisoarea lui Maximin datează din 312, an care urmă intrării lui în Nicomidia.
62. Despre el s-a vorbit mai sus: IX, I, 2.
23 - EUSEBIU DE CEZAREEA
3.54
EUSKBU) DE CKZARKEA
nii care pot să fie folositori statului au fost surghiuniţi de judecători din motivul amintit, am dat porunci fiecărui judecător ca pe viitor nici unul din ei să nu se mai poarte urît cu supuşii, ci să-i readucă pe oameni la cultul zeilor prin cuvinte frumoase şi prin îndemnuri convingătoare.
3. Urmarea a fost că în urma ordinelor pe care le-am dat,judecătorii
mi-au dat ascultare şi nu s-a mai întîmplat nimănui ca să fie exilat şi maltratat,
ci dimpotrivă, pentru că nu li s-a mai întîmplat nimic neplăcut, au fost readuşi
la cinstirea zeilor63.
4. După aceea, atunci cînd anul trecut soseam cu bine la Nicomidia64 şi
m-am stabilit acolo, unii cetăţeni ai acestui oraş au venit la mine cu statui ale
zeilor şi mi-au cerut cu insistenţă să nu mai îngădui nicicum unui asemenea
popor (ca eel creştin, n. tr) să mai locuiască în ţara lor.
5. Cînd însă am aflat că o foarte mare parte din oamenii de această cre-
dinţă locuiau în aceste ţinuturi, le-am răspuns că as fi aprobat bucuros cererea
lor, dar că m-am convins că aşa ceva nu întruneşte părerea generală, de aceea
să se hotărască fiecare după propria lui alegere dară stăruie în această super-
stiţie on vrea să recunoască cultul zeilor65.
6. Cu toate acestea m-am văzut nevoit ca atît locuitorilor din Nicomidia,
cît şi celor din alte oraşe, care mi-au prezentat cu multă insistenţă şi ei astfel de
cereri, ca adică nioi un creştin să nu mai locuiască în acele oraşe, să le dau un
răspuns prietenesc pentru că şi împăraţii anteriori au observat aceeaşi atitu-
dine şi că chiar zeii, prin puterea cărora trăiesc toţi oamenii şi cu ajutorul
cărora se păstrează ordinea publică, sînt de părere ca eu să confirm o astfel de
cerere pe care oraşele au prezentat-o în folosul cultului divinităţilor lor.
7. Aşadar, cu toate că şi mai înainte ţi s-a scris şi probabil chiar prin decret
ţi s-a pus în vedere să nu te porţi aspru cu cetăţenii care ar dori să-şi ţină astfel
de obiceiuri66, ci să-i tratezi cu îngăduinţă şi cu blîndeţe ca să nu aibă de suferit
nici din partea «beneficiarilor»67 şi nici a oricui ar batjocori sau i-ar stoarce de
bani68, am găsit de bine ca să reamintesc Domniei Tale şi prin prezentele scri-
sori că eşti dator să recunoşti acestor eparhioţi ai noştri libertatea de închinare
lui Dumnezeu.
8. Prin urmare, dacă cineva din propria lui alegere crede că trebuie să i se
recunoască cultul zeilor, atunci se cade să îi aprobi. Dar dacă unii vor să-şi
urmeze propriul lor cult, lasă-i la libera lor alegere69.
9. Aici se pare că face aluzie la rescriptul din IX, I, 3.
10. După moartea lui Galeriu (30 april 311) primul gînd al lui Maximin a fost să ocupe
ţinuturile foste ale lui Galeriu, inclusiv Nicomidia.
6/5. Aici Maximin e de rea credinţă. în realitate, el n-a lăsat la «propria alegere», ci a perse-cutat crunt.
66. E vorba de creştini.
67. Ofiţeri de politic
(iH. Eeio^oOţ ~ concussiones — scoaterea de bani prin ameninţări, stoarceri fiscale. ()!). tn sfîrşit, o exprimare clară, tranşantă.
ISTORIA BISERICEASCA, CARTEA A NOUA
355
9.
De aceea Domnia Ta eşti obligat să respecţi ceea ce ţi s-a ordonat, şi
anume, ca nimănui să nu-i fie slobod să supere pe supuşii împărăţiei noastre
cu batjocuri sau cu stoarcere de bani, ci, după cum am spus-o mai înainte, să
rechemăm la libertatea cultului pe locuitorii împărăţiei noastre prin îndem-
nuri şi cuvinte frumoase. De aceea, pentru ca ordinul nostru să ajungă la
cunoştinţa supuşilor noştri, vei fi obligat să publici ceea ce ţi s-a poruncit
printr-o ordonanţă pe care o vei afişa».
10. Procedînd Maximin astfel, nu după simţămîntul său, ci constrîns oare-
cum de necesitate spre a se adapta vremii, el nu lucra nici drept şi nici nu era
vrednic de crezare, întrucît şi înainte, cînd publicase o astfel de ordonanţă
binevoitoare, s-a putut vedea că orientarea lui fusese nestatornică şi înşelă-
toare70. De aceea nimeni dintre ai noştri nu mai îndrăznea să mai ţină vreun
serviciu divin on să-şi manifeste public credinţa, pentru că ordinul împărătesc
nu îngăduia aşa ceva. El poruncea doar să nu mai fim ocărîţi, în schimb nu ne
dădea voie să ne ţinem întrunirile, să ne clădim biserici şi nici să săvîrşim vreo
ceremonie obişnuită.
11. Cu toate acestea împăraţii apărători ai păcii şi ai credinţei71 au scris lui
Maximin să permită aceste lucruri şi încă au făcut-o către toţi supuşii, prin
edicte şi legi. Dar acest preâ nelegiuit om n-a vrut să îngăduie aşa ceva pînă
cînd, silit de judecata dumnezeiască, a fost obligat să se piece, fără voia lui.
X
Biruinţa împâraţilor celor iubitori de Dumne&u
1. Iată care este pricina care 1-a îndemnat pe Maximin să facă aşa. El nu
era în stare să mai poarte cum s-ar fi cuvenit sarcina grea a domniei, ci, necu-
noscînd ce-i cumpătarea şi înţelepciunea care se cer unui împărat, el condu-
cea treburile fără judecata, la care se mai adăuga şi o prostească înfumurare şi
nesocotinţă. Chiar şi faţă de asociaţii săi la tron îndrăznea să se creadă mai
bun, cu o înfumurare obraznică, declarîndu-se primul în privinţa onorurilor,
cu toate că toţi ceilalţi îl întreceau în toate: ca înfăţişare, ca educaţie, ca demni-
tate şi inteligenţă, dar mai ales prin cele mai burie dintre virtuţi: ca moralitate
şi evlavie faţă de adevăratul Dumnezeu.
2. întrucît ducea mîndria pînă la nebunie, el a călcat învoiala pe care o
încheiase cu Licinius şi a pornit împotriva lui un război crunt72. Apoi, în scurtă
3. Mai bine zis făţarnică, de duplicitate.
4. în prima redactare se dădea aici numele lui Constantin şi al lui Liciniu, dar la celelalte
redactări ele au dispărut.
5. în primăvara anului 313 a atacat pe Liciniu, dar la 30 apr. acelaşi an el a fost învins în
lupta de la Tzurulom în Tracia. Armata lui Maximin numără 70.000 de oameni, cea a lui
Liciniu, 30.000.
356
EUSEBIU DE CEZAREEA
yreme, răsturnă totul, tulbură fiecare oraş şi după ce a strîns o armată de mai multe mii de oameni a ieşit din nou la luptă cu ostaşii rînduiţi în linie de bătaie împotriva lui Licinius. Sufletul lui era plin de nădejdile pe care şi le punea în demonii pe care-i socotea zei şi în marele număr al soldaţilor săi îmbră-caţi în zale73.
3. Dar în mijlocul luptei el s-a văzut lipsit de ocrotirea dumnezeiască:
pornind de la singurul şi unicul Dumnezeu al lumii, biruinţa a fost cîştigată de
împăratul de atunci74.
4. Mai întîi Maximin a pierdut legiunile de hopliţi în care-şi pusese nădej-
dea, după aceea 1-au părăsit regimentele de gardă lăsîndu-1 descoperit şi tre-
cîiid la duşman. Nenorocitul îşi lepădă cît mai repede însemnele imperiale,
care nu i se potriveau, apoi în chip laş, fară bărbăţie şi fară curaj, îşi pierdu
urma prin mulţime, fugi ascunzînda-se un timp în cîmp, apoi în nişte sate,
abia scăpînd astfel din mîinile duşmanilor75. De teama că nu va scăpa cu viaţă,
el alerga încoace şi încolo dovedind prin această faptă adevărul şi vrednicia
de credinţă a proorociilor dumnezeieşti în care se spune:
5. «nu se mîntuieşte împăratul cu oştire multă şi uriaşul nu se va mîntui cu
mulţimea tăriei lui. Mincinos este calul spre scăpare şi cu mulţimea puterii lui
nu te va izbăvi. Iată ochii Domnului spre cei ce se tern de Dînsul, spre cei ce
nădăjduiesc în mila Lui, ca să izbăvească de moarte sufletele lor»76.
6. Şi iacă aşa, plin de ruşine, s-a întors tiranul în ţinuturile sale. Mai întîi
s-a umplut de o mînie furioasă împotriva numeroşilor preoţi şi prooroci ai zei-
lor, pe care-i admirase altădată şi.ale căror oracole îl împinseseră să declare
război, socotindu-i acum şarlatani, înşelători şi, mai presus de toate, trădători
faţă de mîntuirea lui, fapt pentru care i-a şi omorît pe toţi. După aceea a adus
mărire Dumnezeului creştinilor şi a rînduit în favoarea libertăţii lor o lege
completă şi foarte amănunţită şi apoi, fără să mai stea la îndoială, şi-a luat şi el
viaţa în chip laş77. Legea pe care el a promulgat-o are următorul cuprins:
Copia traducerii ordonanţei date de tiranul Maximin în favoarea creştinilor, tra-dusâ din latineşte în greceşte™.
7.
«împăratul singur stăpînitor Cezar Gaius Valerius Maximin, germanic,
sarmatic, pios, fericit, neînvins, august.
73. De vita Const., I, LVIII.
74. Iarăşi, la prima redactare figura aici numele lui Liciniu, care a fost apoi înlocuit cu ter-
menii «împăratul de atunci*.
75. De vita Const, I, LVIII.
76. Ps. 32, 16-19.
77. A luat venin. Cf. Lactanţiu, De mort. persecut. XLIX.
78. Necunoscută lui Lactanţiu.
ISTORIA BISERICEASCÂ, CARTEA A NOUA

357
Că în tot chipul şi într-un mod neîntrerupt am vegheat cu folos pentru bi-nele supuşilor noştri şiam dorit să le dăm bunuri care să le fie cele mai potrivite şi mai folositoare tuturor, precum şi tot ce-i în avantajul tuturora şi spre binele comun - acestea, după cît credem, nu este nimeni să nu le cunoască, dar cu atît mai mult pentru eel care tine la fapte e sigur că ce spunem noi e adevărat.
8.
Cînd aşadar acum cîtva timp am luat cunoştinţă că sub pretextul
poruncii prea evlavioşilor împăraţi şi părinţi Diocletian şi Maximian, prin
care se interziceau adunările creştinilor, s-au săvîrşit multe strîmtorări şi con-
fiscări de către «officiales»79 şi prin urmare aceste bîntuieli se întind şi asupra
supuşilor noştri, pentru care cu cea mai mare rîvnă dorim să le arătăm înţele-
gerea cuvenită şi ale căror bunuri personale au fost distruse, am adresat drept
ăceea, în anul trecut, către guvernatorii provinciilor un rescript, în care am
hotărît că dacă cineva vrea să urmeze cutare obicei sau cutare credinţă reli- >
gioasă să nu i se puna nici o oprelişte în a-şi împlini dorinţa şi să nu fie împiedi-
cat nici îngreuiat de nimeni şi că toţi să aibă uşurinţa de a face ce vor fără
nici ° teamă sau bănuială80.
9.
Dar nici aceea nu poate rămîne ascuns, că unii dintre judecători au căl-
cat cele poruncite de noi şi din pricina lor unii supuşi au pus la îndoială
ordinele noastre şi nu s-au dus decît cu multă şovăială la slujbele religioase
care le plac81.
10.
Pentru ca de acum încolo să se înlăture orice bănuială şi orice
îndoială, precum şi orice frică, ne-am hotărît să publicăm acest edict pentru ca
să fie limpede pentru toţi că e îngăduitxelor care vor să îmbrăţişeze orice sectă
sau orice religie, în virtutea învoirii noastre de acum, să facă aşa cum va vrea
fiecare şi cum îi place fiecăruia, primind religia pe care a ales-o s-o practice de
obicei. Tot astfel să li se îngăduie să-şi clădească şi bisericile lor proprii82.
11. Iar pentru ca favoarea noastră să fie şi mai mare, am găsit de bine să
ordonăm şi aceea că dacă din casele sau terenurile, de care s-a aflat că aparţi-
nuseră pe buna dreptate creştinilor, au căzut - în urma poruncii date de părin-
ţii noştri - în posesia fiscului ori au fost luate de vreun oraş, indiferent dacă ele
au fost vîndute sau donate în prezent cuiva, poruncim ca toate să fie redate
vechiului proprietar, adică creştinilor, pentru ca şi în această privinţă toţi să
cunoască bunătatea şi purtarea hoastră de grijă»83.
12. Acestea au fost cuvintele tiranului, care au urmat la nici un an de cînd
el afişase pe stîlpii de aramă edictul împotriva creştinilor. De acelaşi om în
13. Dregători publici, şefi de instituţii.
14. Se face aluzie la actul de la no. IX a (Către Sabinus).
15. A se vedea mai sus: IX, IX a, 11.
16. în text xupixâ.
17. Ca şi «Edictul din Milan», nici acest rescript nu ordonă să se restituie creştinilor şi
bunurile confiscate, ci numai cele vîndute sau donate.
358
'
'

EUSEBIU DE CEZAREEA
ochii căruia scurt timp înainte eram socotiţi nelegiuiţi, atei şi criminalii lumii, încît n-aveam voie să locuim nici în oraşe, nici în sate şi nici chiar în pustietăţi, acum s-au publicat ordonanţe şi legi tocmai în favorul creştinilor. Iar cei care puţin înainte erau daţi morţii sub ochii lui, fîind trecuţi prin foe şi sabie ori aruncaţi la fiare ori la păsări, care îndurau tot felul de chinuri, de pedepse şi de ucideri înjositoare, ca nelegiuiţi şi atei, aceşti oameni primesc acum de la ace-laşi împărat autorizaţia de a construi biserici. Mai mult, tiranul mărturiseşte el însuşi că aceşti oameni mai au şi anumite drepturi!
13. Dar după ce a făcut o asemenea mărturisire, ca şi cum ar fi primit o
răsplată pentru toate acestea, sugerînd poate mai puţin decît s-ar fi cre-
zut, tiranul moare ca lovit de un bid al lui Dumnmezeu84 în a doua întîlnire
cu duşmanul.
14. Şi felul morţii nu i-a'fost ca eel care însoţea moartea generalilor, care,
luptînd curajos pentru virtute şi pentru cei care le sînt dragi, sfîrşesc de obicei
vitejeşte pe cîmpul de luptă, ci a pătimit mai curînd o pedeapsă, aşa cum se
cuvine unui luptător nelegiuit împotriva lui Dumnezeu. Căci pe cînd trupele
sale luptau încă pentru el pe cîmpul de bătaie, el stătea ascuns în palat. De
aceea, lovit pe neaşteptate de biciul lui Dumnezeu peste întreg trupul, el se
prăbuşeşte căzînd cu fata în jos după dureri şi suferinţe îngrozitoare. Murise
lihnit de foame şi carnea de pe tot trupul a fost mistuită de un foe nevăzut tri-
mis de Dumnezeu. Dispăruse de pe el orice urmă a vechii sale înfâţişări,
nemairămînind din el decît oase uscate, ceva ce seamănă cu un chip de om
rămas numai schelet în urma îndelungatei suferinţe. Cei din jurul său nu
vedeau din trupul lui altceva decît un mormînt al sufletului ascuns deja în
cadavrul în stare aproape de dispariţie completă.
15. Fierbinţeala ce venea din adîncul măduvei îl aprinsese şi mai mult,
ochii îi ieşiră din cap, stînd parcă să cadă din orbite, aşa încît puteai zice că
orbise cu totul. Abia respirînd şi mărturisindu-şi credinţa în Dumnezeu, împă-
ratul îşi ruga moartea. In sfîrşit, după ce a recunoscut că pe buna dreptate
suferă aceste chinuri din pricina nelegiuirilor săvîrşite împotriva lui Dum​
nezeu, şi-a dat sufletul8^
XI Nimicirea definitivâ a duşmanilor credinţei
1. Sfîrşindu-se în chipul acesta Maximin, ultimul dintre duşmanii credin​ţei şi care s-a dovedit şi eel mai rău dintre toţi, cu ajutorul lui Dumnezeu eel Atotputernic şi bisericile au fost refâcute iarăşi din temelii, şi învăţătura lui
84. Expresie similară folosită şi cu ocazia morţii lui Irod.
85. La Tarsul Ciliciei în august 313.
ISTORIA BISERICEASCÂ, CARTEA A NOUA
359
Hristos a început să strălucească spre lauda Dumnezeului celui Atotputernic şi să se bucure de libertate mai mare decît fusese înainte, în timp ce nelegiui-rea duşmanilor credinţei era acoperită de cea mai mare ruşine şi necinste.
2. De fapt Maximin fusese declarat duşmanul numărul unu chiar şi de toţi
ceilalţi împăraţi, numele său fund afişat în documente publice ca eel al unui
tiran foarte nelegiuit, foarte blestemat şi foarte urgisit de Dumnezeu. Din por-
tretele care fuseseră puse în toate oraşele în cinstea lui şi a fiilor săi unele au
fost aruncate la pămînt şi călcate în picioare, iar altele au fost mîzgălite pe
obraz cu culoare închisă care le întuneca şi mai mult, stricîndu-le astfel. Tot
aşa s-a înfimplat şi cu statuile turnate cu chipul lui: au fost aruncate jos şi zdro-
bite, fund, pentru cei ce voiau să-1 batjocorească şi să-1 dispreţuiască, obiect
de rîs şi de distracţie.
3. Desigur, mai tîrziu şi celorlalţi duşmani ai credinţei li s-au luat toate
dregătoriile, au fost omorîţi toţi partizanii lui Maximin, mai ales cei care fuse​
seră cinstiţi de el cu demnităţi publice şi care cu linguşire faţă de el dispreţui-
seră cu trufie învăţătura noastră.
4. Aşa a fost eel pe care-1 cinstea, îl respecta şi îl socotea eel maicredincios
tovarăş al său, Peucetius86, care fusese consul în două-trei legislaturi şi care
fusese aşezat de el ministru de finanţe. La fel Culchian87, care urcase toate
treptele qelor mai înalte dregătorii ale statului şi care s-a facut vestit prin văr-
sare de sînge a mii de creştini în Egipt, precum şi încă mulţi alţii, care au con-
tribuit la întărirea şi ridicarea lui Maximin.
5. Dreptatea lui Dumnezeu trebuia să pedepsească şi pe Teotecnos88, căci
ea nicicum n-a putut uita nenorocirile aduse de el pe capul creştinilor. După
ce ridicase în Antiohia idolul acela, îşi închipuia că de acum va trăi liniştit, mai
ales că fusese încredinţat de Maximin cu înalta dregătorie de guvernator.
6. Dar venind Licinius în Antiohia a poruncit să aresteze pe vrăjitori şi să
puna la cazne pe proorocii şi preoţii noului idol ca să afle prin ce meşteşugiri
săvîrşea el înşelăciunile. întrucît n-au mai putut să-1 ascundă din pricina chi-
nurilor la care erau supuşi, ei au recunoscut că tot misterul era în fond o înşelă-
ciune pusă la cale de viclenia lui Teotecnos. Licinius le-a dat fiecăruia
pedeapsa pe care o meritau: în primul rînd a dat morţii pe Teotecnos însuşi,
după aceea pe soţii săi de magie, desigur după foarte grele torturi.
7. După aceea a venit rîndul şi fiilor lui Maximin, pe care el îi făcuse deja
părtaşi la tronul împărătesc şi îi cinstise şi cu aceea că le-a pictat şi chipul în
pieţe publice89. în sfîrşit şi rudele tiranului, care se îngîmfaseră înainte şi se
8. El pare a fi fost şeful serviciului financiar suprem.
9. Prefect al Egiptului, între 303-305.
10. Teoteknos a fost eel care a îndemnat pe Galeriu să persecute pe creştini. Cif. şi
IX, II-III.
11. Lactanţiu, De tnort. persecut., L.
360
EUSEBIU DE CEZAREEA
încumetaseră să asuprească şi ei pe oricine, au suferit şi ele acelaşi fel de pedeapsă ca şi cei de care am amintit, coborîndu-i la cea mai mare ruşine, căci se vedea câ înainte nu învăţaseră ce se spune la Sfînta Scriptură:
8. «Nu vă încredeţi în cei puternici, în fiii oamenilor, în care nu este izbă-vire. Ieşi-va duhul lor şi se vor întoarce în pămînt. în ziua aceea vor pieri toate gîndurile lor»90.
(Lui Dumnezeu, Atotputernicul şi împăratul lumii, mulţumiri pentru toate, cele mai adînci mulţumiri şi Mîntuitorului şi Răscumpărătorului suflete-lor noastre, Iisus Hristos, prin care ne rugăm pururea să se păzească tare şi neclintită pacea ferită de grijile cele din afară, precum şi pacea lăuntrică)91».
După ce nelegiuiţii au fost stîrpiţi, părţile imperiului care le aparţinea au fost conduse cu tărie şi fară împotrivire de cei doi: Constantin şi Liciniu. Ei au curăţit mai întîi lumea întreagă de ura faţă de Dumnezeu, mai apoi şi-au dove-dit iubirea faţă de bine şi faţă de Dumnezeu, precum şi evlavia şi recunoş-tinţa faţă de Dumnezeu prin legiuirea pe care au dat-o în folosul creştinilor92.
90. Ps. 145, 3-4.
91. Această doxologie din paranteză e pusă la începutul cărţii a X-a în unele variante -
manuscrise, cele mai răspîndite de altfel. Poate era un semn că întreagă Istoria se termina la
finele cărţii IX, iar ceea ce armează în cartea X să fie socotit ca anexă documentară. Dar se vede
că mai tîrziu, la o a doua redactare, Eusebiu se va fî gîndit să lase posterităţii cuvîntarea ţinută la
consacrarea bisericii din Tir. Numai că şi de astădată doxologia apare şi la începutul cărţii X,
ceea ce dovedeşte clar remanierea scrierii sale.
92. Adaosul ultim (după doxologie) făcea parte din prima redactare, dar la o a doua revizie
va fi fost suprimată dimpreună cu pasajele referitoare la Liciniu.
CARTEA A ZECEA
.1
Despre pacea pe care ne-a dăruit-o Dumnezeu
1. Slavă şi mulţumiri pentru toate lui Dumnezeu celui Atotputernic şi
împărat a toate, cele mai adînci mulţumiri şi Mîntuitorului sufletelor noastre
Iisus Hristos, prin care ne rugăm pururea să se păzească tare şi neclintită
pacea, ferită de grijile cele din afară, precum şi pacea lăuntrică1.
2. La rugăminţile făcute, iată, am adăugat la cele dinainte şi pe cea de a
zecea carte de Istorie bisericeascâ, pe care ţi-o dedic tot tie, Prea Sfîntul meu
Paulin2, proclamînd că tu eşti, ca să spun aşa, pecetea întregii lucrări.
3. Pe buna dreptate vom rîndui aici, ca pe un «număr desăvîrşit»3, acest
«Cuvînt sărbătoresc pe care 1-am ţinut în Tir cu titlul «Despre reînnoirea bise-
ricilor» ca s.ă dau ascultare Duhului Sfînt care zice: «Cîntaţi Domnului cîntare
nouă, că lucruri minunate a facut Domnul. Mîntuitu-1-a pe el dreapta Lui şi
braţul eel sfînt al Lui. Cunoscută a facut Domnul mîntuirea Sa; înaintea nea-
murilor a descoperit dreptatea Sa»4.
4. Pornind de la această proorocie să cîntăm dar «cîntare nouă» pentru
vremile de acum, întrucît după priveliştile şi istorisirile îngrozitoare şi întune-
cate de pînă acum, am fost socotiţi vrednici să vedem astăzi şi astfel de minuni
şi să prăznuim astfel de fapte măreţe, pe care mulţi oameni cu adevărat drepţi
şi martori ai lui Dumnezeu au dorit să le vadă pe pămînt şi nu le-au văzut, să le
audă şi nu le-au auzit5.
5. Dar aceşti oameni care ne-au luat-o înainte atît de repede s-au facut
părtaşi unor bunuri mai înalte, fiind chiar «răpiţi în cer»6, şi întrai s-au facut
stăpîni pe plăceri dumnezeieşti. în schimb noi recunoaştem că bunurile pe
care le avem în faţă sînt cu mult mai de preţ decît vredniciile noastre. De
6. A se vedea nota anterioară.-
7. Nu se ştie sigur între ce ani a păstorit Paulin ca episcop de Tir. în cuvîntarea de la tîrno-
sirea bisericii din Tir Eusebiu nu precizează nici dacă Paulin era de faţă, deşi, cum spune Euse-
biu chiar de la început, lui i-o dedică. în 331 cînd Eustatiu de Antiohia a fost depus din scaun, în'
locul lui a fost ales Paulin, care însă după şase luni moare. Se vede că Paulin este eel care a
îndemnat pe Eusebiu să compună Istoria sa .
8. Despre simbolismul nuroerelor, a se vedea Origen, Scrieri II, indice. Eusebiu vrea să
sublinieze aici semnificaţia simbolică a cărţii X.
9. Ps. 97, 1-2.
10. Matei, 13, 17.
11. // Cor., 12, 2-4.
362
 EUSEBIU DE CEZAREEA
aceea sîntem cuprinşi de mirare pentru marea bunăvoinţă a Celui care ne-a dat această mare bucurie, îl preamărim pe buna dreptate din toată puterea sufletului nostru, mărturisind adevărul proorociei care zicea «Veniţi şi vedeţi lucrurile lui Dumnezeu, minunile pe care le-a pus Domnul pe pămînt. Pune-vă capăt războaielor pînă la marginea pămîntului, arcul va sfărîma şi va fringe arma, iar pavezele in foe le va arde»7. Să ne bucurănij dar, de aceste minuni de care ne-am împărtăşit, iar noi să ne urmăm mai departe restul lucrării.
7. In chipul acesta a fost nimicit întregul neam al duşmanilor lui Dumne​zeu şi a dispărut dintr-odată de la fata oamenilor, in aşa fel încît iarăşi s-a potri-vit cu împlinirea cuvîntului dumnezeiesc care spune: «Văzut-am pe eel necre-dincios fălindu-se ca cedrii Libanului şi am trecut şi iată nu era şi 1-am căutat pe el şi nu s-a aflat locul lui»8. De acum peste Bisericile lui Hristos de pe întreg pămîntul strălucea o zi prietenoasă şi luminoasă care nu se mai arăta umbrită de nici un nor, încît pînă şi pe cei care nu se aflau în asociaţiile noastre9 nimic nu-i mai împiedica să se bucure dacă nu în mod egal de binecu-vîntările dăruite de Dumnezeu, atunci măcar de cîteva raze reflectate de ele10.
II
Reînnoirea bisericilor
1. Aşadar toţi oamenii erau de acum scăpaţi de asuprire şi mîntuiţi de rele
de mai înainte, recunoscînd unul într-un fel, altul în altfel că numai Dumne-
zeul eel adevărat este eel care a luptat şi care a apărat pe creştini. în deosebi
penţru noi, care ne-am pus nădejdile în Hristosul lui Dumnezeu, o fericire
dumnezeiască strălucea de acum în toate bisericile care fuseseră dărîmate de
fărădelegile tiranilor şi care parcă reînviau acum după o lungă şi nimicitoare
pustiire. Căci am văzut cum se ridicau din nou locaşurile de cult pînă la o înăl-
ţime neajunsă altădată şi cu mult mai măreţe decît fuseseră ele înainte de a fi
pustiite11.
2. Dar şi împăraţii de rang mai înalt12 întăreau, sporeau şi lărgeau, prin
legiuiri repetate în favorul creştinilor, marele dar cu care Dumnezeu ne bla-
goslovea. în acelaşi timp, episcopii primeau şi ei personal diplome împără-
teşti, onoruri şi donaţii băneşti. Şi n-ar fi nepotrivit ca în decursul acstei istori-
3. Ps. 45, 89.
4. Ps. 36, 35-36.
5. Termenul uiaooţ era folosit mai ales în limbaj păgîn pentru a designa o asociaţie reli-
gioasă, gnostică chiar. Aşa îl foloseşte Clement Alex., Protrept. 12; Vasile eel Mare, Omilia 12, 2
etc. Lampe, Patristic Greek Lexicon s. v.
10 Aluzie la edictul din Milan care a dat libertate egală tuturora, atît creştinilor, cît şi iudei-lor şi păgînilor.
11. O dovadă că existau biserici măreţe şi înainte de Constantin eel Mare.
12. E vorba de Constantin şi Liciniu.
ISTOR1A BISERICEASCÂ, CARTEA A ZECEA
363
siri să nu înşirăm după cuviinţă, ca pe un stîlp sfînt, cîteva din textele acestor documente traduse din latină în greacă menite să se păstreze în amintirea tutu-ror celor care vor veni după noi13.
Ill
Tîrnosiri de biserici prin toate localitâţile
1. în afară de aceasta ne-a mai fost hărăzit să vedem o privelişte plăcută şi'
dorită de toţi: praznice de întemeiere de biserici prin toate oraşele precum şi
tîrnosiri ale locaşurilor nou conştruiţe, vizite de ale episcopilor cu acest scop,
întruniri între credincioşi de departe şi de pretutindeni, apropiere sufletească
de la popor la popor, unirea mădularelor «trupuiui lui Hristos*14 într-o armo-
nie desăvîrşită.
2. Potrivit unei vestiri profetice, care anunţa viitorul în chip tainic, se
uneau acum os lîngă os, încheietură lîngă încheietură, împlinindu-se astfel
aidoma ceea ce proorocul spusese prin cuvinte ascunse15.
3. O singură putere a Duhului Sfînt trecea prin toate mădularele, un sin-
gur suflet pentru toţi, una şi aceeaşi eredinţă arzîndă, un singur imn de prea-
mărire a lui Dumnezeu. Da, într-adevăr, minunate erau slujbele săvîrşite de
întîistătătorii (ai Bisericii, n.tr.), rînduielile de cult ale preoţilor, iar bisericile,
aşezăminte plăcute lui Dumnezeu, arătate uneori prin cîntări de psalmi şi prin
ascultarea cuvintelor pe care Dumnezeu ni le-a lăsat, iar altora, prin săvîrşirea
liturghiilor tainice şi dumnezeieşti care sînt toate simboluri negrăite ale
patimilor Mîntuitorului.
4. Toţi la un loc, de toate vîrstele, bărbaţi şi femei, în toată virtutea cugetu-
lui, cu mintea şi cu inima învioraţi, preamăreau pe Dumnezeu16, Dătătorul bu-
nătăţilor, prin rugăciuni şi mulţumiri şi fiecare din căpeteniile care se aflau de
faţă rostea cuvinte de preamărire, fiecare după cît putea, în cinstea praznicului.
IV Cuvînt de preamărire pentru schimbarea fericită a lucrurilor
1. La un moment dat uh om de o vrednicie oarecare17, avînd asupra lui o cuvîntare întocmită de el, păşind îri mijlocul mulţimii aflate într-o biserică
13. E vorba de legiuirile prin care Bisericii creştine i s-au acordat o serie de privilegii bine
cunoscute. A. Piganiol, Histoire Romaine, IV, 2: L”empire chretien (325-395), Histoire generate de G.
Glotz , Paris 1947. *
14. Rom., 12, 5; / Cor. 12, 12.
15. Iez-, 37, 7.
16. Ps. 148, 11-13.
17. Acest «om oarecare* e Eusebiu însuşi, care a venit să participe la tîrriosirea bisericii din
Tir ridicată curînd după ce Liciniu a biruit pe Maximin, deci prin 314. Tîrriosirea va fi avut loc
prin 318, dacă ţinem seama că începînd din 319 Liciniu începe să persecute pe creştini. Har-
nack, Chronologie, II, 108.
MA
EUSEBIU DE CEZAREEA
plină pînă la refuz, între alţii, şi mulţi păstori, care plecau urechea în linişte şi buna rînduială, adresîndu-se unui episcop cu totul deosebit şi îndrăgit de Dumnezeu, prin grija căruia fusese clădită biserica din Tir, cea mai frumoasă din cite erau în Fenicia, a rostit următoarele cuvinte:
Panegiric adresat lui Paulin, episcopul Tirului, în legătură cu reconstruirea bisericilor creştine
2. «O! voi iubitorilor de Dumnezeu preoţi îmbrăcaţi în odăjdiile cele
sfinte, împodobiţi cu cununa cereascâ a măririi, unşi cu ungerea cea dumne-
zeiască18, purtînd îmbrăcămintea preoţească a Duhului Sfînt şi tu, podoabă
tlnără a locaşului sfînt al lui Dumnezeu, dăruit de Domnul cu o venerabilă
tnţelepciune, tu care te-ai distins cu fapte măreţe şi cu lucrări de o putere
tnnoitoare şi plină de strălucire, tu căruia Dumnezeu însuşi care cuprinde
lumea întreagă ţi-a dăruit acest dar ales de a ridica şi a reînnoi pe pămînt loca-
şul Lui pentru Hristosul Lui, Cuvîntul, Fiul eel Unui născut şi eel întîi născut, şi
pentru sfînta şi iubita lui Mireasă,
3. pe tine te-am putea numi ori un nou Beţaleel19, ziditor al unui nou cort
dumnezeiesc, sau şi Solomon20, rege al noului Ierusalim cu mult mai presus
decît eel vechi, ori şi un nou Zorobabel21, care aduce o mărire cu mult mai
mare decît cea dintîi templului lui Dumnezeu.
4. Dar şi voi sînteţi miel al Turmei sfinte a lui Hristos, cămin al bunelor
învăţături, şcoală a înţelepciunii, amvon sărbătoresc şi plăcut lui Dumnezeu,
de pe care se ascultă învăţătura evlaviei.
5. Din citirile în Sfînta Scriptură mi-am dat seama încă de demult despre
minunatele semne ale lui Dumnezeu şi despre binefacerile minunilor săvîrşite
de Domnul faţă de oameni, de aceea se cuvenea să înălţăm imne şi cîntări de
lauda lui Dumnezeu spunînd: «Dumnezeule, cu urechile noastre am auzit,
cad părinţii noştri ne-au spus nouă lucrul pe care 1-ai facut în zilele lor, în
zilele cele de demult22.
6. Dar azi nu cunoaştem numai din auzite şi din mulţimea cuvintelor
mlna tare şi braţul eel înalt*23 al Dumnezeului celui atotbun şi împăratul tutu-
rora, ci - ca să zic aşa - din fapte prin vederea cu ochii noştri prin care vedem
clt de drepte şi de adevărate sînt lucrurile de altădată transmise nouă spre adu-
cere aminte, de aceea putem cînta pentru a doua oară cîntafea de biruiriţă stri-
gtnd cu glas tare şi zicînd: «Precum am auzit, aşa am^şi văzut, în ceta-
tea Domnului puterilor, în cetatea Dumnezeului nostru»24.
7. Aluzie la rînduielile tipiconale de tîrnosire a bisericii.
8. Ie}., 31, 2.
9. /// Rep, 6-7.
10. Eqiia, 6, 16-22.
11. Ps. 43, 1-2.
12. Ps. 135, 12.
ISTOMA BtSKRICKAHCA, CAHTKA A /.KCKA
7. Şi despre care cetate poate fi aid vorba, daca nu despre cea de curind
ridicatâ şi zidită de Dumnezeu? «Ea este Biserica Oumnezeului celui viu, stîlp
şi temelie a adevărului»2S, despre care ne vesteşte şi un alt cuvînt al Domnului:
«lucruri slâvite s-au gr&it despre tine, cetate a lui Dumnezeu»2(i. Prin ea Dum-
nezeul tuturor bunătăţilor ne-a strins în acest oraş prin haAil Celui Unul năs-
cut, drept aceea fiecare din cei chemaţi să cînte şi să spună: «Veselitu-m-am de
eel ce mi-a spus mie: în casa Domnului vom merge*27 şi iarăşi: «Doamne,
iubit-am bunăcuviinţa casei Tale şi locul locaşului slavei Tale*28.
8. Şi să nu rostească fiecare doar pentru sine, ci să-L cinstim şi să-L bine-
cuvîntăm toţi împreună într-un singur cuget şi cu un singur suflet zicînd:
«Mare este Domnul şi lăudat foarte în cetatea Dumnezeului nostru, în muntele
eel sfînt al Lui»29. Căci el e cu adevărat mare: «Mare este casa lui Dumnezeu,
înaltă şi nemăsurată»30, «cu frumuseţea mai mult decît fiii oamenilor*31. Mare,
este Domnul, «singurul Care face minuni*32. Mare e Domnul «Cel care a făcut
lucruri man şi nepătrunse, slăvite şi minunate, cărora nu este număr*33. Mare
Cei ce «schimbă vremile şi”anii, dă jos pe împăraţi şi îi pune*34, «Cel ce scoate
din pulbere pe eel sărac şi ridică din gunoi pe eel sărman»35, «Coborît-a pe cei
putemici de pe scaune şi a înălţat pe cei smeriţi. Pe cei flămînzi i-a umplut de
bunătăţi*36 şi «a sfărîmat braţul celor mîndri*37.
9. «E1 n-a adeverit numai pentru creştini amintirea vechilor istorii, ci şi
pentru necreştini, El facătorul de minuni, săvîrşitorul marilor fapte, Stăpînul a
toate, Creatorul lumii întregi, Cei Atotputernic, Atotbun, unicul şi singurul
Dumnezeu, Căruia se cuvine sa-I «cîntăm cîntare nouă*38 şi care aude acestea:
«Singurul care face minuni, câ în veac e mila Lui, că a bătut împăraţi mari şi a
omorît împăraţi tari, că în veac e mila Lui. Că în smerenia noastră şi-a adus
aminte de noi Domnul şi ne-a izbăvit de vrăjmaşii noştri!*39
10.
«Sâ nu încetăm, aşadar, de a preamări pe Tatăl a toate! Dar şi pe eel
de al doilea pricinuitor al bunătăţilor40 şi care ne-a mijlocit să cunoaştem pe
24. Ps. 47, 7.
25. / Tim., 3, 15.
26. Ps. 86, 2.
27. Ps. 121, 1.
28. Ps. 25, 2.
29. Ps. 47, 1.
30. Baruh, 3, 24-25.
31. A. 44, 3.
32. Ps. 71, 19.
33. Iov, 9, 10 (ed. 1914).
34. Dan., 2, 21.
35. Ps. 112, 7.
36. Luca, 1, 52-53.
37. Iov, 37, 15 (ed. 1914).
38. Ps. 97, 1.
39. Ps. 135, 4, 17-1H; 23-24.
40. Varianta siiiană a climiinil ninncrahil «al doilen•, .spre a di•sculpa pe autor de subordi
iHiţianism.
366
EUSEUIU OE CEZAHEEA
Dumnezeu, dascălul religiei celei adevărate, nimicitorul nelegiuiţilor şi omorî-torul tiranilor, pe Iisus dătătorul de viaţă şi Mîntuitorul celor oarecînd deznă-dajduiţi, să-I avem numele mereu în gură şi să-L cinstim!
11. Căci într-adevăr numai El, Fiul cu totul unic şi atotbun al Tatălui, a
luat asupră-Şi de b\mă voie firea noastră, a celor care eram scufundaţi în stri-
căciunea de jos. întocmai ca eel mai bun dintre doftori, care de dragul mîntui-
rii bolnavilor «cercetează situaţii rele, se atinge de părţi scîrboase, căci din pri-
cina durerilor altuia simte şi el însuşi dureri»41, ne-a mîntuit pe cei care nu
eram numai bolnavi şi plini de răni îngrozitoare şi de abcese purulente, ci
zăceam de acum chiar printre morţi, ne-a mîntuit prin El însuşi din prăpastia
morţii pentru că nimeni altul din cei care sînt în cer n-avea putere destulă ca
firă nici o primejdie să ne aducă mîntuirea din atîtea rele.
12. Căci numai El s-a aplecat cu înţelegere asupra grelelor noastre nepu-
tinţe; singur El a purtat suferinţele noastre, singur El a luat asupră-Şi durerile
noastre şi povara fârădelegilor noastre42, singur El ne-a ridicat pe cînd eram
doar pe jumătate morţi, ci aproape cu totul stricaţi şi rău mirosind în gropi şi în
morminte, altădată şi acum, cu flacăra iubirii Sale de oameni ne izbăveşte
peste orice aşteptări şi ne face părtaşi la belşugul de bunătăţi ale Tatălui Său,
El dătătorul de viaţă, îndrumătorul spre lumină, marele nostru doftor, împărat
şi Domn, Hristosul lui Dumnezeu.
13. Dar tocmai cînd întreg neamul omenesc zăcea îngropat într-o noapte
întunecoasă şi în beznă adîncă din pricina ispitirii nelegiuiţilor diavoli şi unel-
tirii duhurilor celor vrăjmaşe, atunci s-a arătat El odată pentru totdeauna şi a
dezlegat multele lanţuri ale nelegiuirilor ca o ceară care se topeşte cînd se
apropie de foe43.
14. Şi acum, în urma iertării şi a binefacerilor, ca duşman al binelui şi
prieten al răului, diavolul stătea să crape de ciudă şi şi-a pus la bătaie împo-
triva noastră toate puterile sale ucigătoare: asemenea unui cîine turbat care se
repede cu colţii chiar şi asupra pietrelor aruncate împotriva lui, arătîndu-şi ast-
fel furia pînă şi împotriva unor lucruri neînsufleţite din cauza oamenilor de
care vrea să se apere, aşa şi-a îndreptat şi diavolul sălbatica lui nebunie împo​
triva pietrelor din locaşurile noastre de cult şi împotriva materiei moarte din
casele noastre de rugăciuni, crezînd că în felul ăcesta ne va lipsi de biserici.
Apoi a intonat un groaznic fluierat ca de şarpe ameninţîndu-ne uneori ca nişte
nelegiuiţi, iar alteori îngrozindu-ne cu nişte legiuiri înjositoare ca nişte tirani
fără inimă. După aceea şi-a scuipat asupra noastră ucigaşele sale uneltiri, amă-
15. Hipocrate, De naturis, I, ed. Littre, VI, 90 citat după Bardy, Eusebe, III, 84.
16. Isaia, 53, 4-5.
17. ft. 57, 8.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA ,
367
gind sufletele prin otrăvuri veninoase, aproape omorîndu-le prin nişte jertfe mincinoase aduse zeilor44. în sfîrşit, în chip tainic a afiţat împotriva noastră tot soiul de sălbăticiuni şi de monştri cu chip de om.
15. Atunci, după destule probe de tărie şi de statornicie, de care au dat do-
vadă cei mai buni luptători ai împărăţiei Sale, s-a arătat din nou «îngerul mare-
lui sfat»45, «Voievodul oştilor Domnului*46, stîrpind şi nimicind atît de cumplit
pe potrivnici şi pe vrăjmaşi, încît se părea că şi numele lor a pierit. în schimb,
pe prieteni şi pe cei apropiaţi i-a ridicat deasupra tuturor, nu numai a oameni-
lor, ci chiar şi asupra puterilor cereşti, a soarelui, a lunii şi a lumii întregi.
16. Din acea clipă lucru ce nu s-a mai văzut, împăraţii cei mai aleşi dintre
toţi47, dîndu-şi seama de cinstea pe care au cîştigat-o, de la El, au început să
scuipe în faţă pe idolii cei fa,ră de viaţă şi să calce în picioare obiceiurile nele-
giuite ale demonilor48, dispreţuind rătăcirile vechi şi obişnuite pînă atunci şi
recunoscînd pe Hristos ca singur Dumnezeu şi Fiu al lui Dumnezeu, Binefăcă-
tor de obşte al tuturor, deci şi al lor, împărat a toate,Mîntuitor, trecut şi pe
inscripţii, scris chiar cu litere împărăteşti, spre o neştearsă aducere aminte,
spre biruinţe fericite asupra celor nelegiuiţi, în mijlocul cetăţii care împără-
ţeşte peste toate cetăţile pămîntului49. Aşadar, Mîntuitorul nostru Iisus Hristos
va fi cunoscut ca Mîntuitor nu numai de cei care au existat vreodată şi care sînt
puternici pe pămînt, ca un rege obişnuit născut din oameni, ci El a fost cunos​
cut şi cinstit ca adevăratul Fiu al Dumnezeului Celui peste toate şi Dumnezeu
El însuşi.
17. Şi pe buna dreptate! Căci care dintre regii care au dorrinit vreodată a
ajuns la atîta desăvîrşire, încît numele lui să umple urechile şi gura tuturor
pămîntenilor? Şi care a statornicit vreodată legi atît de bune şi înţelepte şi a
dovedit atîta putere încît să le facă cunoscute tuturor oamenilor de la o mar-
gine a lumii pînă la cealaltă?
18. Cum a schimbat obiceiurile barbare şi sălbatice ale popoarelor neştiu-
toare prin legiuirile sale blînde şi cele mai prieteneşti? Cine altul50, după ce
veacuri întregi a fost ocărît din toate părţile, a mai dovedit o putere atît de
supraomenească, încît să înflorească de la zi la zi şi să rămînă mereu tînăr
toată viaţa?
19. Dincolo de retorismul acestor rînduri, nu se poate să nu aprobi justeţea afirmaţiilor lui
Eusebiu cînd ne gîndim nu numai la dărîmarea bisericilor, ci mai ales la cohorta silniciilor între-
buinţate în scopul abjurării credinţei.
20. Isaia, 9, 6.
21. Iosua, 5, 14.
22. Constantin şi Liciniu.
23. Cum a făcut Maximin însuşi.
24. Roma.
25. Paragrafele 17-19 sînt redate întocmai şi în Panegiricul lui Constantin, XVI-XVII.
EUSEBIU DE CEZAREEA
19. Cine a mai întemeiat vreun popor, despre care înainte nici măcar nu
s-a auzit nu în vreun colţ ascuns de lume, ci pe întreagă suprafaţa pămîntului
cîtft vreme va străluci soarele? Cine şi-a mai înarmat soldaţii atît de mult cu
armele credinţei, încît în lupta împotriva duşmanului sufletele lor să se arate
mai tari decît diamantul?
20. Care dintre regi e atît de tare încît şi după moarte să-şi comande
armata, cîştigînd biruinţe asupra vrăjmaşlui şi umplînd atît la greci cît•şi la bar-
bari orice loc, once sat sau oraş cu atîtea prinoase în palatele împărăteşti şi în
locaşurile dumnezeieşti, pe cîte daruri şi vistierii bogate vedem noi în acest
locaş sfînt? Cu adevărat înălţătoare şi mart, în stare de a provoca mirare şi
admiraţie, sînt aceste daruri ca tot atîtea mărturii care grăiesc limpede despre
puterea împărătească a Mîntuitorului nostru, Care şi astăzi« a zis şi s-au făcut,
a poruncit şi s-au zidit»51 (căci într-adevăr, cine s-ar putea împotrivi voii împă-
ratului împăraţilor, Conducătorului conducătorilor, Cuvîntului lui Dumnezeu
însuşi?).Or, pentru aceste podoabe ar trebui întocmită o cuvîntare specială
dacă am vrea să le descriem şi să le explicăm pe toate în amănunţime.
21. Dar oricît de multă şi de mare ar fi fost rîvna celor care au clădit ori s-au
străduit la această lucrare, ea scade în vrednicie înaintea Celui pe care-L-
numim Dumnezeu, cînd ne gîndim mai ales la templul eel viu, care sînteţi voi,
care v-aţi făcut «pietre vii»52 şi bine închegate, el fund zidit pe temelia Aposto-
lilor şi a Proorocilor, a căror piatră din capul unghiului este Hristos53, pe Care
L-au nesocotit54 nu numai ziditorii acestui locaş vechi, ci şi pe cei din zidirea
facută de cei mai mulţi dintre oameni şi care durează pînă astăzi, meşteri slabi
ai unor lucrări slabe. Or, Tatăl a pus la încercare această piatră; şi atunci, ca şi
acum El L-a pus să fie piatra din capul unghiului pentru această Biserică, în
care toţi sîntem cuprinşi.
22. Aşa este, deci, acest templu viu al unui Dumnezeu viu, care e zidit din
noi înşine: mă gîndesc la locaşul cu adevărat mare şi vrednic de Dumnezeu, al
cârui interior e ascuns şi de nepătruns pentru cei mai mulţi, sfînt într-adevăr şi
încâ atotsfmt. Cugetînd la acest templu, cine ar îndrăzni să-i exprime întreagă
taina? Cine altul s-ar putea coborî să privească la împrejmuirile lui sfinte dacă
nu singurul Mare Preot al lumii, singurul căruia îi este îngăduit să pătrundâ cu
privirea în tainele oricărui suflet cugetător.
23. Ps. 32, 9; 148, 5.
24. / Petru, 2, 5.
25. Efes., 2, 20; Matei, 21, 42; Marcu, 12, 10; Lucă, 20, 17; I Petru, 2, 7.
26. A se vedea şi cele spuse despre taina Bisericii în «Păstorul» lui Herma 13, 3; 90, 1 în
«1\S.B.», I, p. 237-301.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
369
23. Poate că fnai e îngăduit şi altuia să ocupe acest al doilea loc după Hris-
tos, dar numai unuia singur luat dintre oamenii de aceeaşi slujire, celui care a
fost pus căpetenie peste această ceată, pe care singur El, întîiul şi Marele Preot
care a fost distins cu al doilea rang preoţesc în această Biserică şi pe care, fiind
pastor al cucernicei voastre turme, pe temeiul alegerii şi al rînduirii, de către
Tatăl a fost încredinţat cu conducerea turmei voastre ca slujitor şi tălmaci al
voii Domnului55. El e al doilea Aaron sau Melchisedec şi s-a făcut asemenea
Fiului lui Dumnezeu, rămînînd cu noi şi fiind păstrat de El pentru mai multă
vreme prin rugile noastre ale tuturora56.
24. Aşadar numai acestui singur om să se îngăduie, dacă nu cu rang de
prim şi Mare Preot, atunci măcar cu un al doilea rang, să vadă şi să cerceteze
priveliştea lăuntrică a sufletelor noastre! Căci după o experienţă de mulţi ani,
el a ajuns să cunoască destul de bine pe fiecare; rîvna şi grija lui v-au îndemnat
pe toţi în buna rînduială şi în învăţătura creştină, de aceea, mai mult decît toţi,
el e eel care va putea fi în stare să expună în cuvîntări, care sînt după potriva
faptelor lui, planurile mari ale celor pe care le-a rînduit pentru voi, cu ajutorul
lui Dumnezeu.
25. întîiul şi Marele nostru Arhiereu spune: «Ceea ce vede pe Tatăl
făcînd, acestea le face şi Fiul întocmai»57. De aceea şi El, ca şi cum ar privi cu
ochii curaţi ai minţii spre primul Dascăl, tot ce vede pe Acesta făcînd, aceea va
împlini şi el, fplosind lucrările Lui ca modele şi schiţe, imitînd înfăţişarea ace-
lora şi reproducînd în lucrare toată asemănarea cîtă e cu putinţă. Nu se lasă cu
nimic în urma lui Beţaleel58, pe care Dumnezeu 1-a umplut de duhul înţelep-
ciunii şi al înţelegerii şi de toată cunoaşterea cea mai deplină atunci cînd 1-a
chemat să fie meşter la zidirea templului după simbolul modelelor cereşti.
26. în chipul acesta el purta în sufletul său şi chipul lui Iisus, al Cuvîntu-
lui, al înţelepciunii şi al Luminii. E drept că nu se poate spune în cuvinte cu
ce înălţare sufletească şi cu ce mînă darnică şi adînc milosîrdă, precum şi cu
rîvnă deosebită cu care V-aţi luat la întrecere nu aţi vrut să rămîneţi deloc îna-
poi. Se vede că acest om s-a hotărît să ridice un astfel de templu măreţ lui
Dumnezeu Celui Prea înalt, care să se asemene prin fire cu eel desăvîrşit, dacă
peste tot ceea ce-i văzut se poate asemăna cu ceea ce-i nevăzut.
Mai întîi trebuie să amintim că prin uneltirile viclene ale unor duşmani, locul acesta era refuzat sub tot felul de pretexte necurate, dar el n-a cedat rău-tăţii celor care lucraseră în chipul acesta, cu toate că exista posibilitatea, între
55. Eusebiu se referă aici la episcopul Paulin, a cărui vrednicie e comparată cu vrednicia
cea peste fire a Marelui Pastor Hristos.
56. Evr., 7, 3.
57. loan, 5, 19.
58. Ieş., 31, 2 şi urm.; 35, 30.
24 - EUSEBIU DE CEZAREEA
370
KUSKBUJ DE CH7.AKKKA
numeroase alte locuri mai bine situate, să se ppată alege altul; prin care munca s-ar fi uşurat şi greutăţile ar fi fost mai puţine.
27. Dar pastoral vostru a ştiut să puna piciorul în prag. După aceea prin
rivna lui şi-a înarmat întreg poporul şi adunînd parcă într-o mînă toate mîinile
celorlalţi, a strîns laolaltă o singură ceată şi a pornit la prima luptă. Se gîndea
că tocmai Biserica aceea care fiisese mai mult asaltată de duşmani şi care a
suferit şi de atunci încoace mult, îndurînd cu noi şi mai înainte de noi aceleaşi
persecuţii, asemănîndu-se cu o mama care şi-a pierdut copiii, trebuia să se
bucure în mod deosebit de mai man bunătăţi ale Celui Atotbun59.
28. După ce marele pastor a reuşit să îndepărteze fiarele sălbatice, lupii şi
tot felul de animale crude şi sfîşietoare, şi dinţii leilor - cum zice Scriptura -60
le-a sfărîmat, s-a gîndit să-şi adune din nou pe fiii săi la un loc şi pe buna drep-
tate şi-a refăcut din nou stîna turmei «ca să acopere de ruşine pe vrăjmaş şi pe
pfngăritor*61 şi ca să dejoace planurile nelegiuiţilor.
29. Şi acum nu mai există vrăjmaşi pentru că nici n-au existat nicicînd62.
Numai pentru scurtă vreme au tulburat pe alţii tulburîndu-se în acelaşi timp şi
pe ei, după care au primit o pedeapsă binemeritată care a dus la ruină. atît
pe prieteni şi •casele lor, cît şi pe ei înşişi, încît s-au putut verifîca chiar şi prin
fapte vechile proorocii scrise altădată pe tăbliţe de aramă.
30. în legătură cu acestea amintim o sfîntă proorocie, în care se şpune:
«Sabie au scos păcătoşii, întins-au arcul lor ca să doboare pe sărac şi pe săr-
man, ca să junghie pe cei drepţi la inimă. Sabia lor să intre în inima lor şi arcu-
rile lor să se frxngă»63. Şi în alt loc: «Pierit-a pomenirea lor cu sunet) iar Dom-
nul rămîne în veac»64, pentru că în durerea lor «strigat-au către Domnul şi nu
era eel ce mîntuieşte, şi nu i-a auzit pe ei»65. «Aceştia s-au împiedicat şi au
căzut, iar noi ne-am sculat şi ne-am îndreptat*66. Dar şi sub ochii tuturor s-a
confirmat adevărul următoarei proorocii: «în cetatea Ta chipul lor de
nimic 1-a facut>67.
31. Dar ca şi uriaşii de demult, aşa şi aceştia au pbrnit luptă împotriva lui
Dumnezeu, ceea ce a însemnat şi sfîrşitul lor. Dimpotrivă, urmările stăruinţei
In Dumnezeu celei parasite şi dispreţuite de oameni le vedem cu ochii, aşa
cum ni le-a descris şi Isaia în următoarele cuvinte:
32. Paragrafele 26-27 se întîlnesc şi în Vita Constantini, III, 26.
33. Ps., 57, 6. Asupra celor ce se ascund în dosul acestor imagini şi simboluri a se vedea
J.M. PfKllisch, care a tradus, în 1. germană Viaţa lui Constantin, Miinchen, 1913, p. 113.
34. Ps. 8, 2.
35. Apoc, 17, 8, 11.
36. Ps. 36, 14-15.
37. Ps. 9, 6; 6-7 (ed. 1914).
38. Ps. 17, 46.
39. Ps. 19, 9.
/ 67. Ps. 72, 20.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
371
32. «Veseleşte-te pustiu însetat, să se bucure pustiul, ca şi crinul să înflo-
rească. Şi va înflori şi se va bucura pustiul. întăriţi-vă voi, mîini slabe, şi prin-
deţi puteri, genunchi slăbănogi. Ziceţi celor slabi la inimă şi la cuget: întăriţi-
vă şi nu vă temeţi; iată Dumnezeul nostru cu judecată răsplăteşte şi va răsplăti.
El va veni şi ne va mîntui pe noi»68. Căci, se spune mai departe: «izvoarele de
apă vor curge in pustiu. Pămîntul eel fară de apă se va preface in bălţi şi ţinutul
eel însetat va fi izvor de apă»69.
33. Şi aceste lucruri, vestite altădată prin cuvinte au fost şi puse în sfmtele
cărţi. Acum însă ele numai sînt numai cuvinte şi nici doar pentru auzit, ci sînt
fapte care ne-au fost transmise. Biserica aceasta era pustie, un loc fără apă, era
ca o văduvă fără apărare, «ca în codru cu topoarele au tăiat uşile Locaşului
Tău, cu topoare şi ciocane 1-au sfărîmat. Ars-au cu foe Locaşul eel sfînt al Tău
pînă la pămînt, spurcat-au locul numelui Tău»70. «Toţi cei ce treceau pe cale o
culegeau, după ce îi dărîmaseră şi gardul». «A stricat-o pe ea mistreţul din
pădure şi porcul sălbatic a păscut-o pe ea». Atunci, însă, prin puterea minu-
nată a lui Hristos, cînd El a vrut-o, s-a făcut «ca un crin»71. E drept că atunci,
după cuvîntul Domnului, a fost pedepsită ca de un părinte grijuliu căci «Dom-
nul ceartă pe cei pe care-i iubeşte şi ca un părinte pedepseşte pe feciorul său
care îi este drag»72.
34. După ce 1-a timpul său a fost pedepsită după cuviinţă şi cu măsură,
Biserica primeşte acum de sus porunca să se bucure din nou, căci înfloreşte
«ca crinul» umplînd pe toţi de buna mireasma dumnezeirii, pentru că Scrip-
tura spune: «izvoare de apă vor curge în pustiu, izvorul renaşterii dumne-
zeieşti pe care o dă spălarea cea mîntuitoare (a botezului, n.tr.), aşa încît cea
care înainte fusese pustie a devenit livadă, şi izvor de apă vie se vărsa peste
cîmpia însetată şi mîinile altădată «slăbănoage», acum s-au întărit cu adevărat.
Muncile de acum sînt dovezi puternice şi clare despre puterea mîinilor
noastre. Dar şi genunchii altădată «slăbănogi» şi fără putere şi-axi cîştigat acum
uşurinţa de a umbla, încît calcă acum pe drumul drept al cunoaşterii lui Dum-
nezeii şi se grăbesc spre stîna atotbunului Pastor.
35. Iar dacă în urma ameninţărilor tiranului sufletele unora vor fi amorţit
de frică, de acum nici pe ele nu le lasă nevindecate Cuvîntul eel vindecător, ci,
dimpotrivă, le vindecă deplin întărindu-le şi făcîndu-le să se încreadă în Dum-
nezeu cu cuvintele: «întăriţi-vă, inimi slabe, şi nu vă temeţi»73.
36. întrucît, aşadar, noul şi minunatul vostru Zorobabel74 a înţeles dato-
rită auzului fin al cugetului său că cea care se lăsase pustiită de dragul lui Dum-
37. Isaia, 35, 1-4.
38. Isaia, 35, 6-7.
39. Ps., 73, 7-8.
40. Ps. 79, 13-14. Aluzie la persecuţia trecută.
41. Pilde, 3, 11-12; Int. Sir., 30, 1-7; Evr., 12, 6.
42. Isaia, 35-, 4.
43. Episcopul Paulin.
372

EUSEBIU DE CEZAREEA
nezeu trebuie să se împărtăşească acum de aceste bunuri, de aceea hotărî ca după robia cea amară şi deznădejdea de mai înainte75, să nu lase nefolosită nici ruina prin care a trecut. De aceea înainte de toate prin participarea voastră a tuturora s-a împăcat cu Tatăl prin rugăciuni şi cereri, apoi avînd ca împreună-luptător şi colaborator pe Cel care singur poate învia morţii, a ridi-cat pe cea care ne pustiise după ce a curăţit-o şi vindecat-o mai înainte de toate relele. A îmbrăcat-o într-o haină care nu mai era cea veche, de altădată, ci cea despre care şi El era înştiinţat prin proorocul care spunea clar: «Slava acestui templu de pe urmă va fi mai mare decît a celui dinfîi*76.
37. Pentru această biserică spaţiul împrejmuit a fost trasat mult mai larg decît eel dîhuT, iar pe dinafară împrejmuirea a fost fortificată cu un zid exterior77, astfel încît întreg ansamblul părea asigurat ca o cetate.
3& In faţă, un mare antreu, orientat spre înălţime, deschis razelor soarelui dinspre Răsărit78, dădea celor ce stăteau departe de împrejmuiri o vedere largă spre cele din interior, invitînd, aşa zicînd, pe cei din afară să-şi întoarcă privi-rile spre primele intrări. De altfel nimeni din cei care tree pe dinaintea acestei biserici nu poate să nu rămînă impreşionat dureros gîndindu-se la vechea clă-dire dărîmată, dar şi uimit de minunata realizare de acum79. Poate că episco-pul se va fi gîndit că trecătorul va rămîne oarecum impresionat de această durere, care 1-ar îndemna să intre. mai departe.
39. în lăuntru eel care intra pe poartă nu putea înainta imediat cu «picioa-
rele necurate* spre mijlocul bisericii, de aceea între templu şi primele intrări
el a lăsat un spaţiu larg împodobit jur-împrejur de patru galerii sprijinite din
toate părţile de coloane, înconjurînd spaţiul cu balustrade din lemn aşezate la
o înălţime oarecare. Mijlocul acestui «antreu»80 e deschis, neacoperit, încît se
poate vedea cerul şi totodată se pot gusta atit aerul curat, cîtşi razele soarelui.
40. Aici au fost aşezate simbolurile curăţirii sfinte: în fata bisericii este o
fîntînă care poate spăla din belşug pe cei care intră spre curăţirea cea lăun-
41. Dan, 9, 27.
42. Ag., 2, 9.
43. E greu să desprinzi din stilul retoric al lui Eusebiu amănuntele arhitectonice ale biseri​
cii. Totuşi următoarele elemente se degajă clar: 1) împreimuire ca de cetate (lăpxoţ); 2) prid-
voare sau propilee bogate sprijinite pe stîlpi, la intrare; 3) o curte avînd la mijloc o fîntînă sau
baptisteriu; 4) o bazilică încăpătoare avînd pronaos, naos şi altar cu adaosele respective pentrui
fiecare; 5) anexe administrative necesare. Mai mult sau mai puţin, toate bisericile ridicate în vre-
mea lui Constantin (descrise de Eusebiu) sau cele pe care ni le descriu în sec. IV Grigorie de
Nazianz ori Grigorie de Nyssa păstrează aceste elemente.
44. încă Origen spunea că trebuie să ne rugăm spre Răsărit (Despre rugăciune, cap. 32,
«P.S.B.» 7, p. 288), de unde ne-a răsărit Soarele, Hristos.
45. Nu avem ştiri din ce va fi fost construită vechea biserică. Probabil ea va fi avut de sufe-
rit în timpul persecuţiilor, de aceea a fost demolată.
46. In original aiOpiov —atrium, cu aer «senin».•
ISTORIA BISERICEASCA, CARTEA A ZECEA
.
373
trică. Acest spaţiu prin care se intră oferă tuturor atît frumuseţe cît şi plăcere, ambele necesare celui care caută să se adîncească în tainele eredinţei.
41. Dar aici este vorba despre mai mult decît de o privelişte oarecare: galeriile interioare se deschid spre lăuntrul templului81. Aşezîndu-le în fata soarelui episcopul a făcut să se deschidă aici trei uşi, cea din mijloc mai largă şi mai înaltă decît celelalte două. El le-a împodobit cu plăci de bronz întărite cu fier, o lucrare plină de farmec, parcă ar fi vorba de o regihă însoţită de două doamne de onoare.
' 42. în acelaşi chip a orînduit şi galeriile aşezate amîndouă de o parte şi de alta a templului, împodobindu-le cu acelaşi număr de antree, folosind diferite deschideri spre interior şi împodobindu-le şi ele în chip variat cu lucrări de sculptură în lemn.
Basilica însăşi a fost construită de el din materiale şi mai bogate şi mai preţioase, nefiind deloc zgîrcit în mărinimia cu care a lucrat.
43. în această privinţă cred de prisos să descriu lungimeaşi lărgimea clă-
dirii, frumuseţea şi măreţia ei strălucitoare care întrec orice cuvînt82, înfăţişa-
rea orbitoare a lucrărilor pe care încerc să le prezint în cuvînt, înălţimea ei
care atinge cerurile, cedrii preţioşi ai Libanului, de care nici Scriptura n-a uitat
să pomenească atunci cînd zice: «sătura-se-vor lemnele cîmpului, cedrii Liba​
nului, pe care i-a răsărit»83.
44. Dar de ce e nevoie să descriu acum rînduiala plină de înţelepciune şi
de măiestrie arhitecturală, frumuseţea neuitată a fiecărei părţi în parte, cînd
mărturia vederii ne scuteşte de lămurirea pe care ne-o aduc urechile? După ce
a isprăvit astfel biserica, el a împodobit-o în cinstea întîi-stătătorilor cu tronuri
prea frumoase în cinstea celor din frunte, iar pe deasupra cu bănci aşezate
într-o rînduiala şi ordine cuviincioase, cu străni pentru preoţi84, aşa cum se
cuvine. Apoi a aşezat la mijloc sfîntul altar al tainelor sfînte, care, pentru a
rămîne ferit de mulţime, a fost înconjurat cu grilaj de lemn85 executat în cea
mai aleasă fineţe, spre a oferi privitorilor cea mai frumoasă privelişte.
45. Nici pavajul nu a fost deloc neglijat: 1-a împodobit în chip desăvîrşit în
marmură de toată frumuseţea.
46. Eusebiu foloseşte de două ori cuvîntul (iaoUeiov (— basilica): VIII, XVII, 1; X, IV,
42, dovadă că în sec. IV noţiunea se impunea.
47. De reţinut simbolismul tuturor acestor descrieri âneipov, âcpâtov, 6cu.•f\xavovi care nu
tin atît de înălţimea fizică a clădirii, ci de semnificaţia ei liturgică. Intre altele, «spălarea» de care
se vorbeşte mai sus, la fîntîna din fata bisericii, ne aminteşte de locul unde stăteau catehumenii
înainte de a deveni «credincioşi», de a avea voie să intre în biserica.
48. Ps. 103, 18 (ed. 1914).
49. Tronul eel mai ridicat era rezervat episcopului, celelalte, slujitorilor. Credincioşii stă​
teau în picioare cum ne spun mărturiile contemporane, Peregrinatio Etherţae, trad. M. Branişte,
«Mitrop. Olt.», 1982, p. 352.
50. Grilaj de lemn sau metal (xăyxekXoi), în mijloc, deasupra Sfintei Mese, un baldachin
[Peregr. Ether, p. 351).
374
EUSEBIU DE CEZAREEA
După aceea s-a îndreptat şi spre exteriorul templului. De amîndouă păr-ţile, abside şiîncăperidestuldeman,adăugateunadupăaltaşisprijinindu-se pe flancurile bisericii şi împreunîndu-se cu ea prin pasaje care dau în clădirea centrală86. Cît priveşte locurile rezervate curăţirii şi spălărilor prin apă şi prin Duh Sfînt, prea paşnicul şi evlaviosul nostru Solomon87, după ce a terminat construcţia bisericii, a adăugat şi ceea ce spunea proorocia amintită (ca să fie într-adevăr şi mai largi decît au fost).
46. Acum într-adevăr s-a adeverit spusa proorocului: «Slava acestui
templu de pe urmă va fi mai mare decît a celui dinfîi»88, căci şi trebuia şi se
cuvenea să se întîmple acest lucru după ce Păstorul şi Domnul lui a suferit
odată pentru totdeauna moartea pentru el şi după ce prin patimă, a schimbat
în cinşte şi în mărire neputinţa trupului pe care-1 luase asupra Sa, răscumpă-
rîndu-1 şi trecîndu-1 din stricăciune în nestricăciune, aşa încît şi acest locaş tre​
buia să se împărtăşească din roadele iconomiei Mîntuitorului. Iar pentru că
Biserica a primit de la El o fâgăduinţă cu mult mai mare decît una pămîn-
tească, ea şi doreşte într-adevăr să primească pentru veşnicie o mărire cu mult
mai mare prin naşterea din nou a învierii într-un trup nestricăcios, împreună
cu cetele îngerilor de lumină, în sălaşurile mai presus de ceruri în unire cu
însuşi Iisus Hristos, Binefăcătorul tuturor. .
47. Acum, însă, în vremile noastre, prin harul lui Dumnezeu, Biserica
altădată atît de văduvită şi de părăsită, o vedem înconjurată numai de flori,
devenind, poţrivit proorociei, într-adevăr «ca un crin»89, căci şi-a luat iarăşi
haina de nuntă şi şi-a pus pe cap şi cununa bunăvoirii la care a fost chemată de
Isaia să dănţuiască şi să aducă slavă împăratului nostru Dumnezeu, preamă-
rindu-L în cuvinte de.laudă ca acestea, pe care să le ascultăm:
48. «Bucura-Mă-voi întru Domnul, sălta-va de veselie sufletul Meu, că
M-a îmbrăcat cu haina mîntuirii, cu veşmîntul veseliei M-a acoperit. Ca unui
mire Mi-a pus Mie cunună şi ca pe o mireasă M-a împodobit cu podoabă. Ca
pămîntul care răsare ierburi şi ca o grădină în care sămînţa încolţeşte, aşa
Domnul Dumnezeul va face dreptatea să răsară şi înaintea tuturor neamurilor
preamărirea Sa»90.
49. La care, în chip asemănător, Mirele, Cuvîntul ceresc, Iisus Hristos răs-
punde spunînd următoarele: «Nu te înfricoşa, căci nu vei rămîne de ocară,
50. Desigur, clădirile necesare, dispuse în jur: locuinţa episcopului, camere pentru sluji-
tori, pentru oaspeţi, pentru bolnavi etc.
51. Evreii se salutau cu «pace». Cuvîntul «Solomon» însemnează de asemenea «pace»,
paşnfcul.
52. Ag., 2, 9. .
53. Ps. 35, 1.
54. Isaia, 61, 10-11.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
375
că de ruşinea cea veşnică vei uita şi de ocara văduviei tale mai mult nu-ţi vei aduce aminte. Nu ca o femeie părăsită şi slabă la inimă te-a chemat pe tine Domnul, nici ca pe o femeie din tinereţe urîtă, zis-a Dumnezeul tău. Puţină vreme te-am părăsit şi cu milă mare te voi milui. întru mînie puţină am întors fata Mea de către tine şi cu milă veşnică te voi milui, zis-a Cel ce te-a izbăvit pe tine, Doamnul*91.
50. «Deşteaptă-te, deşteaptă-te, scoală-te Ierusalime, eel ce a băut din
mîna Domnului paharul mîniei Lui, că paharul căderii şi paharul mîniei 1-ai
băut şi 1-ai deşertat. Şi nu era cine să te mîngîie din toţi fiii tăi, pe care i-ai năs​
cut, şi nu era cine sate ţină de mînă dintre toţi fiii tăi, pe care i-ai crescut. Iată,
am luat din mîna ta paharul mîniei Mele şi nu vei mai adăuga încă a-1 bea. Şi îl
voi da pe el în mîinile celor ce cu nedreptul te-au asuprit şi te-au smerit*92.
51. «Scoală-te, scoală-te, îmbracă tăria ta, scutură praful şi te scoală şi şezi,
dezleagă legătura grumazului tău»93. «Ridică împrejur ochii tăi, iată fiii tăi au
venit la tine. Viu sînt Eu, zice Domnul, căci cu toţi, cu aceştia, ca şi cu o podoa-
bă te vei îmbrăca şi vei pune pe ei împrejurul tău, ca o mireasă podoaba. Că
cele pustii ale tale şi cele risipite şi cele căzute acum se vor strîmta de cei ce
locuiesc şi se vor depărta de tine toţi cei ce te mănîncă pe tine.
52. Că vor zice la urechile tale fiii tăi, pe care i-ai pierdut: strîmt este mie
locul, fă-mi loc ca să locuiesc! Şi vei zice atunci în inima ta: «Cine mi i-a născut
pe aceştia, că eu fără de fii am fost şi văduvă şi pe aceştia cine mi i-a hrănit? Eu
am rămas singură, dar aceştia unde au fost?»94.
53. Acestea le prezisese Isaia şi încă de multă vreme fuseseră rînduite
pentru noi, fund scrise în cărţile sfinte şi se cădea ca adevărul acestor proorocii
să fie întărit cumvade fapte.
54. Or întrucît Mirele, Cuvîntul însuşi, spusese aceste cuvinte Miresei
sale, Bisericii celei sfinte şi sfinţite, se cădea ca şi starostele Mirelui, care încă
este de faţă95 şi care prin rugăciunile voastre ale tuturora a ridicat împreună cu
voi mîinile96, v-a trezit şi v-a ridicat, trebuia, zic, să ridice şi pe această femeie
care zăcea ca un cadavru şi care nu mai avea nici o nedejde din partea oame-
nilor şi pe care El o înviase prin voinţa lui Dumnezeu, împăratul lumii, şi prin
arătarea puterii lui Iisus Hristos, iar după ce a înviat-o să o aşeze iarăşi în cin-
stea despre care mărturisesc Scripturile sfinte.
55. Fără îndoială că aceasta e o mare minune, de care nu ne putem destul
mira mai ales pentru cei care judecă lucrurile numai după cît se văd ele în
56. Isaia, 54, 4; 6-8 (ed. 1914).
57. Isaia, 51, 17-18; 20-23 (ed. 1914).
58. Isaia, 52, 1-2 (ed. 1914).
59. Isaia, 49, 18-21 (ed. 1914).
60. Prietenul sau starostele Mirelui (Matei, 9, 15) este în cazul de faţă însuşi episcopul
Paulin.
61. Ieş., 9, 33.
376

EUŞEBIU DE CEZAREEA
afară. Dar şi mai de admirat decît minunile sînt temeiurile primordiale şi modelele de ordin duhovnicesc, cu alte cuvinte, chipurile dumnezeieşti după care se reînnoieşte zidirea cea duhovnicească şi sfîntă din suflete.
56. Pe aceasta a făcut-o însuşi Fiul lui Dumnezeu după chipul Său97, şi
anume întru totul asemenea Sieşi, cu o fire nepieritoare, netrupească, spiritua-
lă, străină de orice materie pămîntească şi dotată cu putere cugetătoare. Odată
creată, ea a fost adusă de la nefîinţă la fiinţă, iar pe deasupra i-a fâcut, pentru el
şi pentru Tatăl, o mireasă sfîntă, un templu întru totul sfînt, aşa cum însuşi a
spus-o limpede cînd a zis: «Voi locui în ei şi voi umbla şi voi fi Dumnezeul lor şi
ei vor fi poporul Meu»98. Atît de curat şi de desăvîrşit era încă de la început su-
fletul omenesc, încît se poate spune că purta în el chipul Cuvîntului ceresc.
57. Dar prin pizma şi lucrarea diavolului care nu caută decît răul, sufletul
s-a plecat din voie liberă patimilor şi răutăţii, căci, nemaiavînd ocrotitor, deve-
nise o pradă uşoară, gata de a cădea în cursă, aşa că a fost biruit de cei care de
multă vreme îl pizmuiseră. Nimicit de cursele şi de meşteşugirile duşmanilor
nevăzuţi şi ale vrăjmaşilor lăuntrici, el a căzut atît de cumplit încît din virtutea
lui n-a mai rămas «nici piatră pe piatră»”, fiind prăvălit cu totul la pămînt, mort
de-a binelea, iar gîndirea lui Dumnezeu fiindu-i de acum deplin amorţită.
58. Căzut în aşa măsură, eel ce fusese «zidit după chipul lui Dumnezeu»
n-a fost «stricat şi păscut de mistreţul»100 ce iese dintr-o pădure pe care am pu-
tea-o vedea cu ochii, ci de un duh ucigător şi de nişte flare duhovniceşti săl-
băticite, care au aprins în el nişte patimi care seamănă cu «săgeţile aprinse*101
ale propriilor lor răutăţi: «au ars cu foe Locaşul eel sfînt al lui Dumnezeu, spur-
cat-au numele Lui»102. Apoi au ascuns pe acest nenorocit sub o grămadă de
pămînt, încît nu i-au mai lăsat nici o nădejde de scăpare.
59. Dar Ocrotitorul său, Cuvîntul, Luminătorul şi Mîngîietorul eel dum-
nezeiesc, mînat de dragostea cea iubitoare de oameni a Tatălui, 1-a primit din
nou după ce acesta îndurase dreapta pedeapsă pentru păcatele sale.
60. Alegînd mai întîi sufletele împăraţilor celor mai vrednici103 de chema-
rea lor, Cuvîntul a început, cu ajutorul acestor oameni, cei mai iubitori de
Dumnezeu, să curăţească întreg pămîntul de oameni nelegiuiţi şi cruzi, pre-
cum şi de tiranii cei sîngeroşi şi potrivnici lui Dumnezeu. După aceea a scos la
lumină pe cei care fuseseră prietenii Săi şi care îşi închinaseră Lui toată viaţa şi
care se ascunseseră sub ocrotirea Lui ca şi cum s-au ferit de rele, ca şi cum s-ar
61. Fac., 1, 26.
62. Lev., 26, 12; // Cor., 6, 16.
63. Matei, 24, 2; Marcu, 13, 2; Luca, 21, 6.
100. Ps. 79, 14.
101. Efts., 6, 16.
102. Ps. 73, 7.
103. Constantin şi Liciniu.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA

377
fi apăxat de primejdiile furtunilor. Pe aceştia i-a cinstit cum se cuvenea, înmî-nîndu-le daruri din partea Tatălui. Prin ei a curăţit apoi prin învăţătura Sa şi cu ajutorul unor pătrunzătoare povăţuiri, ca şi cu nişte sape şi hîrleţe, sufletele care se spurcaseră înainte104 şi care fuseseră copleşite de grămezile de moloz, pe care-1 cuprindeau legiuirile cele nedrepte.
61. După ce a prelucrat bine şi frumos întreg ogbrul sufletelor voastre,
Domnul a pus ca îndrumător spre viitor pe conducătorul vostru de azi, eel
prea înţelept şi iubitor de Dumnezeu105, care fund dăruit de Dumnezeu cu
judecată şi cu înţelepciune, poate cunoaşte şi deosebi gîndurile sufletelor dare
i-au fost încredinţate. Şi, ca să zicem aşa, din prima zi el n-a încetat încă deloc
să zidească fie aur strălucitor, fie argint curat şi verificat, fie pietre preţioase şi
nestemate, încît iarăşi a împlinit în voi cu adevărat proorocia sfîntă şi tainică
în care se spune:
62. «Iată zidurile tale le voi împodobi cu pietre scumpe şi voi pune teme-
lia ta pe safire. Şi voi face crestele tale de rubin şi porţile tale de cristal, iar
împrejmuirea de pietre nestemate. Toţii copiii tăi vor fi ucenici ai Domnujui şi
se vor bucura de mare fericire. Şi vei fi întemeiată pe dreptate»106.
63. Da, într-adevăr, pe buna dreptate a înălţat zidirea şi după vrednicia
întregului popor a împărţît sarcinile107. Pe unii i-a împrejmuit doar cu zid exte​
rior, întărindu-i parcă de un zid al credinţei celei nerătăcite, ceea ce ar vrea să
însemneze mulţimea cea fără număr a poporului neputincios de a susţine o
construcţie mai puternică. Altora le-a încredinţat intrările în casă, poruncin-
du-le să stea de veghe la uşi şi să conducă la locurile lor pe cei ce intră. Ei pot fi
numiţi pe buna dreptate propileele sau pridvoarele templului. Pe alţii i-a spri-
jinit pe primele patru coloane exterioare care stau împrejurul altor patru col-
ţuri ale curţii: pe ei îi putem apropia de înţelesul celor patru Evanghelii. Şi
iarăşi, alţii care stau apropiaţi strîns de fiecare colţ al bazilicii: ei sînt catehu-
menii aflaţi încă în stare de creştere şi de progres108, dar nu prea îndepărtaţi de
privirea spre tainele interioare, care este rezervată «credincioşilor».
64. Printre aceştia din urmă el a ales sufletele curate, care ati fost curăţate
ca aurul prin baia dumnezeiască (a botezului, n.tr), sprijinindu-i pe unii ca şi
65. A se vedea canoanele de pocăinţă ale sfîntului Petru al Alexandriei, Milaş,
Canoanele, II, Arad, 1936, pgf. 15-26. E vorba de căderile sau apostazierile unor creştini în vre-
mea persecuţiei.
66. E vorba tot de Paulin.
67. Isaia, 54, 11-14.
68. în cele ce urmează Eusebiu vrea să explice semnificaţia simbolică a fiecărei categorii
de creştini potrivit răspunderilor şi rostului pe care-1 au în Biserică şi după înţelesul liturgic al
fiecărui amănunt din arhitectura locaşului sfînt.
69. E vorba de catehumeni, care aveau şi ei diferite grade. E. Popovici, Istoria bisericească
universală, ed. II, Bucureşti 1925, p. 428-429.
378
■
EUSEBIU DE CEZAREEA
pe nişte stîlpi, care sînt mult mai tari decît cei din afară, pe învăţăturile tainice cele mai lăuntrice ale Scripturii, iar pe alţii luminîndu-i prin deschiderile orientate spre lumină.
65. Podoaba. întregului templu a formează singura uşâ mare de intrare
spre mărirea împăratului celui mare, a singurului şi unicului Dumnezeu, lîngă
care de ambele laturi ale puterii nemărginite a Tatălui au fost aşezaţi Hristos şi
Duhul Sfînt ca razele cele de rangul doi ale Luminii109. Şi, în sfîrşit, prin
întreagă Biserica, el exprimă larg şi foarte bogat limpezimea şi lumina adevă-
rului, căci pretutindeni şi de toate părţile el a ales pietrele vii, tari şi bine potri-
vite ale sufletelor. Din toate acestea s-a împodobit casa cea împărătească, stră-
lucită, plină de lumină atît în lăuntru, cît şi afară, pentru că nu numai sufletul,
ci şi trupul străluceşte în ei prin farmecul bogat al fecioriei şi al evlaviei.
66. Mai sînt însă în âcest locaş sfînt şi tronuri, precum şi nenumărate
bănci şi scaune, care corespund la tot atîtea suflete în care au fost împărţite
daruri ale Duhului Sfînt, cum «s-au arătat ele la sfinţii apostoli şi la însoţitorii
lor„ împărţite limbi ca de foe şi au şezut pe fiecare dintre ei»110.
67. Dar sub chipul întîistătătorului vedem pe Hristos însuşi, pe cînd în cei
care stau în jurul Lui, în al doilea rang, vedem pe cei care s-au împărtăşit în chip
corespunzător din darul puterii lui Hristos şi a Duhului Sfînt. Poate că scaunele
sînt unul sau altul dintre îngerii daţi fiecăruia spre educare şi spre ocrotire111.
68. Privitor la venerabilul, marele şi unicul altar, ce altceva ar putea fi
decît eel mai nepătat şi mai sfînt dintre sufletele tuturor preoţilor la un loc? în
dreapta lui sta Marele Preot al lumii, Iisus însuşi, Cei Unul născut al lui Dum-
nezşu, primind cu o faţă surîzătoare şi cu mîinile ridicate tămîia cea cu buna
mireasmă pe care i-o aduc toţi oamenii credincioşi, precum şi darurile nesîn-
geroase şi nematerialnice aduse prin mijlocirea rugăciunilor, şi le duce Tatălui
care este în ceruri, Dumnezeul eel peste toate, Căruia mai întîi I se închină El
însuşi şi-I aduce cuvenita cinstire, iar în al doilea^rînd îl roagă să ne fie pururea
milostiv şi binevoitor112.
69. Acesta-i aşadar marele templu, pe care în toată lumea locuită cîtă e
sub, soare 1-a zidit Cuvîntul, marele Creator al lumii, după ce a plăsmuit pe
pămînt acest chip înţelegător al boltelor cereşti din lumea cealaltă, pentru ca
întru El să se cinstească şi să I se aducă închinare de către întreaga faptură şi
de către fiinţele vii şi înţelegătoare cîte sînt pe pămînt.
70. Cele trei uşi prin care se intră simbolizează Sfînta Treime.
71. Fapte, 2, 3.
72. O prefigurare a ierarhiei cereşti şi bisericeşti a lui Pseudo-Dionisie. Preoţii sînt văzuţi
ca «îngeri în trap*, care «răspund» pe pămînt de mîntuirea credincioşilor.
73. E interesant de constatat simbolismul acestor reprezentări din Biserica, la Eusebiu,
despre care s-a spus că era împotriva reprezentărilor iconografice ale lui Dumnezeu, cum reiese
din epistola către Constanţia, sora împăratului Constantin, Migne•, P.G. 20, 1545-1549.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
 379
70. Cînd e vorba de ţinuturile de deasupra cerurilor şi de prototipurile de
acolo ale lucrurilor de pe pămînt, despre Ierusalim, căruia îi spunem şi «Ieru-
salimul eel de sus» şi muntele ceresc al Sionului113, despre cetatea Dumnezeu-
lui celui viu, cea de deasupra lumii, in care prăznuiesc pe Ziditorul lor şi Stăpî-
nul lumii întregi prin teologhisiri negrăite şi neajunse de mintea noastră mii
de cete îngereşti şi o Biserică a celor «întîi născuţi, care sînt scrişi in ceruri»lu,
nici un muritor nu e în stare să-1 cînte cum s-ar cuveni, căci «ceea ce ochiul n-a
văzut şi urechea n-a auzit şi la inima omului nu s-a suit, pe acestea le-a gătit
Dumnezeu celor ce-L iubesc pe El»115.
71. Intrucît încă de pe acum am fost făcuţi vrednici să ne împărtăşim din
aceste bunuri, toţi laolaltă, bărbaţi, femei şi copii, mici şi mari, să lăudăm şi să
preamărim neîncetat într-un duh şi cu un singur suflet pe Pricinuitorul acestor
mari daruri care ni s-au hărăzit, «pe Cel ce curăţeşte toate fărădelegile noastre,
pe Cel ce vindecă toate bolile noastre, pe Cel ce izbăveşte din stricăciune
viaţa noastră, pe Cel ce ne încununează cu milă şi cu îndurări; pe Cel ce
umple de bucurie dorirea noastră. Că pe cît sînt de departe răsăriturile de apu-
suri, atît depărtat-a de la noi farădelegile noastre. în ce chip miluieşte tatăl pe
fîi, aşa a miluit Domnul pe cei ce se tern de El»116.
72. Păstrînd dar vie atît acum, cît şi în toate vremile ce vor veni amintirea
acestor bunătăţi dumnezeieşti, să avem înaintea ochilor în duh, ori de cîte ori
răsuflăm, pe Pricinuitorul şi Conducătorul acestei adunări, al acestei zile
vesele şi strălucitoare, iubindu-L şi preamărindu-L cu toată puterea sufletului!
Şi acum să ne ridicăm117 şi să-L rugăm cu glas tare, care vine de la inimă, să ne
ocrotească şi să ne apere în staulul Lui pînă la sfîrşit şi să hărăzească pace,
pacea Sa cea nezguduită, neclintită şi veşnică întru Hristos Iisus, Mîntuitorul
nostru, prin care slavă să aducem lui Dumnezeu în veci, Amin.
V
Copie de pe legiuirile împărâteşti privitoare la creştini
1.
Şi acum să reproducem textul ordonanţelor împărăteşti ale lui Con-
stantin şi Liciniu118 traduse din limba latină.
Copie de pe edictele împărăteşti traduse din limba latină.
2.
«Socotind încă de mai demult că nu se cade să oprim libertatea religiei,
113. Apoc, 14, 1; 21, 2.
114. Evr., 12, 22-23.
115. I Cor., 2, 9.
116. Ps. 102, 3-5; 10; 12; 13.
117. Pînă acum preoţii au stat pe scaune.
118. Am spus în studiul introductiv că textele reproduse în capitolele V-VII ale acestei
cărţi nu fîgurau în prima redactare. Aşa arată cele mai multe variante manuscrise ale Istoriei.
Cînd se va fi hotărît, la o nouă revizie, Eusebiu a eliminat din text numele lui Liciniu.
380

 EUSEBIU DE CEZAREEA
ei că ar trebui să se îngăduie fiecăruia după cugetarea şi după voinţa sa să hotă-rască liber din punct de vedere religios, de aceea am decis încă de mai înainte119^. jî)creştinilQr să li se îngăduie să-şi păstreze credinţa sectei lor şi a feligiei lor.
3. Dar întrucît în rescript119*1 părea că ar fi fost adăugate nvimeroase şi
variate condiţii J” potrivit cărora această permisiune era data şi pentru creşti-
nii înşişi, poate că s-a întîmplat ca unii dintre ei să fi fost între timp respinşi ori
împiedicaţi de a aplica acest cult.
4. întrucît, dar, eu, Constantin Augustul, şi eu Liciniu Augustul ne-am
îiîtîlnit în chip fericit la Milan şi arn^căuţaţ să împlinim totceinţeresa bineleji
folosul poporului, între alte lucruri pe care le credeam121 utile tuturora în
multe privinţeTarn hotărît în primul rind122 şi să asigurăm respectul şi cinstea
cuvenite divinităţii înainte de toate, adică ne-am hotărît să acordăm creştinilor
şi tuturor celorlalţi libera alegere la cinstirea religiei pe care o vor, cu gîndul ca
orice divinitate sau putere cerească ar fi aceasta să ne poată fi de folos şi
nouă şi tuturor celor ce trăiesc sub ascultarea noastră12a.
5. Drept aceea, cumpănind lucrurile în chip salutar şi drept, am hotărît că
voinţa noaştrăeşte că nu trebuie să oprim pe nimeni de a urma şi a alege res^”
jaecţarea sau ţinerea religiei creşjine şi că fiecăruia şăi se lase libertatea de a^i da consimţămîntuî şi a alege aceaTbrmă de religie pe care o crede cea mai potrivită pentru el, pentru ca şi divinitatea să ne arate în toate ocaziile provi-denţa şî bţmăvoinţa sa124.
6.
De aceea ne exprimăm dorinţa noastră în acest edict ca respectivele
condiţii conţinute în scrisorile noastre anterioare125 trimise Domniei Tale în
119. Aluzie la edictul de toleranţă dat de Galeriu în anul 311.
119 a. Acest rescript s-a pierdut.
120. Cuvintele acestea, care lipsesc la Lactanţiu, aparţin lui Liciniu.
121. Felul cum e redactat (la timpul perfect) arată că acest text riu vine de la Constantin, ci
de la Liciniu.
122. De aici începe aşa numitul «edict de toleranţă de la Milan*, care în realitate s-ar putea
numi «de la Nicomedia»,' căci în febr. 313 Constantin şi Liciniu se aflau la Milan pentru a
celebra cununia lui Liciniu cu sora împăratului Constantin. Ei stabiliseră atunci doar în princi-
piu ca să se restituie c,reştinilor toate averile confiscate, clerul să fie scutit de sarcini pubhce etc.
In 13 iunie 313, cînd Liciniu intra biruitor asupra lui Maximin în Nicomedia, s-a publicat
prezentul edict, care diferă puţin de eel pe care-1 dă Lactanţiu în De mortibus persecutorum,
cap. XLVIII.
123. Aceleaşi condiţii restrictive din edictul lui Galeriu. Paragrafele 6-8 ar fi nişte glose
adaose de Liciniu.
124. Repetiţiile şi neclarităţile în exprimare aduc şi ele o dovadă a celor spuse mai înainte.
125. S-ar putea ca aluziile le epistolele sau dispoziţiile «anterioare» să aibă în vedere actele
de duplicitate emanate de la Maximin.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
381
legătură cu creştinii să fie complet suprimate şi înlăturate pentru că păreau cu totul nedrepte şi străine de blîndeţea noastră şi ca de acum înainte fiecare din cei la care se referă această alegere să poată să aleagă liber religia creştină şi să o practice fără nici o supărare.
7. Şi am mai hotărît să-ţi facem cunoscute în toată întinderea lor aceste
măsuri ca să ştii că am dat creştinilor amintiţi putere liberă şi fără piedică de
a-şi practica religia lor.
8. Iar întrucît Domnia Ta”vede că noi le acordăm această libertate fără
nici o restricţie, prin aceasta tot aşa înţelege Domnia Ta că şi altora li s-a dat
îngăduinţa să urmeze cum doresc religia lor proprie, lucru cerut şi de liniştea
vremilor actuale, că fiecare e liber să-şi aleagă şi să practice religia care-i
plaice. Am hotărît acest lucru pentru ca să nu lăsăm impresia că am nesocoit
cultul sau religia cuiva.
9. Mai hotărîm totodată, în legătură cu creştinii, că locaşurile în care obiş-
nuiseră să se adune pînă acum şi despre care stabilisem într-o epistolă ante-
rioară pe care ţi-am trimis-o că lor li s-a dat altă destinaţie, de acum înainte
dacă apar oameni care par că ar fi cumpărat aceste locaşuri de la fiscul nostru,
fie de la altcineva, să le înapoieze fără amînare şi fără echivoc zişilor creştini
fără plată.
10. Iar dacă cineva a primit acele locaşuri sub forma de daruri şi cer ceva
în schimb de la bunăvoinţa noastră, aceia să se prezinte la tribunalul magistra-
tului local pentru ca prin mărinimia noastră să li se plătească o compensaţie.
Prin grija Domniei Tale toate aceste bunuri vor trebui restituite neîntîrziat şi în
întregime creştinilor.
11. Şi deoarece aceiaşi creştini nu posedau numai locaşuri de cult, unde
aveau obiceiul să-şi ţină întrunirile, ci întrucît se ştie că avuseseră şi alte bunuri
care nu aparţinuseră persoanelor singuratice, ci comunităţii întregi, vei da po-
runci ca, potrivit legii anunţate mai înainte, toate aceste bunuri să fie restituite
absolut făra nici o împotrivire creştinilor, adică totalităţii sau comunităţii lor.
Dispoziţiile amintite trebuie să fie clar respectate, pentru ca cei care vor înapoia sau vor primi în schimb preţul lor să aibă, cum am spus, nădejdea că vor fi răscumpăraţi potrivit mărinimiei noastre.
12. Oricum, trebuie să acorzi toată atenţia faţă de comunitatea creştinilor,
în sensul ca porunca noastră să fie dusă la îndeplinire cît mai repede, pentru
ca, după blîndeţea noastră, să avem convingerea că liniştea publică e în felul
acesta asigurată.
13. Fie ca, după cum s-a mai spus mai sus, prin această rînduială, bună​
voinţa dumnezeiască pe care am simţit-o de atîtea ori, să rămînă nedezminţită
faţă de noi!
14. Iar pentru ca textul prezentei legi şi a bunătăţii noastre să poată fi
adus la cunoştinţa tuturor, e bine ca ceea am scris să fie afişat prin dispoziţia
382
EUSEBIU DE CEZAREEA
ta, să fie publicat pretutindeni şi să ajungă la cunoştinţa tuturor, pentru ca legea pornită din bunătatea noastră să nu rămînă ascunsă nimănui».
15.
Copie a unei alte ordonanţe împărăteşti prin care se ordonă a se restitui
Bisericii averile ei.
«Te salut, prea venerabile Anulinus!126
Tine de felul în care dorim noi binele ca ceea ce aparţine de drept altuia nu numai să nu fie înstrăinat127, ci să faci ca el să revină proprietarului, prea venerabile Anuline.
16. Drept aceea dorinţa noastră este ca atunci cînd vei primi scrisoarea
aceasta, dacă vreunul din bunurile care au aparţinut Bisericii universale a
creştinilor în vreun oraş sau în alte locuri a fost confiscat fie de cetăţeni singu-
ratici, fie de alţii, să porunceşti să fie înapoiate făra întîrziere aceleiaşi Biserici,
deoarece am hotărît ca proprietăţile pe care le posedau înainte aceste Biserici,
să fie înapoiate celor îndreptăţiţi.
17. întrucît Domnia Ta înţelegi că porunca data de noi este foarte clară,
să te grăbeşti să restitui cît mai repede fie grădini, fie case, fie once altceva din
cele ce făcuseră parte din bunurile amintitelor Biserici, ca să putem afla că ai
dat cea mai deplină ascultare poruncii noastre. Să fii salutat, prea venerabile şi
prea iubite Anulinus».
18. Copie de pe epistola împâratului prin care cere să se ţinâ la Roma un sinod
episcopal pentru unirea şi pacificarea Bisericilor128.
«Constantin Augustul, către Miltiade, episcopul Romei, şi către Marcu129. întrucît am primit de la luminatul proconsul Anulinus a! Africii mai multe ast-fel de epistole, din care reiese că Cecilian, episcopul cetăţii Cartagina, & fost învinuitîn multe privinţe de unii din colegii săi africani130 şi întrucît îmi cade foarte greu ca, în ţinuturile pe care dumnezeiasca Providenţă le-a pus în mod liber sub ascultarea devoţiunii Mele şi în care există o mare mulţime de creş-tini, să persiste dezbinarea pentru motive din cele mai neînsemnaţe provenite din neînţelegerile şi tulburările dintre episcopi.
126. Proconsul în Africa. Numele lui e întîlnit şi•în alte înprejurări în decursul frămîntări-
lor donatiste.
127. Pentru «captatio benevolentiae* se face aluzie la preceptul clasic al lui Ulpian: «suum
cuique*.
■
;
128. Acest act şi cele următoare au fost păstrate în text original latin. Ele fac parte din dosa-
rul schismei donatiste, care a zguduit multă vreme Biserica africană în legătură cu valabilitatea
botezului săvîrşit de un cleric care şi-a renegat cîndva credinţa.
129. Miltiade a fost ales în 2 iulie 311, a murit în 11 ian. 314. Marcu pare a fi viitorul epis-
cop al Romei (din anul 336).
130.
Cecilian (+ 345) era căpetenia moderaţilor, iar Maiorin, al celei rigoriste. Acesta
înaintase împâratului Constantin două plîngeri împotriva lui Cecilian.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
383
19. Am găsit potrivit ca Cecilian însuşi împreună cu alţi zece episcopi din
rîndurile acuzatorilor lui şi alţi zece din cei pe care i-âr crede a fi de folos cau-
zei lui să se îmbarce pentru Roma, pentru ca acolo, în prezenţa Ta, precum şi
a colegilor voştri Reticiu, Matern şi Marin131, cărora le-am poruncit să vină cît
mai în grabă la Roma, să fie ascultat cum crezi că va fi mai potrivit.
20. De altfel, pentru ca să puteţi avea despre toate aceste lucruri cunoş-
tinţa cea mai deplină, am adăugat la epistola mea şi copiile documentelor pe
care ni le-a trimis Anulinus şi pe care le-am trimis şi colegilor voştri amintiţi.
După ce le vei fi citit, Prea Sfintia Ta vei judeca în ce chip trebuie cercetată
cauza amintită şi s-o rezolvăm în mod just. Cred că n-a scăpat atenţiei Tale
nici faptul că eu nutre”sc un respect afît de mare adevăratei Biserici catolice132,
încît nu vreau ca să toleraţi undeva vreo schismă sau dezbinare. Dumnezeirta
Marelui Dumnezeu să Vă ţină întru mulţi ani, Prea Cinstite!»
21.
Copie de pe epistola împăratului, prin care insistă să se ţină un al doilea
sinod pentru înlâturarea oricărei dezlbinâri între episcopi.
«Constantin Augustul către Chrestus, episcopul Siracuzei.
încă mai demult133, cînd, cu răutate şi cu încăpăţînare, au început unii să se despartă din punct de vedere religios de sfînta şi cereasca putere şi de tradi-ţia universală, în scopul de a pune capăt certurilor dintre ei, am decis să chem din Galia cîţiva episcopi precum şi din Africa,' pe cei care, în fiecare din par-tide, se luptă•unii contra altora în mod încăpăţînat şi fără întrerupere, pentru ca printr-o examinare atentă, de faţă fund şi episcopul Romei şi ceilalti, pro-blema controversată să-şi găsească o rezolvare dreaptă.
22.
Dar neţinînd seama de aşa ceva, cum se înfîmplă, unii au uitat pînă şi
de mîntuirea lor şi de cinstea datorată celor mai sfinte învăţături şi nici acum
nu încetează a prelungi duşmăniile lor, fară să vrea să se piece în fata judecăţii
deja încheiate134. Ei afirmă că ori au fost prea puţini episcopii care şi-au expri-
mat atunci părerea şi şi-au expus convingerile, ori că, fără o prealabilă şi
temeinică examinare a tuturor problemelor, ei s-ar fi grăbit atunci să-şi spună
cuvîntul într-un mod prea grăbit şi forţat. Din toate acestea reiese că tocmai
cei care trebuiau să dovedească întreolaltă o înţelegere frăţească şi deplină,
s-au dezbinat între ei în chip ruşinos sau chiar nelegiuit şi dau oamenilor, ale
căror suflete sînt străine de învăţătura cea prea sfîntă, prilej de a o baţjocori.
Drept aceea a trebuit să port grijă ca problema care ar fi trebuit să se lămu-
131. Reticiu era episcop de. Autum, Matern de Colonia, iar Marinus de Arelate. împreună
cu episcopul Romei ei formau aşa zicînd biroul sau sinodul special de arbitraj.
132. Desigur, Constantin se referă aici la o catolicitate în sens de unitate de credinţă vala-
bilă pentru toate Bisericile, nu la un drept legat de o persoană anumită.
133. Poate la începutul anului 313, cînd sinodul de sub preşedinţia lui Miltiade a dat drep-
tate lui Cecilian.
134. E vorba de hotărîrea comunicată la 2 oct. 313.
384
EUSEBIU DE CEZAREEA
rească printr-o consimţire liberă faţă de hotărîrea adusă, să se poată încheia măcar prin prezenţa unui număr mai mare.
23. Drept aceea am poruncit ca la calendele lui august să se adune în ceta-
tea Arelate un număr mai mare de episcopi135 din diferite localităţi şi foarte
numeroşi, în care scop am găsit de bine să-ţi scriu să ceri de la strălucitul
guvernator Latronianus al Siciliei136 posta imperială137, după ce îţi vei fi luat
încă doi delegaţi de rangul al doilea, pe care-i socoţi mai potriviţi, precum şi
trei oameni de serviciu, care să te ajute pe drum pentru ca la ziua indicată să
poţi fî la locul respectiv. '
24. în chipul acesta, cu ajutorul Prea Sfinţiei Tale şi prin eel al conştiinţei
unanime şi comune tuturor celorlalţi episcopi prezenţi, âceastă ceartă care în
chip mizerabil s-a prelungit pînă acum datorită unor rivalităţi ruşinoase, odată
ce se va fi ascultat tot ce e necesar de către oameni, de astădată, independenţi
unii de alţii şi care am poruncit să fie şi ei de faţă, vom putea ajunge - oricît ar
fi de tîrziu - la învăţătura cea adevărată, la credinţa cea dreaptă şi la înţelegerea
frăţească138. Dumnezeu Atotputernicul să te păzească sănătos întru mulţi ani!»
VI
Copie de pe epistola împărâtească prin care împăratul face Bisericii donaţii în bani
1.
«Constantin Augustul, către Cecilian, episcopul Cartaginei.
întrucît am găsit de bine ca în toate ţinuturile, în cele africane, în cele din
Numidia şi în cele din Mauritania139 să dăruiesc ceva pentru cheltuielile lor unor anumiţi slujitori ai prea sfintei Biserici universale, recunoscută prin legi, am trimis o epistola administratorului financiar general Ursus140 din provincia Africa proconsulară, comunicîndu-i că îi stau la dispoziţie la Domnia Ta suma de 3000 de folii141.
2.
Cînd vei lua în primire această sumă să bagi de seamă ca aceşti bani să
fie împărţiţi între cei amintiţi potrivit îndrumării ce ţi s-a trimis prin Hosius142.
135. Sinodul din Arelate e convocat pe 1 aug. 314.
136. Latronianus «corector Siciliae» e amintit şi în inscripţii, Migne, P. G. 20, 889.
137. «Cursus publicus*.
138. împăratul era de-a dreptul tulburat din pricina animozităţilor dintre slujitorii
Bisericii.
,
139. Din dieceza Africii, cu capitala Cartagina, care cuprindea 6 provincii, Numidia şi
Mauritania erau numai două din acestea.
140. în text «perfectissimus», cf. IX, IX, 9.
141. Follis (foale sau sac) era o monedă divizionară de aur sau argint, care, potrivit refor-
mei făcute de Diocletian, corespundea următorului calcul: 1/2 kg. aur = 8 folii = 2.500 funţi de
aramă = 50.000 de dinari.
142. Osius sau Osie, episcop în Cordoba Spaniei, sfetnic apropiat al' lui Constantin. A
murit (la vîrsta de aproape 100 de ani), pe la 357.
ISTORIA BISERICEASCA, CARTEA A ZECEA
385
3. Dacă însă vei vedea că lipseşte ceva ca să se împlinească decizia mea
faţă de toţi aceia, va trebui să te adresezi cu toată încrederea lui Heraclide,
administratorul domeniilor noastre, pe care 1-am încredinţat verbal - în caz că
Dornnia Ta vei cere bani de la el - să mă satisfacă neapărat.
4. Şi deoarece am înţeles că unii oameni de faimă rea umblă prin înşelă-
ciune să întoarcă poporul de la prea sfînta şi dreapta Biserică spre o credinţă
greşită, să ştii că am dat dispoziţii verbale prin consulul Anulinus şi vice-pre-
fectului Patricius să se dea atenţia cuvenită tuturor celorlalte probleme şi
îndeosebi acesteia şi să nu îngăduie să fie neglijată o asemenea problemă143.
5. De aceea, dacă vezi că anumiţi oameni de acest fel mai stăruie încă în
nebunia lor, recurge, fără să stai deloc la îndoială, la judecătorii amintiţi şi pre-
zintă-le situaţia ca să poată întoarce pe aceşti oameni de la rătăcirea lor, după
cum am poruncit cu viu grai.
Dumnezeirea Marelui Dumnezeu să te ocrotească la mulţi ani!»
VII
Copie de pe epistola imperială
prin care s-a dispus ca întîistâtătorii Bisericilor
să fie scutiţi de orice sarcină publicâM
1.
«Salutare, prea veneratul nostru Anulin!
Intrucît reiese dintr-o mulţime de fapte că dispreţul faţă de religia, pe care se bazează respectul cuvenit faţă de suprema putere cerească, pune în mari pri-mejdii treburile publice, pe cîtă vreme o primeşti şi o ţii aşa cum cer legile, ea a adus mare progres numelui roman, iar prin lucrarea harului a adus în toate relaţiile omeneşti o binecuvîntare deosebită, de aceea am găsit de bine, Prea-vrednice Anulinus, ca acei oameni care prin sfinţenia pe care trebuie s-o observe şi prin păzirea strictă a acestei legi pun toate grijile în slujba religiei celei sfinte, aceia să primească dreapta răsplată pentru oboseala lor, Prea-venerate Anulinus.
2.
în acest scop, cei care în cuprinsul provinciei ce ţi-a fost încredinţată
îndeplinesc în cadrul Bisericii universale, în fruntea căreia se află Cecilian,
serviciul lor în slujba acestei sfinte religii şi cărora lumea s-a obişnuit să le
143. In calitate de locţiitor al prefectului pretoriului, ceea ce ar fî echivalent cu un şef al
siguranţei statului, Patricius era într-un fel organ executiv direct sub ascultarea împăratului. Şi
de aici se poate deduce seriozitatea tulburărilor donatiste. Se ştie că mai tîrziu s-a uzat şi de inter-
venţii armate împotriva donatiştilor. Dar Constantin n-a vrut poate decît să-i ameninţe.
144. Răspunsul lui Anulinus datează din 15 aprilie 313. tncă de mult, din sec. I, mai erau
scutiţi de sarcini publice şi preoţii altor culte, cum erau evreii, dar tot aşa şi retorii, gramaticii,
fîlosofii, atleţii, muzicanţii.
25 - EUSEBIU DE CEZAREEA
386
EUSEBIU DE CEZAREEA
spună «clerici»us, vreau ca ei să rămînă scutiţi pur şi simplu odată pentru tot-deauna de toate sarcinile publice, genjxu ca nu cumva prin vreo rătăcire sau <jpyjjprgjlfilfff””ta şă se înstf•ăjnpiyp Hf servieiuljdatorat divinităjii, ci, dimpo-trivă, şăjm fie_delocJulbura^ în ascultarea de legea lor progrie. Cu cît este o mai mare cinstire pe care o aduc ei divinităţii, cu atît mai mare este binele pe care-1 aduc în treburile publice.
Fii salutat, Prea-venerabile şi Prea-iubite Anulinus!*
VIII Liciniu înclină spre rău. Câderea lui
1. Iată, dar, cît de mari au fost binefacerile la care ne-a făcut părtaşi Hand
dumnezeiesc şi ceresc prin arătarea în lume a Mîntuitorului146 şi cît de copleşi-
toare pentru toţi oamenii au fost bunurile pe care ni le-a adus pacea! De aceea
la noi (creştinii, n.tr.) toate se desfăşurau în serbări şi în adunări sărbătoreşti.
2. Dar din pricina pizmei care urăşte binele şi a diavolului care iubeşte
răul147, vederea unui astfel de spectacol nu era de suportat. Tot aşa nici pe
Iicinius cele întîmplate tiranilor, despre care am pomenit mai înainte, n-au
fost în stare să-1 păstreze în idei sănătoase. Căci cu toate că i-a mers bine în
împărăţia sa şi i s-a recunoscut eel mai mare rang după eel al marelui împărat
Constantin, cu care s-a şi încuscrit şi a ajuns la cea mai înaltă înrudire cu el,
totuşi s-a ferit să păşească pe urmele celor buni, nevoindu-se, dimpotrivă, să
imite în răutate şi în desfrînarea lor pe tiranii cei nelegiuiţi şi preferînd să
urmeze planurile celor a căror cădere a văzut-o cu ochii lui proprii, în loc să fi
stăruit în prietenie şi dragoste faţă de suveranul care-i era superior în toate.
3. Plin de invidie faţă de binefăcătorul său, el a pornit împotriva lui un
război nelegiuit şi foarte sîngeros, fără a asculta de legile firii şi fără a păstra în
cugetul său amintirea jurămintelor, a sîngelui, a tratatelor de alianţă.
4. într-adevăr, aşa împărat cum era, Prea-bunul Constantin i-a dat sem-
nul celei mai curate bunăvoinţe: nu a dispreţuit înrudirea cu el, nu s-a împotri-
vit strălucitei căsătorii cu sora lui proprie, ci 1-a socotit vrednic să se împărtă-
şească de vrednicia aleasă a părinţilor, de sîngele împărătesc, pe care îl datora
strămoşilor săi, i-a acordat puterea supremă ca unei rude şi ca unui împreună
5. Prin hotarîrea data că numai cei din cler ţgreceşte xXfjpoi; însemnează «chemare»,
«alegere») pot benefîcia de această scutire, Constantin legifera o hotărîre pe care în 325 sinodul
I ecumenic o statornicea prin canonul 16 (Milaş, I, 2, p. 69-71).
6. Chiar şi numai în felul cum începe această frază se poate constata că faţă de documen-
tele care au fost introduse între timp, continuarea nu era firească. De fapt, cuvintele de începere
fac aluzie la predica ţinută la Tir.
7. De acum, paragrafele 2-6 (din acest capitol)reproduc din Vita Constantini, I, XLIX.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
387
sfătuitor; i-a hărăzit dreptul de a guverna şi de a conduce o parte (şi nu cea mai mica!) din popoarele supuse romanilor148.
5. Dar purtarea lui Licinius era tocmai contrară: zi după zi urzea complo-
turi împotriva superiorului său, scornind tot felul de curse, ca şi cum anume ar
fi căutat cu ce fel de răutăţi să răspundă binefăcătorului său. La început, încer-
cînd să-şi ascundă planurile, se prefăcea că-i prietenul lui, sperînd că, folosin-
du-se mereu de viclenie şi înşelăciune, va ajunge uşor la rezultatul dorit.
6. Or, pentru Constantin, Dumnezeu era adevăratul prieten, paznic şi
ocrotitor, care-i aduce la cunoştinţă cursele urzite în taină şi în umbra,
dîndu-le pe faţă. Marea armă a credinţei este foarte potrivită spre a asigura
ocrotirea împotriva vrăjmaşilor şi a dobîndi mîntuirea sufletului. Ocrotit de
această armă, împăratul nostru eel atît de îndrăgit de Dumnezeu a scăpat din
uneltirile acestui şiret cu nume blestemat149.
7. Cînd a văzut că planurile lui ascunse nu şi le poate împlini după voie,
întrucît Dumnezeu îi făcea cunoscut împăratului celui iubit de El orice
viclenie şi orice răutate, nemaifiind în stare să se prefacă, Licinius a pornit la
luptă pe faţă.
8. Prin aceea, însă, că a pornit la luptă împotriva lui Constantin, Licinius
a început totodată să lupte şi împotriva lui Dumnezeu eel peste toate, despre
care ştia că I se închină şi Constantin150. în al doilea rind, în linişte şi pe
ascuns, el a declarat război şi împotriva creştinilor aflaţi sub ascultarea lui, cu
toate că aceştia niciodată nu i-au făcut nici un rău. El făcea însă acest lucru
fund mînat de o răutate firească şi lovit de o orbire cumplită.
9. Nu a pus înaintea ochilor nici amintirea celor care prigoniseră pe creş-
tini încă înainte de el şi nici a acelora pe care el însuşi i-a pedepsit pentru
necredinţa lui în Dumnezeu, ci, lipsit de orice cugetare sănătoasă, în stare de
nebunie deplină, a hotărît să se războiască cu Dumnezeu însuşi, ocrotitorul lui
Constantin, iar nu cu eel ocrotit151.
10. Liciniu luase în căsătorie în anul 313 pe Constanţia, sora lui Constantin. Relaţiile lui
faţă de Constantin au fost schimbătoare. Totuşi nu trebuie uitat că Liciniu nu-şi datorează cum-
natului său ridicarea lui. încă în anul 307 el era recunoscut cu titlu de august alături de Dio​
cletian, Maximin şi Galeriu, într-o vreme cînd Constantin era numai cezar. în 314 izbucnise
conflictul între ei, dar se împacă iar. Din anul 321 numele lui Liciniu nu mai apare în listele con-
sulare. Conflictul iremediabil izbucni în 323, cînd Constantin respinse pe goţi, trecînd pe terito-
riul lui Liciniu. Acesta porni lupta, dar o pierdu la 3 iulie 323.
11. După ce cunoaştem şi alte fapte, pe care le-am relatat mai sus, înţelegem că Eusebiu
scrie aici oarecum prea curtenitor faţă de Constantin.
12. E drept că în ultimii ani, începînd de prin 320, Liciniu a început să elimine din armată
pe creştini, să interzică întrunirile de ambele sexe în biserici - spre paza moralităţii, chipurile -,
dar mai ales a interzis întrunirile episcopilor la sinoade, ceea ce era absurd acum. Temniţele au
început să geamă de creştini. Slujbele se făceau sub cerul liber. Răfuiala nu mai putea întîrzia.
Lietzman, o.c. Ill, 65-67.
13. Ultimele 3 paragrafe (6-9) reproduse aproape la fel şi în Vita Const. I, LVI.
388
EUSEBIU DE CEZAREEA
10. A alungat mai întîi de la curtea sa pe toţi creştinii152 lipsindu-se astfel,
nenorocitul, de rugăciunile, pe care, după învăţătura părinţilor, trebuia să le
adreseze pentru toţi oamenii153. După aceea a poruncit ca în fiecare oraş să fie
eliminaţi şi să se ia gradul oricărui militar care nu va accepta să aducă jertfe
demonilor. Şi acestea încă erau puţin lucru, dacă le-am compara cu altele.
11. Dar de ce să mai amintim unul după altul faptele acestui om cu totul
nelegiuit şi vrăjmaş al lui Dumnezeu, despre care nici nu ştim cum a ajuns să
născocească astfel de nelegiuiri? Căci el a mai poruncit că nimeni nu are voie
să arate înţelegere omenească nenorociţilor din închisori, ducîndu-le hrană şi
nici n-au voie să arate milă faţă de cei ce suferă de foame în lanţuri şi că, peste
tot, nimeni n-ar fi bun, iar bine cu adevărat nu ar săvîrşi nici chiar cei care sînt
mînaţi de pornirea firească de a ajuta pe semenul său! între legile pe care le-a
adus, aceasta era într-adevăr cea mai nelegiuită şi mai înjositoare, întrucît se
împotrivea oricărui simţămînt firesc. Căci această lege prevedea că şi cei care
dovedeau milă urmau să aibă aceeaşi soartă ca şi cei miluiţi, trebuind să fie
pedepsiţi cu aceeaşi pedeapsă ca şi cei din lanţuri şi din închisori.
12. Aşa prevedeau poruncile date de Licinius.
De ce să mai înşirăm şi inovaţiile lui în legătură cu cei ce se căsătoresc ori cu cei care îşi sfîrşesc zilele, prin care el a îndrăznit să abroge vechile legi romane afît de bine şi cuminte gîndite şi a pus în locul lor legi barbare şi sălba-tice, cu adevărat ilegale şi potrivnice legilor adevărate? Sau nesfîrşitele impo-zite născocite de el în^pagubapopoarelor supuse lui, precum şî tot telui”de încasări plătite în aur şi argint, noi măsurători de pămînt şi amenzi foarte costi-sitoare scoase de la oămerii care nu mai locuiau la ţară15i, ci erau morţf de multă vreme?
13.
Cîte feluri de surghiunuri n-a mai plăsmuit acest duşman al oamenilor
împotriva celor care nu erau vinovaţi cu nimic! Cîte arestări de oameni bine
situaţi şi de buna faimă, pe ale căror soţii le silea să divorţeze de tinerii lor soţi
legitimi pentru ca să le arunce îm braţele prietenilor lui destrăbălaţi, profanîn-
du-le astfel prin fapte din ce în ce mai ruşinoase! Cîte femei măritate şi cîte fete
tinere n-a înjosit155 acest bătrîn înaintat în vîrstă156, numai să-şi împlinească
poftele lui nesăbuite! De ce să mai lungesc înşirarea lor atunci cînd excesul
ultimelor lui fapte dovedeşte că cele dintîi erau o nimica toată?
152. Eusebiu se repetă mereu. Aici reproduce şi din Istoria sa VIII, 1-6 precum şi din Vita
I, LIII-LIV.
153. / Tim., 2, 1-2.
154. în avîntul stilului sâu retoric Eusebiu aduce şi acuze exagerate, în afară de faptul că nu
se exprimă dar. în fond măsurile de impuneri fiscale exagerate, pe care le-a luat Liciniu, nu
aveau nici o legătură cu persecutarea creştinilor. Măsurile erau pentru toţi.
155. Acuze similare a adus şi împotriva lui Maximin şi a altora.
156. Nu era prea bătrîn. La moarte, Liciniu avea 60 de ani. E drept însă că era imoral.
ISTORIA BISERICEASCA, CARTEA A ZECEA

389
14. Ca să terminăm, tot nebuneşte s-a purtat şi cu episcopii, căci îşi închi-
puia că în calitatea lor de slujitori ai lui Dumnezeu celui Atotputernic ei s-ar
împotrivi faptelor lui, de aceea le-a întins curse, dar nu la lumina zilei căci se
temea de superiorul său157, ci în taină şi cu videnie, nimicind pe cei mai vred-
nici dintre ei prin cursele întinse de unii guvernatori. Pînă şi felul morţii cu
care sfîrşeau era nou şi nemaiîntîlnit.
15. Intîmplările care au avut loc în Amasia şi în alte oraşe ale Pontului
întrec orice măsură de cruzime158. Aici unele dintre bisericile lui Dumnezeu
erau şi de astă data ori dărîmate din vîrf pînă la temelii, ori încuiate cu cheia
pentru ca să nu se mai adune creştinii după obicei şi să nu mai ţină slujbele
datorate lui Dumnezeu.
16. E drept că nu-şi închipuia că s-ar face rugăciuni pentru el - despre
acest lucru aşa-i spunea cugetul lui eel rău - în schirnb era convins că noi
facem acest lucru pentru împăratul eel iubit de Dumnezeu, căruia i-am cere
să-1 aibă în mila Lui159. Şi astfel, din acea clipă, el a început să-şi verse mînia sa
împotriva noastră.
17. Linguşitorii aflaţi printre marii dregători fund convinşi că fac pe plac
acestui nelegiuit au copleşit pe unii dintre episcopi cu pedepse care se dau de
obicei numai criminalilor: cu toate că nu săvîrşiseră nici o nedreptate, ei erau
arestaţi şi bătuţi fără nici un motiv ca nişte ucigaşi. Alţii au trebuit să îndure
chiar moartea şi încă într-un mod neobişnuit: trupul era ciopîrţit cu sabia în
mai multe bucăţi, iar după această privelişte barbară şi înfiorătoare era arun-
cat în adîncurile mării să fie hrană peştilor.
18. Creştinii au început din nou să fugă: cîmpurile, deşertul pustiurilor,
ascunzişurile munţilor au găzduit din nou pe slujitorii lui Hristos. Cînd nele-
giuitul a văzut că-i reuşesc aceste metode şi-a pus gîndul să pornească o perse-
cuţie generală împotriva tuturor creştinilor.
19. Şi ar fi fost în stare să-şi îndeplinească acest plan şi nimic nu 1-ar fi
împiedicat dacă Dumnezeu care apără sufletele celor ce I se închină n-ar fi
prevăzut ceea ce avea să se întîmple: aşa cum dintr-un întuneric adînc şi dintr-o
noapte întunecoasă se aprinde la un moment dat pentru toţi o puternică
lumină, care e salvarea tuturora, aşa a dus Dumnezeu de mînă pe slujitorul
Său, Constantin, «cu braţ înalt»160 spre aceasta.
20. Constantin.
21. Dintre martirii care au sfîrşit zilele sub Liciniu amintim pe Vasile, episcopul Amasiei
din Pont, şi tot în Pont cazul eel mai cunoscut a fost martirajul celor 40 de mucenici de la
Sebasta. «Testamentul» lor, în Knopf-Kriiger, Mărtyrerakten, p. 116-119.
22. Nu se ştie dacă Eusebiu face aluzie la invidia care-1 rodea pe Liciniu ori are în vedere
vreo uneltire a supuşilor.
23. Ieş., 6, 1.
390
^
EUSEBIU DE CEZAREEA
IX
Biruinţa lui Constantin şi binefacerile fi.cu.te de el supuşilor imperiului
1. Aşadar acestui bărbat i-a dăruit Dumnezeu, ca răsplată vrednică
pentru evlavia sa, cununa biruinţei împotriva celor necredincioşi161.
2. întrucît Licinius dusese pînă la marginile nebuniei planurile urzite
împotriva lui, împăratul iubitor de Dumnezeu s-a convins că nu mai poate
răbda aşa ceva, de aceea şi-a făcut un plan înţelept: să combine metoda aspră
a dreptăţii cu iubirea de oameni, hotărîndu-se să sară în ajutorul celor
care fiiseseră chinuiţi atît de cumplit de acest tiran şi grăbindu-se să sal-
veze cea mai mare parte din neamul omenesc după ce va fi scăpat de cîţiva
oameni primejdioşi.
3. Pînă atunci se Iăsase condus numai de milă şi se arătase îndurător faţă
de eel care nu merita acest simţămînt. Or aceasta nu ajuta la nimic: omul nu se
lăsa de răutăţi, ci cu atît mai mult îi sporea ura împotriva supuşilor săi. Pe de
altă parte, celor atît de crunt tiranizaţi de o fiară atît de crudă nu le mai rămă-
sese nici o nădejde de scăpare.
4. Iată de ce, acest ocrotitor al celor buni, împreunînd ura împotriva rău-
lui cu iubirea faţă de bine a înaintat împreună cu fiul său, prea binevoitorul
împărat Crispus162, întinzînd tuturor celor ce se vedeau ca şi pierduţi dreapta
lui salvatoare. Apoi, avînd drept conducător şi ajutător pe Dumnezeu Atotpu-
ternicul şi pe Fiul lui Dumnezeu, Mîntuitorul tuturor, amîndoi, tatăl şi fiul,
după ce şi-au împărţit armata împotriva duşmanilor lui Dumnezeu, i-au încer-
cuit pe aceştia şi au cîştigat asupra lor o biruinţă uşoară căci cu ajutorul lui
Dumnezeu toată desfaşurarea luptei a decurs după cum le-a fost voia.
5. Atunci cei care mai ieri-alaltăieri «suflau ameninţare şi ucidere»163,
dintr-odată, mai repede decît s-ar putea spune, «n-au mai fost»164, a pierit şi
amintirea lor, chipurile şi statuile lor erau pe buna dreptate huiduite165, iar
ceea ce Licinius văzuse cu achii săi proprii întimplîndu-se cu tiranii de altă
6. Liciniu a fost înfrînt în două lupte: 3 iulie 323 la Adrianopol şi 18 sept. 323 la Hriso-
polis. Războiul complet s-a terminal în 324. Disperat şi-a trimis soţia la fratele ei rugîndu-1 de
iertare. Constantin 1-a închis în Tesalonic, unde la începutul lui 325 fu ucis. Mai pe larg în Vita
Constantinij II-III.
7. în versiunea siriacă numele fiului său Crispus (+ 326) a fost omis aici şi în paragraful 6
şi înlocuit cu cuvintele «fiii săi iubiţi şi întru toate asemănători tatălui lor». Eusebiu nu are curaj
să se exprime în legătură cu o crimă atît de odioasă a protectorului său, care, lăsîndu-se influen-
ţat de insinuările «mamei» lui vitrege Fausta, a dat ordin ca Crispus să fie otrăvit. La scurt timp a
fost ucisă şi ea.
8. Fapte, 9, 1.
9. Apoc, 17, 8-11.
10. Eusebiu se repetă şi aici ca şi în exprimarea sa despre Maximin.
ISTORIA BISERICEASCÂ, CARTEA A ZECEA
39j_
data, a suferit şi el în aceeaşi măsură pentru că «nu a primit învăţătură»166 şi nu s-a înţelepţit după pedepsele primite de aceia167, ci a urmat acelaşi drum al nelegiuirii, aşa încît a căzut în aceeaşi prăpastie ca şi ei.
6. Pe cînd, dar, Licinius zăcea trîntit la pămînt, marele învingător Con-stantin strălucind de atîtea virtuţi, pe care i le-a dăruit credinţa, dimpreună cu Crispus, fiul său şi împăratul prea iubit de Dumnezeu, întru toate asemenea tatălui său, au luat în stăpînire şi Orientul168, care le aparţinea, formînd de acum un singur imperiu al romanilor, unitar cum fusese altădată. începînd de la soare-răsare, lumea întreagă, în cele două direcţii, ale nordului şi ale sudu-lui, şi pînă la marginile dinspre vest, a fost adusă sub stăpînirea lor paşnică. Orice frică faţă de cei care mai înainte îi călcaseră în picioare dispăruse acum la oameni, care trăiau zile strălucitoare şi întruniri îmbucurătoare. Totul se umpluse de lumină privindu-se între ei cu feţele surîzătoare şi cu ochi sclipi-tori, oameni care altădată plecau privirile în fata altora. în cete de dans şi de cîntec, prin oraşe ca şi prin sate, oamenii cinsteau mai întîi pe Dumnezeu, împăratul împăraţilor, căci aşa învăţară să facă, iar în al doilea rind pe evla-viosul împărat împreună cu fiii săi cei iubiţi de Dumnezeu.
8. Vechile suferinţe fuseseră uitate şi tot aşa amintirea oricărei nelegiuiri.
De acum lumea se bucura de bunurile prezente şi nădăjduia după cele vii-
toare. împăratul biruitor a proclamat pretutindeni legiuiri pline de omenie şi
care cuprindeau dovezi ale evlaviei lui mărinimoase şi adevărate.
9. Şi astfel, după ce orice tiranie a fost înlăturată, prin Constantin şi fiii săi,
s-a asigurat imperiului o singură guvernare, care i se potrivea, o singură con-
ducere hotărîtă şi necontestată. Ei stîrpeau în primul rînd ura faţă de Dumne​
zeu, pe care o avuseseră toţi ceilalţi împăraţi şi astfel dintre toate bunurile pe
care Dumnezeu li le dăruise, ei dovediră mai ales dragostea faţă de bine şi faţă
de Dumnezeu precum şi credinţa şi recunoştinţa lor faţă de divinitate prin
fapte săvîrşite înaintea ochilor tuturor popoarelor.
10. ler., 2, 30.
11. Şi aici, sfîrşindu-şi lucrarea, exprimă cugetări similare celor din Vita, II, XIX, XX.
12. E vorba de prefectura Orientului cu capitala Nicomidia.
EUSEBIU DE CEZAREEA
MARTIRII DIN PALESTINA
MARTIRII DIN PALESTINA1
1. Era eel de al nouăsprezecelea an de domnie a lui Diocletian, în luna
Xantic, pe care am numi-o aprilie după calendarul roman, cînd, în vreme ce
se aştepta praznicul Patimii Mîntuitorului2 şi cînd popoarele Palestinei erau
guvernate de Flavian3, dintr-odată au fost afişate în toate localităţile decrete
din care unele porunceau ca bisericile să fie dărîmate pînă la temelie, altele, să
fie aruncate în foe Scripturile, proclamînd totodată că sînt scoşi din serviciu
cei care deţineau vreo dregătorie oarecare, iar particularii vor fi lipsiţi de
libertate dacă stăruie să rămînă în credinţa creştină.
2. Acesta era cuprinsul primului decret dat împotriva noastră. Nu mult
după aceea au fost publicate alte ordonanţe, potrivit cărora se poruncea ca
toate căpeteniile Bisericilor din toate localităţile să fie puse mai întîi în lanţuri,
iar după aceea să fie siliţi prin toate mijloacele să aducă jertfe idolilor.
I
Martirii Procopie, Alfeu şi Zaheu
1. Cel dinu”i dintre martirii Palestinei a fost Procopie4. înainte de a fi făcut cunoştinţă cu închisoarea, îndată ce s-a înfăţişat să fie judecat de guvernatori s-a poruncit să aducă jertfă aşa numiţilor «zei». El a răspuns că nu cunoaşte decît un singur Dumnezeu, căruia se cuvine să-I jertfim aşa cum El o vrea. Iar cînd i s-a poruncit să aducă măcar băutura libaţiilor în cinstea celor patru împăraţi5, el a cîntat cuvîntul poetului:
«Rău e cînd Domnii sînt mulţi, numai unul să fie-ntre oameni
1. Cartea despre Martirii din Palestina s-a păstrat în două versiuni: una scurtă, care e ane-
xată la Istoria bisericească şi una lungă, găsită în limba siriacă. într-o notiţă aflată în versiunea
scurtă se spune «cartea aceasta urmează după cartea a Vlll-a a Istoriei». Se vede că, pe parcurs,
Eusebiu s-a gîndit să completeze Istoria (pe care o credea încheiată cu cartea a VIII-a), cu eveni-
mente cuprinse în cărţile IX şi X, aşa că Martirii a fost mutată la sfîrşit.
2. în anul 303 (căci acesta era eel de al XlX-lea an de domnie a lui Diocletian), Paştile că-
deau la 18 aprilie. Edictul de persecuţie fusese afişat la Nicomidia în ziua de 23 februarie 303, aşa
că pentru a ajunge în Palestina îi mai trebuiau cîteva zile. A se vedea mai sus: VIII, VI, 4-5.
3. Flavian guvernase Palestina pînă la finea anului 304.
4. Originar din Ierusalim, dar vieţuind ca citeţ şi exorcist în Scitopolis, Procopie era foarte
cunoscut în jur, lăsînd biserici cu hramul lui în Cezareea şi Constantinopol.
5. Cei patru erau: Diocletian, Maximian Hercule, Galeriu şi Constantin Chlor. Libaţia
consta din gustarea dii\ băutura adusă (vin sau apă) şi restul se stropea peste masa ori
altarul de jertfă.
396
EUSEBIU DE CEZAREEA
Poruncitor şi stăpîn, numai cine primi de la Zeus Sceptru, putere şi legi, de care s-asculte supuşii»6.
întrucît acest cuvînt nu le-a fost pe plac i s-a tăiat capul.
2. Era ziua de şapte a lunii lui Daisius - a şaptea zi a idelor lui iulie, ar
spune romanii, sau a patra zi a săptămînii7 - and s-a dat în Cezareea acest
prim semnal (al mucenicilor, n.tr).
3. Curînd după aceea, în acelaşi oraş au îndurat cu mult curaj chinuri
groaznice foarte mulţi din întîii stătători ai Bisericilor8, dînd astfel privitorilor
ocazia să vadă lupte într-adevăr măreţe, în timp ce alţii din pricina fricii şi-au
pierdut curajul şi repede au căzut de la primul atac9. Din rîndul celor
dintîi fiecare a îndurat metode diferite de tortură, fie nenumărate lovituri de
bici, fie schingiuiri şi trageri pe roată, fie sfîşieri sau smulgerea din încheieturi
a mădularelor prin punerea în cătuşe, în aşa fel încît unora le rămîneau mîinile
paralizate.
4. Şi totuşi ei îndurau chinurile cele mai cumplite potrivit unor judecăţi
neînţelese ale lui Dumnezeu. Pe cîte unul îl înşfăcau de amîndouă mîinile mai
mulţi şi-1 duceau la altar, acolo îi ridicau mîna şi i-o lăsau apoi în jos spre jertfa
cea necurată şi nelegiuită, ca şi cînd respectivul ar fi adus jertfa, după care îi
dădeau drumul liniştiţi. Altul era dus şi nici n-ajungea să atingă bine altarul că
alţii şi strigau că a jertfit şi-1 lăsau apoi liber. Altul era dus pe jumătate mort, îl
aruncau ca şi cum într-adevăr ar fi murit şi-i dezlegau cătuşele, spunînd că
poate fi numărat între cei care au jertfit. în sfîrşit, un altul striga şi mărturisea
că nu vrea să asculte; îl loveau peste gură, iar o ceată anume însărcinată cu aşa
ceva îl aducea repede la tăcere, alungîndu-1 de acolo, cu toate că el n-a jertfit.
5. Se vede că pentru ei conta mult chiar şi numai semnul ca să se vadă că
s-ar fi dat ascultare poruncii.
Aşa se face că din mulţimea celor chinuiţi numai doi s-au învrednicit a lua cununa de martir: Alfeu şi Zaheu10. După ce au îndurat lovituri de bici şi sfî​şieri cu căngi de fier şi răsuciri cumplite, după alte interogatorii, vreme de o zi şi o noapte, li s-au strîns picioarele în butuci pînă la a patra gaură, în sfîrşit în
6. Homer, Iliada, 13, 204, în traducerea lui G. Murnu-Pippidi 1955, p. 52.
7. Pomenirea lui Procopie cade pe ziua de 8 iulie, dar în anul 303 aceasta cădea lunea, nu
miercurea.
8. Paragrafele 3-4 reproduc aproape textual cele spuse în Istorie, VIII, III, 1, dar nu
indică nici un nume. Curios că din 20 de episcopi palestinieni, 18 participă în 325 la Niceea. Or,
ca martir sub Diocletian nu fîgurează decît Asclepios, care era marcionk. Aşa că dintre martirii
palestinieni nu se cunosc acum decît Pamfil şi Silvan de Gaza, acesta din urmă exilat la mină.
9. Dintre cei «căzuţi» nu se dau nume, poate pentru a nu le populariza.
10. Potrivit versiunii lungi Zaheu era diacon din Gadara, iar Alfeu provenea din Elefterupolis şi era citeţ şi exorcist în Cezareea. Data martiriului e 17 noiembrie după calendarul ieronimian.
MARTIRII DIN PALESTINA
397
ziua a şaptesprezecea a lunii lui Dios, adică, după calendared romanilor, cu cinsprezece zile înainte de calendele lui decembrie, după ce au mărturisit că există numai un singur Dumnezeu şi un singur împărat, Iisus Hristos, ca şi cum prin aceasta ar fi spus o blasfemie, li s-a tăiat şi lor capul, aşa cum a fost cazul şi cu primul martir.
II
Mucenicul Roman
1. Vrednică de pomenit este şi mucenicia lui Roman care a avut loc în
Antiohia în aceeaşi zi11. Acesta se trăgea din Palestina şi era diacon şi
exorcist12 în comunitatea din Cezareea. Tocmai în timp ce se dărîmau biseri-
cile el venise în Antiohia, văzînd acolo mai mulţi bărbaţi urmaţi de femei şi de
copii, siliţi să se apropie şi să aducă jertfe idolilor; el şi-a dat seama că nu poate
suporta o astfel de privelişte şi, plin de rîvnă pentru credinţă, s-a apropiat de ei
şi i-a certat cu glas tare13.
2. Fiind arestat pentru această îndrazneală, el s-a dovedit un martor foarte
viteaz al adevărului. Cînd judecătorul a rostit împotriva lui sentinţa să moară
ars pe rug, el a primit-o cu fata veselă, şi cu o înfăţişare deosebit de prietenoasă
şi senină a fost dus la moarte. A fost legat de un stîlp şi vreascurile au fost aduse
lîngă el, cei care trebuiau să aprindă focul aşteptau semnalul împăratului, care
se afla de faţă14. «Unde e focul pentru mine?* a strigat Roman.
3. Drept urmare, la aceste cuvinte el a fost chemat înaintea împăratului ca
să fie supus la o pedeapsă neaşteptată: să i se taie limba! El a suferit-o cu toată
bărbăţia, dovedind tuturora prin fapte că cei care îndură vreo suferinţă pentru
credinţă sînt ajutaţi de o putere dumnezeiască în stare să le întărească rivna.
Gustînd din nou pedeapsa fără să se tulbure deloc, acest tînăr vrednic şi-a scos
bucuros limba şi a oferit-o foarte liniştit celor ce urmau s-o taie.
4. După această pedeapsă el a fost pus în lanţuri, unde a fost chinuit
vreme foarte îndelungată. Cu ocazia împlinirii a 20 de ani de domnie a împă​
ratului15, după o bunăvoinţă devenită obişnuită, s-a proclamat în toată împă-
răţia punerea în libertate a tuturor celor puşi în lanţuri. Singur el, cu amîndouă
picioarele strînse în cătuşe pînă la a cincea gaură, spînzurat de un stîlp, a
5. Adică în 17 sau 18 noiembrie.
6. Exorciştii puteau fi şi laici, şi clerici, ca Roman. El pătimeşte în Antiohia deşi e
pomenit aici.
7. Şi Evanghelia sfâtuia: «fugiţi în alt loc» (Matei, 10, 23 etc.). Tertulian, Atanasie şi alţii
se apără pentru fuga de persecuţie, dar sînt - cazul lui Roman - şi îndrăzneţi, care nu pot răbda
defăimarea credinţei.
8. Versiunea lungă dă şi numele acestui împărat: «ginerele lui Diocletian — Galeriu*.
9. Vicenaliile lui Diocletian au fost sărbătorite la Roma în 20 noiembrie anul 303.
398
EUSEBIU DE CEZAREEA
fost sugrumat primind astfel, aşa cum dorise, podoaba martiriului15a.
5. De altfel, acest om merită să fie numărat în rîndurile martirilor palesti-nieni întrucît, deşi se trăgea de dincolo de graniţele acestei ţări, era totuşi din Palestina. Acestea s-au întîmplat în primul an de persecute, cînd ea nu ame-ninţa încă decît numai pe căpeteniile Bisericii.
Ill
Timotei, Agapie, Tecla şi alţi opt martiri
1. în decursul celui de al doilea an16 lupta împotriva creştinilor a devenit
şi mai crîncenă într-o vreme cînd la conducerea acestei ţări ajunsese Urban17.
Mai întîi se răspîndiseră o serie de scrisori imperiale, prin care se poruncea, pe
baza unui decret general, că toţi locuitorii din toate oraşele sînt obligaţi să
aducă jertfe sîngeroase şi libaţii idolilor18. în oraşul Gaza din Palestina, după
ce a îndurat numeroase chinuri, Timotei a fost dat să fie mistuit într-un foe mic
şi încet. După ce a dat cea mai deplină dovadă despre credinţa sa în Dumne-
zeu prin tăria cu care a răbdat toate chinurile, el a cîştigat cununa luptătorilor
biruitori la jocurile sacre ale religiei. Deodată cu el, au dovedit cea mai nobilă
răbdare şi Agapie şi Tecla, cea din vremea noastră19, fiind osîndiţi şi aceştia
amîndoi să servească drept hrană fiarelor20.
2. Văzînd cele ce au urmat după acestea, cine n-ar fi rămas cuprins de
admiraţie, sau cine n-ar fi rămas impresionat chiar şi numai auzindu-le istori-
site? Căci într-adevăr într-o vreme cînd păgînii prăznuiau o serbare publică şi
dădeau spectacole obişnuite, se răspîndise tot mai intens zvonul că după jocu​
rile obişnuite pregătite pentru popor se vor prezenta în arena şi creştinii osîn​
diţi recent pentru lupta cu fiarele.
3. întrucît vestea creştea şi se răspîndea peste tot, s-au prezentat şi cîţiva
tineri, şase la număr, dintre care unul, Timelau, era originar din Pont, altul cu
numele Dionisie era din Tripoli al Feniciei, eel de al treilea, cu numele Romil,
era subdiacon al comunităţii din Diospolis, alţii doi erau tot egipteni şi se
numeau Paisie şi Alexandra şi, în sfîrşit, ultimul, cu numele tot Alexandra, era
din Gaza. Pe cînd Urban urea în tribună să urmărească programul vînătoarei,
cei şase tineri au cerut să fie legaţi de mîini, ca să arate dorinţa lor aprinsă
15 a. Pomenirea în 18 nov. A. Ehrhard, I, o. c, 506.
16. Aşadar în 304-305.
17. Urban a guvernat Palestina între 304-307.
18. E vorba de eel de al IV-lea edict (din primăvara anului 304).
19. Spre a o deosebi de cea care ascultase predica sfîntului Pavel.
207 în calendarul răsăritean pomenirea lui Agapie şi a soţilor săi se prăznuieşte şi la 15 martie. Ehrhard (o. c. I, 591) ne informează că într-un calendar cu unciale din sec. IX, «Agapie şi soţii lui» figurau pe data de 15 martie. Dar, curios, într-un alt minologien (Ehrhard, o. c. I, 697) găsim iarăşi la data de 19 august pe «Timotei, Agapie şi Tecla».
MARTIRII DIN PALESTINA
399
după martiraj, de aceea au venit în fugă la guvernator mărturisind că sînt tot creştini, arătînd prin hotărîrea lor de a îndura toate cruzimile că cei care se laudă cu credinţa în Dumnezeu eel Atotputernic nu se tern nici măcar de ata-curile fiarelor sălbatice.
4. Guvernatorul şi cei din jurul lui au rămas foarte surprinşi. Deocamdată
el a poruncit să-i închidă îndată pe toţi în temniţă. După cîteva zile alţi doi s-au
adăugat acelora: unul, cu numele tot Agapie, suferise curajos înainte de ei chi-
nuri cumplite şi variate cu ocazia unei alte mărturisiri; celălalt, care se numea
şi el Dionisie, purtase grijă de trebuinţele lor trupeşti. Tuturor celor opt li s-au
tăiat capetele în aceeaşi zi în Cezareea, şi anume în a douăzecea zi a lunii Dis-
tros, adică cu nouă zile înainte de calendele lunii aprilie21.
5. în acest timp avu loc o schimbare între împăraţi: eel care era superior
tuturora precum şi al doilea după el s-au retras din domnie în viaţa
particulară22, iar treburile publice au început să meargă prost.
6. în scurtă vreme imperiul romanilor se împarte în două şi un război civil
fară ieşire s-a aprins între ei. Neînţelegerea şi tulburările nu s-au sfîrşit pînă
cînd pacea din vremile noastre nu se va statornici în toată ţara pusă de acum în
întregime sub puterea romanilor.
7. Această pace a venit deodată pentru toţi, ca o lumină care apare dintr-o
noapte deasă şi întunecoasă. De acum treburile publice au fost iarăşi restabi-
lite, devenind armonioase şi paşnice, revenindu-se la înţelegere reciprocă
obişnuită din străbuni. Dar despre acestea vom vorbi mai pe larg la locul
cuvenit, acum să revenim la istorisirea evenimentelor ulterioare.
IV
Mucenicul Apfian
1. De cînd a ajuns la putere, cezarul Maximin23 s-a arătat tuturor ca o
întruchipare a duşmăniei înnăscute faţă de Dumnezeu şi a nelegiuirii, de
aceea s-a încăpăţînat cu şi mai multă putere decît înaintaşii lui la prigoana
împotriva noastră.
2. Era de înţeles aşadar de ce ne-a apucat pe toţi o mare zăpăceală. Unii
s-au împrăştiat într-o direcţie, alţii într-alta, căutînd fiecare cum să scape de
nenorocire. O agitaţie groaznică domnea peste tot. Ce cuvinte ne-ar putea
ajuta să istorisim după cuviinţă iubirea dumnezeiască şi îndrăzneala cu care a
21.
Cei opt mucenici au murit la 24 martie anul 305.
22. Abdicarea lui Diocletian şi Maximian Hercule s-a făcut la 1 mai anul 305. Lactanţiu, De
mort. persecut. XIX.
23. Maximin Daja era nepotul lui Galeriu, care-1 ajutase să primească în mai 305
gradul de cezar.
400
EUSEBIU DE CEZAREEA
mărturisit pe Dumnezeu fericitul şi cu adevărat nevinovatul miel, care a fost Apfian, care acolo, înaintea porţilor cetăţii Cezareea, a pus tuturor înaintea ochilor o minunată pildă de credinţă în Dumnezeul eel unic, cu atît mai mult cu cît vîrsta lui trupească nu atinsese încă 20 de ani?
3. Mai întîi trebuie să spunem că de dragul educaţiei profane a elinilor
(căci s-a întîmplat ca părinţii lui să dispună de o mare bogăţie pămîntească)
Apfian a petrecut un timp destul de îndelungat la Beirut24, unde - lucru
aprope de necrezut - el a ajuns să întreacă într-un asemenea oraş orice ambi-
ţie pentru învăţătură a tinerimii, fără ca moravurile lui să fi putut fi corupte
nici de frumuseţea trupului şi nici de tovărăşia cu ceilalţi tineri, ci îmbrăţişase
fecioria, trăind în curăţie, în credinţă şi în frica de Dumnezeu potrivit învăţătu-
rii creştine, rînduindu-şi după ele felul de viaţă25.
4. Dacă se cade să amintim despre patria sa şi s-o distingem pentru lupta
de susţinere a credinţei, atunci vom şi face-o pe buna dreptate.
5. Dacă a auzit cineva de Gagae26, oraş nu din cele mai necunoscute ale
Liciei, de acolo a pornit la drum tînărul nostru după ce s-a întors de la studii
din Beirut. Tatăl lui i-a îmbiat cele mai bune servicii în patria sa, dar el nu s-a
putut împăca cu părerile tatălui său şi ale celor din neamul lui, pentru că aceş-
tia nu voiau să vieţuiască după rînduielile prescrise de credinţa cea adevărată.
Dimpotrivă, mînat de un cuget dumnezeiesc, el s-a orientat după o filosofie
interioară sau, mai bine-spus, inspirată de Dumnezeu şi adevărată, ridicîndu-
se cu gîndul mult mai presus decît aşa numita slavă deşartă a acestei vieţi şi
dispreţuind plăcerile trupului27. De aceea s-a depărtat pe ascuns de ai săi şi
fără să se îngrijoreze de frica cheltuielilor de fiecare zi, aşa că, fiind întărit
de nădejdea şi de credinţa în Dumnezeu şi îndrumat de Duhul Sfînt, a venit în
oraşul Cezareea, unde i se pregătise cununa martirilor pentru credinţă.
6. Trăind împreună cu mine, el aducea din Sfintele Scripturi cît i-a fost cu
putinţă îndrumări desăvîrşite şi se pregătea de acum din tot sufletul, prin
deprinderi ascetice potrivite, pentru martiriu. Cine oare, văzîndu-i sfîrşitul,
care se întrevedea, nu ar fi xămas impresionat?
7. Cine din cei care-1 ascultau nu i-ar fi admirat curajul, tăria şi statornicia
şi, mai presus decît toate acestea, îndrăzneala şi însăşi iniţiativa lui, care
8. Se cunoştea de mult faima şcolilor juridice de la Beirut. Fraţii Atenodor şi Grigorie
Taumaturgul acolo s-ar fi dus dacă nu ar fi rămas atraşi de reputaţia lui Origen. Episcopul Trifî-
liu din Cipru tot în Beirut studiase, cum ne informează Sozomen (1st bis. VII, XIX), Pamfil, ele-
vul lui Origen, la fel, mai tîrziu Grigorie de Nazianz şi alţii.
9. / Tim. 3, 2-3.
10. Un mic orăşel, port la mare în Licia. De aici se trăgea Apfian şi se pare câ părinţii lui
erau păgîni.
11. Simeon Metafrastul, cunoscutul aghiograf bizantin din sec. X, ne informează că eel
care 1-a convertit pe Apfian a fost sfîntul Pamfil, dascălul lui Eusebiu (Stigloher, Eusebiu K.
Gesch. p. 622).
MARTIRH DIN PALESTINA
 '
.
; ■
 401
erau dovada clară a rîvnei lui pentru credinţă şi a duhului său cu adevărat
supraomenesc!
• -
8. într-adevăr, siib Maximin s-a produs, o a doua prigoană împotriva noastră, şi anume, în eel de al treilea an al persecuţiei (lui Diocleţian,n. tr.)28. Acum pentru prima data au fost publicate ordonanţe ale tiranului, prin care se poruncea, odată pentru totdeauna, ca toţi, fară excepţie, să aducă jertfă zeilor. Drept aceea, potrivit porundi guvernatorului, în întreg oraşul Cezareii craini-cii stăpînirii au început să strige pe nume pe fiecare: bărbaţi, femei şi copii, ca toţi să se prezinte la templu, unde «tribunii»29 mai controlau o data pe fiecare după listă. într-o vreme cînd nenorocirile Be îngrămădeau în chip nespus din toate părţile, fară ca nimeni să ştie ce are de gînd să facă, întrucît s-a ferit de noi care locuiam cu el în casă precum şi de escorta militară pusă la dispoziţia guvernatorului, tînărul amintit păşi fară frică spre Urban, care tocmai atunci urma să aducă ljbaţie zeilor, îl prinse liniştit de mînă şi-1 opri să jertfească, spu-nîndu-i,într-un chip cu totul convingător şi cu o hotărîre aproape dumne-zeiască, că nu se cuvine să părăseşti pe singurul şi adevăratul Dumnezeu şi să aduci jertfăunor idoli şi unor demoni. Pe cît se pare, tînărul a săvîrşit această faptă îndemnat de o putere dumnezeiască, prin care se proclama că creştinii -eel puţin adevăraţii creştini - sînt atît de departe de a părăsi pe Dumnezeu Atotputernicul (din clipa în care ei s-au învrednicit de a-I sluji cu credinţă), încît nu numai că s-au ridicat deasupra oricăror ameninţări şi pedepse care ar putea veni asupra lor, ci şi că vorbesc cu mai multă îndrăzneală, că se exprimă într-un grai demh şi deschis şi câ, dacă este cu putinţă, ei îndeamnă chiar şi pe prigonitorii lor să iasă din rătăcire şi să recunoască pe Cel care singur e cu ade​vărat Dumnezeu.
10. Fireşte că faţă de o astfel de îndrăzneală eel de care vorbim a fost zmu-
cit ca de nişte fiare sălbatice de către cei care înconjurau pe guvernator. A fost
bătut atît de cumplit încît trupul îi era numai rani, dar el a suferit totul cu foarte
mult curaj, după care a fost aruncat un »timp iarăşi în temniţă.
'
11. Aici, vreme de o zi şi o noapte, amîndouă picioarele aşa strînse în
butuci i-au fost îndepărtate unul de altul pînă la refuz, iar a doua zi a fost adus
din nou în fata judecătorului. Cînd i s-a poruncit din nou să jertfească el a ară-
tat toată răbdarea în fata torturii şi a durerilor încît te cutremurai. Coastele
i-au fost ciopîrţite cu căngi de fier nu o data sau de două ori, ci în mai multe
rînduri, încît îi vedeai înăuntru şi oasele şi măruntaiele. Atîtea răni avea pe
12. Adică priti 305-306. De notat însă că indicaţiile cronologice ale lui Eusebiu nu sînt
prea sigure.
. • • •
13. în text «xv^•l*PXol>> ”” ce> peste 1.000 de oameni, deci un fel de magistraţi şuperiori de
miliţie, care răspundeau de ordinea publică.
' •
26 - EUSEBIU DE CEZAREEA
402
EUSEBIU DE CEZAREEA
faţă şi pe spate încît nici cei ce-1 cunoscuseră pe vremuri bune acum nu-i mai cunoşteau fata din pricina umflăturilor.
12. Dar întrucît nu s-a dat învinş nici după astfel de chinuri, i-au înfâşurat
amîndouă picioarele în pînză înmuiată în ulei, sub care călăii, care ascultau de
ordinul primit, au aprins focul. Ce suferinţe a trebuit săîndure fericitul atunci,
nu se poate descrie în cuvinte, căci mmuindu-i carnea de pe el, focul ajungea
pînă la os, aşa că din pricina flăcărilor lichidul din trup se topea ca ceara şi se
scurgea picătură cu picătură30.
13. Dar nici după aceste chinuri el nu s-a încovoiat, cu toate că adversarii
lui se vedeau învinşi şi aproape neputincioşi în fata răbdării lui supraome-
neşti. A fost pus din nou în lanţuri. După trei zile, fiind adus iarăşi în fata jude-
cătorului, el a declarat că nu-şi schimbă hotărîrea, aşa că, în sfi”rşit, jumătate
mort, a fost aruncat în mare.
14. Ceea ce s-a întîmplat îndată după aceea ar părea de necrezut dacă 1-ar
spune cineva care nu a văzut faptele cu ochii lui proprii. Cît mă priveşte pe
mine, cu toate că ştiu bine cum s-au petrecut lucrurile, totuşi acesta nu-i un
motiv ca să nu transmit istoriei adevărul întreg. Drept vorbind, martorii aces-
tui eveniment sînt toţi locuitorii Cezareii, căci nici o vîrstă n-a fost lipsită de
vederea acestei minuni.
15. Curînd după ce au văzut scufundîndu-se în valurile mării la adîncimi
nesfîrşite acest om cu adevărat sfinţit şi de trei on fericit, dintr-odată s-a pro-
dus o fierbere şi o zguduitură atît de puternică în marea însăşi precum şi în tot
ce era în jur, încît pămîntul şi oraşul întreg s-au zguduit din pricina acestui
fenomen. Şi deodată cu acest uimitor şi neaşteptat cutremur de pămînt, ca şi
cum nici ea n-a putut să-1 ţină, însăşi marea a aruncat înaintea porţilor oraşului
cadavrul dumnezeiescului martir. Şi iată aşa s-au întîmplat evenimentele în
legătură cu dumnezeiescul Apfian! Ele au avut loc cu patruzeci zile înainte de
nonele lui aprilie, într-o zi de vineri31.
V Martirii Ulpian şi Edesiu
1. în acelaşi timp şi în aceleaşi zile, în oraşul Tir, un tînăr cu numele Ulpian32, după chinuri cumplite şi după înfiorătoare lovituri cu biciul, a fost
30. Dacă chiar legislaţia editată de Constantin eel Mare prevedea pedepse precum turna-
rea plumbului topit în gura celui care ar fi comis răpirea unei fete, ne putem închipui că cruzi-
mea persecuţiilor, oricît de rafinată ar fî fost, nu-i neverosimilă.
31. Se ştie că nonele erau în ziua a cincea din lună, afară de martie, mai, iulie şi octombrie,
cînd erau a şaptea zi. în cazul de faţă am avea data de 2 aprilie, cînd de fapt şi figurează în calen-
darul răsăritean pomenirea «Sf. Apfian şi Edesie». în schimb, în anul acela ziua de doi aprilie
nu era vineri, ci marţi. Ehrhard, o. c. I, 609.
32. Pomenit în unele minologii la data de 4 mai sub numele «Olbian», Ehrhard, o.c.
II, p. 621.
MARTIRII DIN PALESTINA
403
înfăşurat împreună cu un dine şi cu o viperă - acel şarpe veninos ^ într-o piele de bou de curînd jupuită şi aruncat în mare. De aceea pe buna dreptate cred că trebuie ppmenit şi el în legătură cu martiriul lui Apfian.
2. Aceeaşi soartă ca şi Apfian a îndurat nu după multă vreme şi Edesiu33,
care nu numai în ce priveşte atitudinea lui faţă de Dumnezeu, ci şi după locul
de naştere era frate de sînge cu el. De nenumărate ori a mărturisit că era creş-
tin şi de,nenumărate ori de-a rîndul a fost chinuit în închisori suferind diferite
pedepse din partea guvernatorului, în urma cărora a fost trimis să muncească
în minele (de aramă, n.tr) din Palestina. înfaşurat mereu înţr-o manta sărăcă-
cioasă34, el ducea tot timpul un trai de adevărat filosof (căci avea mai multă
învăţătură decît fratele său,întrucît fusese educat în şcoala de filosofie). Şi-a
sfîrşit zilele în oraşul Alexandria.
3. întrucît a văzut pe judecătorul din acest oraş care judeca pe creştini35,
că se poartă ca un beat şi că întrece orice măsură a bunei-cuviinţe, odatăînju-
rînd în diferite chipuri oameni venerabili, alteori arătîndu-se îngăduitor, în
vederea unor scopuri ruşinoase,cu unele femei de cea mai indiscutabilă mora-
litate şi cu fecioare care se deprinseseră de buna voie să trăiască în feciorie, el
a căutat să facă acelaşi lucru ca şi fratele său: întrucît faptele judecătorului
ajunseseră de nesuportat, el păşi cu un calm curajos şi, alît prin cuvinte, cît şi
prin ţinută, îl făcu de ocară şi de ruşine. Drept urmare, el suferi cu multă tărie
chinuri şi cazne de tot felul, îndurînd aceeaşi moarte ca şi fratele său, fiind
aruncat în mare. Dar, după cum am mai amintit şi în alt loc, martiriul său a
avut loc mult mai tîrziu.
VI
Martirul Agapie
1. în eel de al patrulea an al persecuţiei36 pornite împotriva noastră, cu douăsprezece zile înainte de calendele lunii lui Dios, în ajun de sîmbătă37 «în
33. Data morţii lui Edesiu nu-i indicată de Eusebiu decît prin cuvintele «nu multă vreme
după Apfian», adică după 2 aprilie. De fapt vechile minologii îi pun pe amîndoi la 2 aprilie. Ehr-
hard: «Uberliefferung II, 6 \A». Unii istorici afirmă că Edesiu ar fi făcut parte dintre cei trimişi la
mine, ceea ce i-ar situa moartea abia după anul 307. E drept că cronologia lui Eusebiu lasă ade-
seori de dorit. Apfian şi Edesiu erau fraţi şi vor fi murit curînd unuldupă altul.
34. TpîPuv — pallium, era «haina filosofului». Iustin, Dialog, I, 2. Şi aici mai sus:
VI, XIX, 14.
35. Recenzia lungă precizează că judecătorul respectiv se numea Hierocle şi se pare că
acesta a fost polemistul pătimaş care a scris o lucrare Împotriva creştinilor, în care acuză Scriptura
că ar conţine contradicţii. Unii afirmă că el este eel care a sfătuit pe Diocletian să semneze edic-
tul de persecuţie a creştinilor. Poate că acolo a fost condamnat Edesiu şi înţre ei se va fi desfăşu-
rat discuţia de care ne aminteşte Eusebiu.
36. Adică în anul 306-307.
37. Dios era luna decembrie. Data de 20 noiembrie 306 cădea într-o miercuri, nu într-o
vineri, cum zice Eusebiu.
404
EUSEBIU DE CEZAREEA
aceeaşi Cezareea, tocmai cînd tiranul Maximin era de faţă şi în cinstea zilei lui de naştere se ofereau poporului spectacole, a avut loc următorul martiriu vrednic de a fi pomenit.
2. Era un vechi obicei ca atunci cînd e de faţă şi împăratul să se prezinte
privitorilor programe mai bogate decît în alte împrejurări şi ca spectacole noi
şi necunoscute să înlocuiască pe cele obişnuite: se aduceau animate de pretu-
tindeni, din India, din Etiopia şi din alte părţi; în acelaşi timp oamenii prezen-
tau spectatorilor şi distracţii deosebite, participînd la întreceri fizice în care se
deprinseseră. Oricum, în cazul cînd însuşi împăratul oferea astfel de specta​
cole trebuia ca ele să cuprindă ceva extraordinar şi ieşit din comun.
3. Şi în ce credeţi că a constat aceasta? Un martir al învăţăturii noastre a
fost adus în mijlocul arenei ca să lupte pentru singura şi adevărata credinţă:
era Agapie, despre care am amintit mai înainte şi care fusese dat odată hrană
fiarelor în acelaşi timp cu Tecla. El ftftese adus în cortegiu din temniţă pînă la
stadion deodată cu nişte răufâcători în trei sau patru rînduri, dar de fiecare
data, sub ameninţări sau din milă ori în nădejdea că va fi rezervat unui alt pro​
gram, judecătorul îl păstrase mereu pentru alte lupte. Acum, fund de faţă chiar
împăratul, el fu adus ca şi cum anume ar fi fost păstrat pentru această ocazie ca
să se împlinească şi în legătură cu el cuvîntul Mîntuitorului care, potrivit pre-
ştiinţei lui Dumnezeu, proorocise ucenicilor Săi că vor fi duşi la dregători şi la
regi «spre mărturie*38 pentru El.
4. Agapie a fost adus aşadar în mijlocul stadionului împreună cu un răufă-
cător, despre care se zice că era întemniţat pentru că-şi omorîse stăpînul.
5. Iată însă că eel care-şi ucisese stăpînul şi care acum a fost aruncat la
flare a fost socotit vrednic de iertare şi de graţiere cam în acelaşi fel cum fusese
iertatşi Barâba39 de pe vremea Mîntuitorului şi tot amfiteatrul a răsunat de
strigătele prin care Se veistea bucuria că ucigaşul fusese graţiat din bunăvoinţa
împăratului şi socotit vrednic de cinste şi de libertate.
'
6. Dimpotrivă, luptătorul pentru credinţa cea dumnezeiască a fost strigat
şi el pe nume mai întfi chiar de pătre tiranul însuşi, împăratul Maximin, n,tr.,
care i-a făgăduit că-1 eliberează şi pe el dacă-şi reneagă credinţa. Acesta a măr-
turisit însă că pentru vreo crimă nu va face-o, dar de dragul credinţei în Făcă-
torul lumii ar merge de buna vbie şi cu drag să sufere curajos orice chinuri
la care ar fi supus.
1
7. Şi zicînd acestea, zis şi făcut a şi pornit, alergînd spre un urs care şi fuse-
se lăsat să flămînzească pentru ca să-i fie el oferit ca hrană. Dar întrucît.ursul
38. Matei 10, 18.
.
.
.
139. MateiTj, 15-26; Marcu 15, 6-15. Aceastăasemănare cu patimile Mîntuitorylui o aflăm. la mulţi martin, chiar şi dintre cei amintiţi de Eusebiu (Iacob, P.olicarp, Lyon etc.).
MARTIRII DIN PALESTINA
 405
nu i-a avut grija, martirul a fost dus din nou, abia respirînd, în temniţă, unde a mai trait o zi. Şi a doua zi, după ce i-au atîrnat nişte pietre de picioare, l^au arun-cat în mijlocul mării. Şi iată aşa a decurs martiriul lui Agâpie40
VII
Fecioara Teodosia. Martirii Domninus şi Auxentius
1. Pe yremea cînd prigoana împotriva ndastră dura deja de cinci ani, în
ziua a doua a lunii lui Xantic, adică cu patru zile înainte de nonele lunii lui
aprilie, tocmai îh duminica învierii Mîntuitorului noasţru41,. iarăşi în Ceza-
reea, fecioara Teodosia din Tir, o tînără credincioasă şi plină de evlavie, care
încă nu împlinise nici optsprezece ani, s-a apropiat de prizonierii care şi ei
mărturiseau împărăţia lui Hristos şi care stăteau înaintea scaunului de jude-
cată. Ea voia să le arate că ia parte la durereâ lor şi probabil că i-a rugat să-şi
aducă aminte de ea cînd vor ajunge înaintea Domnului.
2. Văzînd aceasta, şoldaţii au arestat-o, sub pretext că ar fi săvîrşit o faptă
imorală şi nelegiuită şi au dus-o în fata guvernatorului. Acesta, ca ieşit din fire
şi cu. suflet furios ca de fiară, o supune îndată la chinuri crîncene în stare să te
înfioare, ciopîrţindu-i în chip ruşinos carnea de pe şolduri, precum şi sînii,
ajungînd pînă la os. Pe cînd încă mai răsufla şi întrucît, după toate suferinţele,
fata ei era mereu zîmbitoare şi strălucitoare, guvernatorul a poruncit s-o
arunce în valurile mării. După aceea, trecînd de la ea la ceilalţi mărturisitori i-a
osîndit pe toţi la munca şilnică în minele de aramă din Faena, în Palestiria42.
3. Afară de ei, acelaşi guvernator a mai osîndit în acelaşi oraş în ziua de
cinci a lunii lui Dios, sau după romani la nonele lui noiembrie43,pe mărturisi-
torul Silvan, care pe atunci era numai preot, dar care la scurtă vreme după
aceea a fost învrednicit de scaunul episcopal44 şi care a murit ca martir
împreună cu mai mulţi însoţitori la muncile din aceeaşi mină, după ce dove-
dise cea mai nobilă răbdare pentru credinţă prin aceea că i s-au ars cu fier
înroşit articulaţiile picioarelor, astfel încît nu se mai putea folosi de ele.
4. Deodată cu sentinţa pronunţată împotriva acestora, Urban a mai osîn​
dit (să fie ars cu foe, n.tr.) încă un om care.se distinsese prin nenumărate alte
5. în unele calendare pomenirea lui Agapie se face la 15 martie, iar nu la 24 martie. Ehr-
hard ox. I, 605.
'
.
6. Din nou o greşeală de cronologie a lui Eusebiu: ziua a patra înainte de nonele lui apri​
lie este 2 aprilie. în anul 307 Paştile cădeau cu 8 zile înainte de idele lunii aprilie, deci în 8 apri​
lie. în calendarul apuseafl Teodosia e prăznuită în 2 aprilie, în eel răsăritean, la 29 mai.
7. Situată la 40 de km. sud de Marea Moartă, mina de aramă Phaeno (azi Feinan) e azi
aproape părăsită.
8. Deci, 5 noiembrie. Atunci se pomenesc «Domnin şî soţii» (Ehrhard,-o. c. I, 505).
9. Nu cunoaştem date despre hirotonirea ca episcop a lui Silvan, care era numai preot
cînd fusese trimis în mine.
406

^
EUSEBIU DE CEZAREEA
mărturisiri şi care se numea Domninus, care s-a făcut foarte cunoscut în întreagă Palestina pentru îndrăzneala lui extraordinară în cuvînt45. Acelaşi judecător46 era şi un straşnic născocitor de torturi şi un fabricant de noi atacuri împotriva învăţăturilor lui Hristos, aşa încît scornea împotriva creştinilor chi-nuri de care nimeni n-a mai auzit cîndva vorbindu-se. Pe trei creştini47 i-a osîn-dit să se lupte între ei (cu purnnul ca şi gladiatorii, n. tr•). Pe Auxenţiu, un bătrîn venerabil şi sfînt, 1-a osîndit să fie mîncat de fiare48. Pe alţii, iarăşi, oameni în puterea vîrstei, i-a castrat, făcîndu-i eunuci49, apoi i-a trimis la munci forţate în aceleaşi mine. Pe alţii, după chinuri grele, i-a încuiat în tem-niţă. Printre ei se afla eel mai drag dintre prietenii mei, Pamfil, eel mai vestit dintre martirii vremii noastre.
5. Pe acesta 1-a pus Urban la încercare mai întîi ca să-i vadă capacitatea lui oratorică şi adîncimea cunoştinţelor sale filosofice, după care, în cele din urmă, 1-a forţat să aducă jertfe zeilor. Cînd a văzut că face semn de refuz şi că nu dă nici cea mai mica importanţă ameninţărilor, Urban s-a înfuriat peste măsură şi a poruncit să fie torturat cu cele mai grele chinuri.
* 6. Om cu suflet de fiară, Urban poruncea mereu şi cu tot mai multă ură să-i sfîrtece coastele cu căngi de fier, bucurîndu-se oarecum de chinurile victimei. Dar din toate acestea, guvernatorul n-a cîştigat decît ruşine. Pamfil a rămas şi mai departe pe lista celor condamnaţi la închisoare.
7. Ce fel de răsplată va trebui să-1 aştepte pe Urban la dreapta judecată a lui Dumnezeu, din pricina cruzimii cu care lupta împotriva martirilor lui Hris​tos, e uşor de înţeles, după evenimentele care începuseră să se desfăşoare atunci. Căci îndată, la puţină vreme după aceste nelegiuiri cu care a îndrăznit să maltrateze pe Pamfil, pe cînd încă mai deţinea slujba de guvernator, jude-cata lui Dumnezeu 1-a lovit atit de pe neaşteptate, încît pe eel care mai ieri-alaltăieri judeca de la înălţimea tribunalului şi care era păzit de gardă militară, care poruncea peste toate popoarele din Palestina şi care era prietenul eel mai drag şi mai nelipsit de la mesele date de tiranul însuşi, această dreptate dum-nezeiască 1-a despuiat într-o singură noapte şi 1-a lipsit de toate demnităţile, revărsînd ruşine şi ocarâ peste cei care-1 admiraseră altădată ca şef al lor, ară-tîndu-le tuturora că a sfîrşit ca un laş şi ca un om fără bărbăţie, care, asemenea femeilor, se văita şi plîngea în fata poporului peste care domnise. Din Maxi-min însuşi, cu care altădată se mîndrea şi se fâlea ca de eel pe care-1 iubea eel mai mult din pricina necazurilor pe care ni le punea pe cap nouă, creştinilor,
45. Eusebiu nu dă nici un alt am&nunt despre el.
46. Urban.
47. Numele lor: Timotei, Teofil şi Teotim.
48. Nu este trecut în sinaxar.
49. Eutihie şi Carterie.
MARTIRII DIN PALESTINA
407
el a făcut un judecător aspru şi crud tocmai aici, în Cezareea, aruncînd asupra lui sentinţa de moarte, după ce mai înainte îl acoperise de ruşine din pricina crimelor de care se convinsese.
8. Dar acestea să fie spuse doar în trecere.
Poate că vom mai avea ocazia, cînd ne vom ocupa amănunţit de sfîrşitul şi de căderea jalnică a nelegiuiţilor care s-au războit eel mai mult cu noi şi între ei şi d» Maximin însuşi şi de cei din jurul său50.
VIII
Alţi mârturisitori, precum şi martiriul Vakntinei şi al lui Pavel
1. Dar şi cînd se împlinea eel de al şaselea'ansl de cînd bîntuia fară înce-
tare furtuna împotriva noastră, ba şi înainte de acea data, a existat în minele
de la Tebaida (care poartă acest mime de la piatra de porfir care se găseşte
aici) o mare mulţime de mărturisitori ai credinţei creştine, între ei 97 de băr-
baţi împreună cu femei şi cu copii mici, care toţi fuseseră daţi în seama acestui
guvernator al Palestinei. Dar deoarece şi acolo, pe pămînt evreiesc, ei mărturi-
siră credinţa în Dumnezeu Atotputernicul şi în Hristos, li s-au tăiat cu fierul
înroşit vinele de la piciorul stîng ajungînd pînă la nervi; li s-a crăpat apoi
ochiul drept,şi anume cu paloşul li s-a luat întîi membrana şi pupila, apoi cu
fierul roşu li s-a ars întreagă orbita pînă la rădăcina ochilor. Aceste mutilări au
fost poruncite, zice-se, pe temeiul unui ordin împărătesc, de Firmilian, noul
guvernator care a fost trimis aici după Urban. După aceea ei au fost trimişi în
minele din acest ţinut ca să trăiască acolo nenorociţi în robotă şi suferinţă.
2. Dar nu-i destul că am vorbit despre astfel de suferinţe. Aceeaşi soartă
au avut-o cei din Palestina, despre care am amintit ceva mai înainte şi care au
fost osîndiţi să se lupte cu pumnii unii împotriva celorlalţi.
3. Ei n-au voit nici să guste din hrana procurată pe cheltuiala statului şi
nici să facă exerciţii pentru luptă, de aceea au fost nevoiţi să se prezinte nu
numai în fata guvernatorului, ci chiar înaintea lui Maximin însuşi. în mărturi-
sirea lor ei dovediră cea mai mare tărie prin curajul cu care au refuzat hrana
împărătească şi prin răbdarea cu care au îndurat loviturile de bici, suferind
chinuri asemănătoare celor de care am vorbit şi la care s-au mai adăugat şi alţi
mărturisitori din Cezareea însăşi.
4. Printre aceştia, unora care fuseseră arestaţi de curînd, pe cînd se adu-
nau să asculte citirile sfinte52, le-au fost strujite picioarele, pe cînd alţii au fost
5. Istoria bisericească, IX, X.
6. Deci, 308-309.
52'. întrucît bisericile creştine fuseseră distruse, creştinii se adunau unde puteau, prin case ■particulare sau prin păduri, să asculte rugăciuni şi cateheze creştine. După ce refuzaseră hrana oficială (ca printr-o revoltă organizată), întrunirile religioase păreau periculbase.
408

EUSEBIU DE CEZAREEA
torturaţi nu numai la picioare, ci şi la ochi şi, în sfîrşit, alţii au îndurat chinuri şi mai grele, rupîndu-li-se coastele.
5. Printre aceştia o creştină, femeie după trap53, dar bărbat după avînt,
neputînd suporta ameninţarea necinstirii, pentru motivul că a spus o vorbâ
mai grea la adresa tiranului care a îngăduit să se dea puterea pe mîna unor
judecători tot atît de cruzi, a fost mai întîi bătută cu biciul, apoi a fost întinsă pe
calul de lemn şi înţepată crud în coaste.
6. în vreme ce călăii încredinţaţi în acest sens o chinuiau cu cruzime,
după porunca pfimită, o altă persoana, care ca şi cea dintîi a preferat să fie
chinuită decît să sufere necinstirea, se dovedi superioară faţă de vestiţii apără-
tori ai libertăţii lăudaţi pretutindeni de greci; şi neputînd îndura lipsa de milă
şi de omenie a torturilor54, dintr-odată, aşa slăbită cum părea trupeşte şi neaju-
torată la înfăţişare, a dovedit un curaj deosebit în sufletul ei şi o putere mult
mai mare decît îi era trupul, căci a strigat acolo în mulţime: «Pînă cînd mai ai
de gînd să chinuieşti cu afita cruzime pe sora mea?» Tulburat şi mai amarnic
din pricina acestor cuvinte, judecătorul porunci numaidecît să ridice de acolo
pe aceasta femeie.
7. După aceea a fost tîrîtă în mijlocul tribunalului, în timp ce ea nu făcea
nimic ailtceva decît să murmure numele Mîntuitorului. I s-a cerut mai întîi să
aducă jertfă, iar întrucît nici n-a voit să audă de aşâ ceva, a fost tîrîtă cu forţa
pînă lîngă altar. Ea şi-a păstrat însă şi mai departe aceeaşi stăpînire de sine şi
hotărîre ca şi înainte, fără ca nici măcar să tremure. Sigură de sine şi neclintită
îh credinţă, ea lovi cu piciorul în altar, care se şi răsturnă cu tot ce era pe el,
inclusiv şi vasul cu jar pentru jertfă.
8. Cînd a văzut aceasta, judecătorul şi-aieşit din fire ca o fiară sălbatică şi
a poruncit atîta•să o bată cu căngi de fier peste coaste, încît nimeni poate că
n-ar mai fi putut răbda atîta, iar pentru el era o desfătare văzînd cum curge sîn-
gele din răni. în sfîrşit, după ce furia 1-a scîrbit, a poruncit s-o lege laolată cu
cealaltă, despre care spusese înainte că este sora ei, şi a poruncit apoi ca arnîn-
două să fie arse pe rug. Cea dintîi se spune că era originară din părţile Gazei,
despre cealaltă se ştie sigur că se trăgea din Cezareea. Ea fusese cunoscută de
mult şi numele ei fusese Valentina55.
9. în privinţa muceniciei de care a fost învrednicit de trei ori fericitul
Pavel, cum as putea-o descrie cu toată cu\dinţa? El fusese osîndit la moarte în
10. Nu li se dă numele, probabil e vorba de Tea, Pavel şi Valentin, martirizaţi la 15 iulie,
(Ehrhard o. c.I, 669).
11. Poate că Eusebiu se va fi gîndit la unii din tinerii (pUeXeutepoi care justificau chiar
acţiuni riscante de dragul libertăţii, aşa cum aminteşte istoricul Polibiu (+123 î.Hr.) sau Plutarh,
cînd vorbeşte despre Demostene.
12. Alte amănunte nu ne dă Eusebiu.
MARTIRII DIN PALESTINA

409
aceeaşi oră cu celelalte două fecioare şi prin aceeaşi sentinţă. înainte de pro-nunţarea hotărîrii el a cerut celui care urma să-i taie capul să-i acorde doar o singură clipă.
10. După ce i s-a îngăduit, el a cerut cu glas tare lui Dumnezeu să dea ier-
tare tuturor celor din neaml său, rugîndu-L ca să le dea cît mai curînd pace şi
libertate,; apoi a cerut pentru evrei ca ei să fie primiţi de Dumnezeu prin mijlo-
cirea lui Hristos, după care a cuprins în aceeaşi rugăciune şi pe samarineni şi,
în sfîrşit, s-a rugat ca şi cei care se aflau încă în rătăcire şi în necunoaşterea lui
Dumnezeu să vină la curioştinţa adevărului şi a credinţei56, după cum tot aşa
n-a uitat nici mulţimile amestecate care se ajîau în jurul lui.
11. Iar la urmă de tot, o, mare şi negrăită bunătate! s-a rugat şi pentru
judecătorul care 1-a osîndit la mparte, pentru împăraţi şi pentru eel care avea
să-i taie în curînd capul. în toate acestea se ruga aşa, încît să fie auzit de călău şi
de toţi cei aflaţi în jur, cerînd lui Dumnezeu să nu li se puna în socoteală păca-
tul pe care-1 fac57,
12. Şi deoarece rostea aceste rugăciuni şi altele asemenea cu glas tare,
aproape toţi erau convinşi că el a fost omorît nevinovat, plin de milă şi de
lacrimi. Apoi aducîndu-şi în ordine hainele, potrivit legii, şi dezgolindu-şi
gîtul pe care avea să-1 taie sabia, s-a împodobit cu cununa unei mucenicii dum-
nezeieşti în ziua de douăzeci şi cinci a lunii58 Panemos, ceea ce corespunde cu
opt zile înainte de calendele lui august. Aşa s-au sfîrşit ei!
13. La scurtă vreme după aceea alţi minunaţi luptători ai credinţei în Hris​
tos veniţi din ţara egiptenilorîn număr de 130, după ce au pătimit din porunca
lui Maximin aceleaşi chinuri, ca şi cei dintîi în acelaşi Egipt, la picioare ca şi la
ochi, au fost trimişi unii la minele amintite din Palestina, alţii la cele din Cilicia.
IX
0 reînnoire mai cruntă a persecuţiei. Antonin, Zevina, Gherman şi alţi martin
1. După atît de multe fapte de vitejie săvîrşite de vrednicii mucenici ai lui Hristos, s-a mai domolit oarecum, prin sîngele lor sfînt, flac.ăra prigoanei. Deja se simţea•o oarecare linişte şi libertate la cei din Tebaida, care din pri-cina credinţei în Hristos fuseseră osîndiţi să muncească la minele din acea ţară şi credeau că mai răsuffau puţin aer liber, cînd, nu ştim cum, în urma unei
56. / Tim., 2, 4.
57. Fapte, 7, 60.
58. 25 iulie 308.
410
EUSEBIU DE CEZAREEA
tulburâri oarecare, eel care primise puterea de a persecuta pe creştini59 o aprinse din nou.
2. Au apărut dintr-o data iarăşi în toate provinciile edictele de persecuţie
îndreptate de Maximin împotriva noastră. Guvernatorii şi comandanţii mari-
lor unităţi militare strîngeau prin ordine circulare, prin epistole şi prin ordo-
nanţe publice pe curatori, pe strategi şi pe tabulari60, pe conducătorii justiţiei şi
finanţelor din toate oraşele ca să aducă la îndeplinire porunca împărătească.
S-a ordonat să se depună toată rîvna în reconstruirea templelor zeilor, căzute
în paragină, să se aibă grijă ca toţi, fără excepţie: bărbaţi, femei, slugi şi chiar
copii sugaci să fie obligaţi a aduce jertfe sîngeroase şi libaţii zeilor păgîni,pre-
cum şi să guste ceva din carnea jertfită. La fel se prevedea ca toate alimentele
de pe piaţă sâ fie profanate cu vinul de la jertfe, iar în fata bailor publice să fie
puşi paznici, care să aibă grijă ca celor care intrau înăuntru să-şi spele trupul,
să Ie spurce şi sufletul, stropindu-i cu blestemata jertfă idolească61. .
3. Intrucît aceste ordine au început să fie puse strict în aplicare, era firesc,
desigur, ca ai noştri să se vadă foarte strîmtoraţi: pînă şi popoarele păgîne
rîdeau de nebunia acestor rînduieli socotite exagerate şi chiar de prisos (căci
chiar şi lor le păreau dezgustătoare şi exagerate). Oricum, o îngrozitoare fur-
tună ameninţa să cadă peste capetele npastre, ale tuturor. Dar şi de astădată
Mîntuitorul nostru a insuflat în apărătorii Lui un curaj atît de mare, încît chiar
dacă nu i-ar fi îndemnat sau încurajat cineva, ei totuşi nu se temeau de ame-
ninţările duşmanilor, oricît de puternici ar fi ei.
4. Pe cînd guvernatorul îşi aducea jertfa sa idolilor, din mulţime s-au des-
prins trei credincioşi care au înaintat spre el strigîndu-i să termine odată cu
rătăcirea, pentru că nu există alt Dumnezeu decît Creatorul şi Făcătorul lumii.
întrebaţi fiind cine sînt ei, toţi trei au mărturisit cu curaj că sînt creştini.
. 5. Foarte puternic impresionat de curajul lor, fără să-i mai fi supus la chi-nuri, Firmilian i-a osîndit la pedeapsa capitală. Dintre ei eel mai bătrîn se numea Antonin62, al doilea se nemea Zevina şi era de loc din Elefterupolis, iar numele celui de al treilea era' Gherman. Era ziua a treisprezecea din luna lui Dios, la idele lui noiembrie, cînd a avut loc uciderea lor63.
6. în aceeaşi zi a făcut acest ultim drum împreună cu ei şi o femeie, cu numele Enata, originară din Skitopolis, împodobită şi ea cu aceeaşi cunună a fecioriei. Ea n-a făcut acelaşi lucru ca şi ei.
59. împăratul Maximin.
60. Deci organe civile şi militare, deopotrivă.
61. Ca în vremea împăratului Deciu, aşa cum ne informează epistolele sfîntului Ciprian şi
ale sfîntului Dionisie al Alexandriei.
62. Numele lui Antonin e însemnat pe o versiune sinaitică a Hexaplei, din care se vede că
în timpul detenţiei sfîntul Pamfil revizuia textul Hexaplei, iar «mărturisitorul» Antonin îl ajuta.
Cf. Bardy, o. c. Ill, 149.
63. Deci la 13 noiembrie, 308 (Ehrhard, o. c. I, 505).
MARTIRII DIN PALESTINA
=
411
7. A fost însă tîrîtă cu forţa şi dusă înaintea judecătorului. Aflîndu-se acolo
în imediata ei apropiere, o căpetenie militară cu numele Maxys, un om mai
rău chiar şi decît numele său64, nelegiuit în toate, dar de o deosebită tărie tru-
pească şi de o cruzime care întrece orice măsură, a îndrăznit să o biciuiască
fără ştirea autorităţilor superioare. Aeest om deci a despuiat pe fericita de
orice îmbrăcăminte şi a purtat-o astfel prin întreg oraşul Cezareii tîrînd-o aşa
prin toate pieţele, peste tot avînd grijă mare să o biciuiască cu un bici de piele.
8. Dar în tot timpul acestor torturi ea a dovedit o tărie de neclintit pînă ce
a ajuns iarăşi înaintea judecătorului. Acesta a dat-o să fie arsă de vie. El a dus
furia pînă dincolo de tot ce-i omenesc, călcînH în picioare chiar şi legile firii,
neavînd nici atîta ruşine să aprobe înmormîntarea acestor trupuri neînsufle-
ţite şi sfinte65.
9. Drept aceea el ordonă ca zi şi noapte trupurile morţilor să fie păzite cu
grijă şi lăsate în aer liber ca să poată servi de hrană fiarelor sălbatice, încît
vreme de mai multe zile au putut fi văzuţi mulţi oameni împlinind această
poruncă sălbatică şi barbară, păzind de departe ca pe ceva vrednic de laudă
faptul ca nu cumva vreun mort să fie răpit, în schimb fiarele sălbatice şi cîinii
ori păsările răpitoare să poată ciopîrţi ici-colo din mădularele omeneşti.
10. întreg oraşul, de jur împrejur, era presărat cu măruntaie şi oase ome​
neşti, încît nici chiar celor care mai înainte nutriseră ură amarnică împotriva
noastră niciodată nu le-a fost dat să vadă o cruzime au”t de mare. Ei nu deplîn-
geau atît de mult nenorocirea celor împotriva cărora se acţiona în acest fel, cît
mai ales purtarea lipsită de omenie, care se împotrivea firii care e aceeaşi
pentru toţi.
11. într-adevăr, ăproape în fata fiecărei porţi întîlneai o privelişte care
întrecea orice cuvînt, depâşind orice descriere oricît de nenorocită ar fi fost ea.
Bucăţi de carne omenească nu erau•«mîncate» numai în cîte un loc, ci ele erau
împrăştiate peste tot: unii spuneau că au văzut în fata porţilor bucăţi întregi,
bucăţi separate ori părţi diferite din măruntaie.
„ 12. în vreme ce astfel de lucruri durau de mult timp, iată ce întîmplare minunată a avut loc. Văzduhul era curat şi senin, iar starea vremii era nespus de plăcută cînd dintr-odată stîlpii care susţineau clădirile publice din întreg oraşul au început să verse toţi nişte picuri ca de lacrimi. Ba chiar şi pieţele şi străzile principale, fără să fi căzut peste ele nici măcar o rouă, s-au udat şi s-au înmuiat cu apă nu ştiu de unde, iar drept urmare îndată s-a f ăspîndit zvonul că
64. Numele «maxy» însemnează tatuare, sălbăticire.
65. Se ştie că pînă şi grecii vechi socoteau că e osînda cea mai mare pentru un suflct care
nu-şi găseşte odihnă în mormînt. Cazul descris în piesa «Antigona» e tipic. E Rhode, l'syclu. A
se vedea mai sus şi cazurile cu martirii din Lyon: V, I, 62.
412
■
'

EUSEBIU DE CEZAREEA
înti•-un mod inexplicabii însuşi pămîntul ar fi vărsat lacrimi pentru că nu mai putea răbda nelegiuirea săvîrşită atunci, încît, spre ruşinea firii oniieneşti crude şi nemiloase, pînă şi pietrele şi materia neînsufleţită păreau că izbucnesc astfel în•lacrimi. îmi dau seama, desigur, că astfel de cuvinte ar părea poate o,flecă-reală sau o scornitură pentru cei care vor veni după noi, dar nu şi pentru cei care pot să le confirme (fund văzute cu ochii lor proprii).
X
Petru Ascetul, Arsenie Marcionitul şi alţi martin
1. în ziua a patrusprezecea a lunii Apelaios, adică cu nouăsprezece zile înainte de calendele lui ianuarie66, cei care erau puşi să controleze pe toţi tre-cătorii au afestat din nou pe cîţiva egipteni: ei voiau tocmai să piece la minele din Cilicia ca să-şi mărturisească acolo credinţa lor în Hristos. Li s-a dat drept aceea şi lor aceeaşi pedeapsă ca şi celor lîngă care voiau şă fie, li s-au scos ochii şi li s-au zdrobit articulaţiile picioarelor. Dar în Ascalon, unde au fost prinşi, trei inşi dintre ei au dat o minunată pildă de curaj şi prin aceasta fiecare din ei şi-a dobîndit o moarte mucenicească deosebită. Unul, care se numea Ares, a fost ars de viu, iar celorlalţi li s-a tăiat capul. Numele lor erau Promos şi Hie67. • 2. în ziua a noua din luna lui Audireus (ceea ce ar corespunde cu trei zile înainte de idele lunii lui ianuarie)68, în acelaşi oraş al Cezareii, un ascet cu numele Petru, supranumit Apselanus, din tîrgul Anea din apropiere de Elefte-rupolis, şi-a dovedit credinţa sa în Hristos printr-o minunată mărturisire, fund pus la proba focului ca aurul de cea mai buna calitate69. Judecătorul şi cei care erau în jurul lui îl rugară de nenumărate ori să-i fie milă de el, să-şi cruţe floa-rea tinereţii70, dar el le-a dispreţuit pe toate acestea şi a preferat să-şi dea chiar viaţa decît să piardă nădejdea în Dumnezeul eel peste toate.
3. în vremea aceea, după spusele unora, a murit pe acelaşi rug şi un epis-cop al sectei lui Marcion71 din iivna pentru credinţă, credea el, desigur însă nu pentru cea după cunoştinţă, sfîrşindu-şi zilele pe acelaşi rug ca şi Petru.
Iată, aşa s-au petrecut toate acestea.
66. Ceea ce însemnează 14 decembrie anul 308.
67. S-ar putea aplica aici dictonul «quorum nomen Deus scit». Nu se pot identifica nici
Ares, nici Promos (Stigloher propune «Petros»), nici Hie. în drum spre Cilicia ei «au fost decapi-
taţi sau arşi de vii» (Bardy, o. c. p. 152).
68. Adică în 11 ianuarie 309.
69. într-adevăr un «Apselam» figurează la 11 ianuarie în martirologiul ieronimian.
70. Figură de stil pentru cuvîntul din Pilde, 17, 1, «în cuptor se lămureşte aurul*.
71. Harnack {Marcion, ed. II, Leipzig 1924, p. 341-344) tine să confirme că pe la 318-319
exista în sudul Damascului o comunitate marcionită.
MARTIRII DIN PALESTINA

413
XI
*
Pamfil şi mulţi alţi martiri
Şi acum ne cere timpul să descriem maxea şi vestita privelişte pe care ne-au lăsat-o Pamfil72, al cărui nume îmi este de trei ori scump, precum şi cei care au suferit împreună cu el, care erau de toţi doisprezece, fund socotiţi vrednici de a fi preţuiţi pentru harul şi numărul lor asemenea cu apostolii şi cu proorocii (Lupta sfinţilor şi slăviţilor martiri ai lui Hristos, Pamfil, Valens, Pavel, Seleuc, Porfir, Teodul, Iulian şi egiptenii care erau împreună cu ei, descrisă de Eusebiu al lui Pamfil)73.
1. împrejurările ne cer să istorisim tutiirora marea şi vestita privelişte data de sfîntul martir Pamfil şi de cei dimpreună cu el şi care au dus lupte de toţ felul pentru credinţă.
a) Desigur, cunoaştem foarte mulţi oameni, care au fost curajoşi in vre-
mea persecuţiei, din numărul cărora am descris aici doar pe cîţiva din cei pe
care i-am cunoscut. în această lume s-au distins o mulţime de oameni de toate
felurile, de toate vîrstele, de toate condiţiile sociale şi culturale. Ei au îndurat
chinuri de multe feluri şi s-au împodobit cu cununi diferite, dar toate ţintind
spre mucenicia cea desăvîrşită.
b) Din rîndul celor tineri şi chiar al pruncilor puteai vedea desţui printre
egiptenii care se aflau cu ei. Alţii erau juni, aşa cum a fost cazul lui Porfir, chi-
peş la trup, dar şi cu un suflet avîntat, cum a fost şi numărul celor din jurul
celui ce mi-a fost atît de scump: mă gîndesc la Pavel din Iamnia, la Seleuc şi
Iulian, veniţi amîndoi din ţinutul Capadochiei. Dar erau printre ei şi oameni
împodobiţi cu venerabila vîrstă a cărunteţilor şi a unei bătrîneţi înaintate, cum
au fost Valens, diaconul JJisericii. din Ierusalim, şi Teodul, care şi-a.adeverit
numele pe care-1 purţa74.
.,
c) Dar în afară de deosebireâ de vîrstă, ei erau deo.sebiţi şi în privinţa edu-.
caţiei duhovniceşti; unii vieţuiau ca nişte copii, avînd o minte puţin cultivată şi
foarte redusă. Erau printre ei şi oameni care nu cunoşteau deloc învăţăturile
sfinte, în schimb toţi aveau un curaj mai presus de fire.
d) Totuşi, ca un luceafăr care răsare dis-de-dimineaţă, strălucind printre
celelalte stele luminoase, se deosebea prin razele pe care le împrâştia stăpînul
şi dascălul meu, căci nu pot numi altfel pe dumnezeiescul şi cu adevărat ferici-
tul Pamfil. într-adevăr el atinsese' la şcolile elineşti un exceptional grad de
72. Varianta lungă a muceniciei sfîntului Pamfil a fost publicată pentru prima oară în
«Analecta Bollandiana* XVI, Bruxelles, 1897.
73. Scrierea privitoare la Martini dinPaUstina era deja redactată fie separat cum 6 avem,
fie într-o serie de «istorie a martirilor». Cf. Ehrhard, tiberlieferungl, p/1. Aşase explicăşi acest
tidu pus aici între paranteze.
■
■
74. Teodul. însernnează robul lui Dumnezeu. .
. .
414
■
EUSEBIU DE CEZAREEA
învăţătură, iar în ce priveşte cunoştinţa dumnezeiască şi Sfîntele Scripturi el dobîndise, ca să nu spun ceva prea exagerat, o astfel de destoinicie cum nu avea nimeni dintre cei din vremea aceea. Şi mai avea o întîietate şi mai mare decît toate, care îi era parcă firească, adică dăruită de Dumnezeu: înţelegerea şi înţelepciunea.
e) în privinţa vieţii duhovniceşti erau toţi la fel, cu toate că în modul de
prezentare şi în pregâtirea şcolară se deosebeau. După trup, Pamfil se trăgea
din părinţi nobili şi fusese minunat educat în treburile obşteşti ale ţării sale.
Seleuc se distinsese în mod deosebit pe tărîm militar. Ceilalţi erau de condiţie
mijlocie şi obişnuită. Nu lipseau dintre eî nici cei ieşiţi din rîndurile sclavilor:
într-adevăr un slujitor din casa guvernatorului a fost însuşi Porfir, care era de
forma sluga lui Pamfil, dar care prin simţămintele sale era socotit ca un flu
adevărat şi care nu lăsa nimic în a imita pe stăpîn.
f) Iar dacă ai spune că toţi formau laolată o famine duhovnicească sau
bisericească n-ai greşi. Printre ei Pamfil se învrednicise de treapta preoţiei;
Valens de a diaconatului, alţii de aceea de citeţ în adunările creştine75. Prin
mărturisirile sale, Seleuc s-a distins răbdînd foarte curajos loviturile cu biciul,
cu mult timp încă înainte de sfîrşitui martiriului său, şi renunţase cu tot atîta
curaj şi la pierderea gradelor sale militare. Cît despre ceilalţi, care erau fie
catehumeni, fie credincioşi, ei ne dădeau măcar pe scurt imaginea miilor de
membri ai Bisericii de atunci.
g) Am contemplat aici acest buchet deosebit de martin. Cu toate că el n-a
fost prea bogat, totuşi din el nu lipseşte nimic din ceea ce aflăm în orgariizaţiile
omeneşti. Căci aşa cum o lira cu mai multe corzi e fprmată din corzi diferite,
unele cu sunet mai ascuţit, altele mai grav, fiind destinse, întinse ori moderate,
dar dacă sînt toate bine acordate după arta muzicală dau o melodie plăcută,
tot aşa şi între aceşti oameni se reuniseră laolaltă şi tineri şi bătrîni şi robi şi slo-
bozi, savanţi şi necunoscători de carte, «oameni de jos» cum îi categorisesc
mulţi, dar alături de ei şi din straturile cele mai înalte, credincioşii alături de
catehumeni, diaconi şi preoţi; toţi lăsîndu-se conduşi în chip diferit, dar hotă-
rît, de un singur muzician celebru, Fiul eel Unul Născut, Cuvîntul lui Dumne-
zau, şi redînd virtutea puterii ascunse în fiecare din ei, după felul în care ştiau
să rabde chinurile; toţi lăsau să se audă înaintea tribunalelor glasul mărturisirii
lor, foarte strălucite, armonioase, melodioase şi acordate, toate spre un singur
scop: melodia prea curată şi prea înţeleaptă a împlinirii martirice aduse întru
slava lui Dumnezeu Atotputernicul76.
h) Pe de altă parte, e vrednic de admirat numărul acestor oameni care dau dovadă de o harismă apostolică şi profetică, întrucît într-adevăr şi ei au fost doisprezece ca şi patriarhii, ca şi proorocii, ca şi apostolii.
75. Lucru foarte important de reţinut cînd ne gîndim la dezvoltarea vieţii bisericeşti.
76. O minunată imagine a armoniei universale.
MARTIRH DIN PALESTINA
415
i) Dar nu trebuie să uităm nici amănuntele curajului cu care au îndurat ne-număratele chinuri: ruperea coastelor, frecarea cu o ţesătură de piele de capră a părţilor rupte din corp, lovituri nepotolite cu biciul, torturi variafce şi repetate, chinuirea crudă şi de nesuportat a mîinilor şi picioarelor cu ajutorul unor maşi-nării spre a sili pe martiri la săvîrşirea unor fapte care le erau interzise.
j) Ce să spunem de neuitatele cuvinte rostite de aceşti oameni dumne-zeieşti, prin care, fără să le pese prea-mult de suferinţe, ei răspundeau cu o faţă surîzătoare şi veselă la întrebările judecătorului, zîmbindu-i curajos în timpul torturării şi dezarmîndu-1 adeseori? De fapt, cînd li se cerea să declare din ce ţară se trag, ei se fereau să numească cetatea lor pămîntească, indicînd pe cea adevărată, spunînd•că sînt din Ierusalim, prin caje înţelegem cetatea cerească a lui Dumnezeu, spre care se grăbeau.
1) Adeseori mai'răspundeau şi unele lucruri ce nu puteau fi înţelese de judecători care nu erau introduşi în adevărurile cele sfinte, care pentru ei erau foarte limpezi. De aceea se şi supăra judecătorul adeseori şi se mînia, scor-nind, în tulburarea lui, mereu alte şi alte procedee de caznă, ca să nu se dea bătut, cu toate că adeseori el a fost nevoit să se dea învins.
m) Şi felul în care mureau era pilduitor. Doi dintre ei fund încă din rîndul catehumenilor s-au lăsat mistuiţi de botezul focului, altul a fost osîndit să moară de moartea Mîntuitorului; însoţitorii celui drag mie77 au fost încununaţi şi ei, fiecare cu altfel de cununi martirice.
Iată, dar, ce s-ar putea spune în general despre aceşti oameni78.
2. Căpetenia acestei cete (de martiri, nJr.)^ eel care singur se împodobise
cu demnitatea preoţească la Cezareea, era Pamfîl, un om care în decursul
întregii lui vieţi, părăsind şi dispreţuind plăcerile lumeşti, s-a distins prin tot
felul de virtuţi, prin împărţirea averilor pe seama celor săraci, prin puţina
atenţie faţă de nădejdile acestei lumi, precum şi printr-un stil de viaţă de înaltă
filosofie79. Dar şi mai mult ne-a întrecut pe toţi cei din vremea noastră prin cea
mai autentică rîvnă arătată Sfintelor Scripturi80, prin neobosita sa dragoste de
muncă în tot ce lucra, precum şi prin ajutorul pe care-1 acorda tuturor celor din
jurul său şi care meritau să fie sprijiniţi.
3. Celelalte fapte bune ale lui, care ar umple ele însele o istorisire mai
lungă, au fost descrise deja de noi într-o scriere în trei cărţi, sub titlul Memorii,
care cuprind în fond descrierea vieţii sale81. La acele Memorii trimitem pe cei
4. Pamfil.
5. Toate paragrafele înşirate pînă aici în acest capitol al Xl-iea sînt reproduse după
varianta lungă a scrierii.
6. Vrea să spună că asceza, aşa cum o practica Pamfil, era cu adevărat o filosofie
superioară.
7. Adineaori s-a afirmat că şi în temniţă Pamfil revizuia şi corecta textele biblice ale
Hexaplei lui Origen.
8. Pierdută, cu excepţia unor mici fragmente.
£16
EUSEBIU DE CEZAREEA
care doresc să cunoască mai amănunţit viaţa lui. Aici nevom opri doar la fap-tele legate de martiri.
4. In urma lui Pamfil, pe locul al doilea, se găsea un diacon cu tîmple
cărunte originar din Aelia82, al cârui nume era Valens, un bătrîn foarte vred-
nic de respect chiar şi pentru înfăţişarea sa exterioară; dar mai ales pentru
bogatele lui cunoştinţe privitoare la Sfintele Scripturi, ca puţini alţii. El păstra
în inimă atît de strînsă aducer,ea aminte a textului Scripturii, încît nu avea
nevoie să-1 mai citească, fiindcă era în stare să reproducă pe dinafară para-
grafe întregi83 din orice carte biblică.
5. Cel de al treilea dintre ei, om cu «sufletul arzînd»84 şi fierbînd, era
cunoscut de toţi sub numele de Pavel. înainte de a muri ea martir, el dusese
lupta pentru credinţă îndurînd arderea cu fierul înroşit. Pentru oamenii aceş-
tia, care petrecuseră în închisoare doi ani împliniţi, ocazia martiriului a fost
provocată de venirea la noi a fraţilor egipteni, care vor sfîrşi şi ei tot aici deo-
dată cu ei.
6. Aceştia însoţiseră pe nişte mărturisitori la minele din Cilicia, iar acum
se întorceau spre patrie. Cînd au ajuns la porţile cetăţii Cezareea (care erau
păzite de nişte oameni cu un fel de viaţă ca eel al barbarilor), au fost întrebaţi -
de altfel ca şi ceilalţi de care am vorbit înainte - cine sînt şi de unde vin. Ei au
spus adevărul întreg. Ca şi cum ar fi fost nişte răufăcători prinşi în flagrant
delict, ei au fost arestaţi pe loc. Erau cinci inşi.
7. Dar şi cînd au fost duşi în fata tiranului, ei au arăţat aceeaşi îridrăzneală,
fapt pentru care îndată au şi fost aruncaţi în închisoare. A doua zi, în cea de a
şasesprezecea zi a lunii Peritios, care corespunde în calendârul roman cu cea
de a patrusprezecea zi dinaintea calendelor lunii martie85, pe baza unui
ordin au fost aduşi înaintea judecătorului şi Pamfil şi însoţitorii săi de care am
mai amintit. .
. .
8. Dar cu toate că a întrebuinţat tot felul de cazne, scprnind chiar şi unelte
noi de tortură,judecătorul s-a putut convinge de la început de neconte,nita
statomicie în credinţă atît a luiJPamfil şi a însoţitorilor săi, cît şi a acestor egîp-
teni. El s-a adresat mai întîi celui care părea conducătorul egiptenilor, între-
bîndu-1 cine este el. Drept răspuns, în loc să-şi spună numele său, el a dat
9. Noul nume al Ierusalimului.
■
10. Aşa e cazul şi cu alt martir, loan, despre care se vorbeşte mai jos: M.P. XIII, 6-8, ca să
nu mai vorbim de cazul clasic al lui Didim Orbul.
11. Rom. 12, 11 şi aici, mai sus: V, I, 9•
12. Deci 16 februarie. Pamfil fusese arestat în al V-lea an al persecuţiei în răstimpul dintre
noiembrie 307 şi aprilie 308, de aceea anul martirizării lui nu putea fi decît 310, bine ştiind că a
stat în temniţă 2 ahi.
.
, . .
' ■
MARTIRII DIN PALESTINA
417
numele unui prooroc!86 Şi după el, toţi au dat un răspuns asemănător în locul numelui dat de părinţii lor şi pe care probabil să-1 fî socotit a fi fost împrumutat de la idoli, ei şi-au luat alt nume, de pildă, Hie, Ieremia, Isaia, Samuel sau Da​niel, arătînd prin aceasta că ei fac de acum parte din «israelul eel ascuns», israe-lul eel adevărat al lui Dumnezeu, nu numai prin faptele lor externe, ci Şi prin cuvintele care-1 arată ca atare. Auzindu-1 dar că-şi dă un astfel de nume, Firmi-lian care nu pricepea înţelesul spuselor lui a întrebat din ce ţară se trage87.
9.
Martirul i-a dat şi de astă data un răspuns care nu seamăna cu eel dintîi,
declarînd că patria lui e Ierusalimul, gîndindu-se, desigur, la ceea ce spusese
Pavel: «Ierusalimul eel de sus, care e cea liberă, e mama noastră»88 şi iarăşi:
«V-aţi apropiat de muntele Sionului şi de cetatea Dumnezeului celui viu, de
Ierusalimul eel ceresc»89.
*
10. La acel Ierusalim se gîndea mărturisitorul, pe cînd judecătorul îşi lega
cugetul de pămînt şi de cele legate de el atunci cînd căutase să afle din care
oraş se trâgea şi în ce ţară era situat acel oraş90.'Văzînd că nu află, judecătorul
îl pune la chinuri ca să afle adevărul. Dar aşa cum stătea cu mîinile legate la
spate şi cu picioarele frînte de strînsura mecanismului, martirul 1-a asigurat că
n-a spus decît adevărul.
11. După ce 1-a întrebat de mai multe on ce fel de oraş este eel despre care
vorbeşte şi unde anume se află el, martirul a răspuns câ aceea e adevărata
patrie a celor ce cred, că din ea nu fac parte nimeni alţii în afară de ei şi că ea e
aşezată în spre Răsărit91, spre soare-răsare.
12. Se vede că tot aşa cugeta omul şi mai departe potrivit ideilor sale, fără
să-i pese de nimic ce-i în jurul lui şi nici de chinurile ce îndura, ca şi cum ar fi
fost fără trup, fără carne. Judecătorul, în schimb, era tot mai tulburat gîridin-
du-se că creştinii şi-au întemeiat vreun oraş care se împotriveşte stăpînirii
romane92, de aceea se silea în toate chipurile să afle în care punct anume din
Răsărit poate fi situat acel oraş.
13. Dar după ce a poruncit să-i sfîrtece fînărului trupul în bătăi şi după ce
1-a chinuit în toate chipurile, judecătorul şi-a dat seama de neclintita lui stator-
nicie în aceleaşi declaraţii de la început, aşa încît, pînă la urmă, a poruncit să i
se taie capul. Iată, dar, ce sfîrşit dramatic a avut acest tînăr! Şi tot aşa au murit
şi ceilalţi după chinuri asemănătoare.
14. Rom., 2, 29.
15. Rom., 9, 3; loan, 1, 47.
16. Gal., 4, 26.
17. Evr., 12, 22.
18. Nedumerirea judecătorului era cu atît mai mare cu cît Ierusalimul ca atare nici nu mai
exista de cînd fusese dărîmat (la anul 70 d. Hr.).
19. De acolo «va răsări Iuceafarul de dimineaţă în inimile noastre» (/ Petru 1, 19).
20. Se va fi gîndit poate şi la ameninţarea din Apologeticul lui Tertulian, XXXVII, 6.
27 - EUSEBIU DE CEZAREEA
418
EUSEBIU DE CEZAREEA
14. Se vede că obosindu-se şi dîndu-şi seama că în zadar pedepseşte pe
aceşti oameni, de mînie s-a scîrbit şi a trecut la Pamfil şi la soţii lui, despre care
ştia deja şi pînă atunci că dovediseră şi ei, în decursul cKinurilor, un curaj
neclintit faţă de credinţă, de aceea pe scurt i-a întrebat din nou dacă şi aceia
stăruie tot în aceleaşi idei. Primind de la fîecare unul şi acelaşi răspuns, cuvîn-
tul ultim în vederea mărturisirii muceniceşti, judecătorul i-a osîndit şi pe ei la
aceleaşi pedepse ca şi pe cei dinainte.
15. în timp ce-i ducea să-i execute, un tînăr, care era slujitor din casa lui
Pamfil şi care fuşese crescut într-o educaţie vrednică de un astfel de om,
auzind sentinţa pronunţată împotriva stăpînului său a strigat din mijlocul mul-
ţimii şi a cerut să i se dea voie să le îngroape trupurile.
16. Auzind de acest lucru, judecătorul, care nu era om, ci fiară sălbatică,
ba chiar ceva mai rău decîtatît, n-a găsit nicicum că o asţfel de cerere ar fi
firească şi nici n-a iertat nici pe acest tînăr, ci 1-a întrebat doar dacă şi el e creş-
tin. Cînd a auzit că şi el e creştim, parcă i-ar fi intrat o săgeată în inimă şi, turbat
de mînie, judecătorul a poruncit călăului să-1 chinuie cu toată puterea93.
17. Cînd a mai văzut că tînărul nu vrea nici să jertfească idolilor, potrivit
ordinului ce 1-a primit, judecătorul a poruncit - ca şi cum n-ar fi fost om, ci
piatră sau lemn sau altceva neînsufleţit - să-1 sfîşie cu căngi de fier pînă la os şi
pînă la măruntaiele cele mai din lăuntru. Torturarea a durat multă vreme. în
cele din urmă judecătorul a înţeles că chinuirea e pierdere de vreme, cu toate
că trupul tînărului fusese zdrobit în urma chinurilor, aşa că nu mai putea vorbi
şi nu mai simţea nimic părînd cu totul fără viaţă.
18. Dar judecătorul s-a dovedit fără milă şi fără pic de omenie, aşa că 1-a
osîndit să fie pus - şi în starea în care se afla - la un foe cu ardere înceată94. în
chipul acesta, eel care sosise ultimul la luptă a ajuns să mărturisească înaintea
stăpînului său după trup, în vrerrie ce îl aşteptau cei ce sosiseră primii la luptă.
19. Să fi văzut atunci pe Porfir - aşa se numea el - biruitorul atîtor chinuri,
cu trupul acoperit de praf, cum păşea spre moarte după atîtea suferinţe, cu fata
zîmbitoare, cu o înfăţişare hotăjîtă şi mîndră, încît părea cu adevărat plin de
Duh Sfînt, îmbrăcat doar cu o mantie de filosof pe care o purta aruncată pe
umeri95, în timp ce împărtăşea cunoscuţilor îndrumări, păstrînd pînă a ajuns
în fata uneltelor de tortură mereu aceeaşi faţă surîzătore. Dar întrucît rugul
aprins pentru el se afla la o distanţă destul de mare, el aspira cu putere flacăra
20. Deşi sclav, Pamftl 1-a tratat pe tînăr aşa cum a făcut-o Pavel cu Onisim [Filim., 12) ca
«fiu» şi «frate iubit» (16), căci, după cîte ştim, tînărul era caligraf şi colaborator la munca aleasă
de multiplicare a Scripturilor Sfinte.
21. «Cu ardere prelungită», înceată, încît omul să moară mai curind asfixiat şi chinuindu-
se pe îndelete.
22. în text e^cop,u;, o tunica cu o singură mînecă, prinsă doar pe umărul drept, purtată mai
ales de sclavi sau de filosofî.
MARTIRII DIN PALESTINA
419
dintr-o parte şi din alta, păstrîndu-şi pînă la sfîrşit aceeaşi linişte stăpînită. Cînd 1-a atins flacăra el n-a scăpat decît uh siiigur cuvînt prin care cerea ajutor lui Iisus, Fiul lui Dumnezeu.
2Q. Aceasta a fost lupta pe care a dus-o Porfir. Cel care 1-a înştiinţat despre acest sfîrşit pe Pamfil a fost Seleuc, un mărturisitor din cadrul armatei, om care după ce fusese slujitorul unei astfel de chemări s-a învrednicit acum să aibă aceeaşi soartă ca şi ceilalţi. Dar îndată ce făcuse acest serviciu de vestitor al sfîrşitului aceluia^ în timp ce îmbrăţişa pe unul dintre ceilalţi soţi, iată că nişte soldaţi îl înşfacă şi-1 due şi pe el înaintea guvernatorului. Acesta, ca şi cum s-ar fi grăbit să-1 trimită şi pe el să-i însoţească pe ceilalţi în drumul lor, a poruncit îndată să i se taie şi lui capul.
21. Seleuc se trăgea din Capadochia şi dobîndise în rîndurile celorlalţi
tineri militari un rang înalt între celelalte dregătorii romane. Căci fund în floa-
rea vîrstei, prin statură şi putere, el era apreciat de toţi ceilalţi soldaţi ca între-
cîndu-i prin înălţimea trupului, dar mai ales prin curaj, în aşa măsură încît toţi
îl admirau pentru voinicia şi frumuseţea lui.
22. Ca unul care încă de la începutul persecuţiei96 suferise pentru credinţă
cu multă răbdare multe bătăi cu biciul, în urma faptului că a fost scos din
armată el s-a făcut ucenic al asceţilor creştini, devenind un fel de supraveghe-
tor şi ocrotitor, mai bine zis un adevărat părinte şi apărător al orfanilor pără-
siţi, al văduvelor fără sprijin şi al altora Căzuţi în sărăcie şi mizerie. Poate că
tocmai din pricina acestei iubiri 1-a găsit Dumnezeu vrednic de chemarea deo-
sebită a muceniciei, căci El se bucură de astfel de fapte mai mult decît de
fumul şi de sîngele jertfelor97.
23. El era eel de al zecelea din cei pomeniţi şi care au pătimit toţi în
aceeaşi singură zi, cîndvpe cît se pare, datorită martiriului lui Pamfil s-a deschis
«o uşă mare*98 şi cînd trecerea spre intrarea în împărăţie s-a uşurat pentru el
însuşi şi pentru cei dimpreună cu el.
24. Pe urmele lui Seleuc păşi Teodul, un venerabil şi evlavios bătrîn, care
făcea parte din oamerlii de casă ai guvernatorului, care-1 cinstea mult, în primul
rind pentru vîrsta lui, căci el slujise trei rînduri de oameni, iar în al doilea rînd
pentru devotamentul şi credincioşia lui deosebită pe care şi-o dovedise. Dar în-
trucît şi el se comportase ca şi Seleuc, a fost dus şi el înaintea guvernatorului, pe
care cazul lui îl tulbură mai mult decît al celorlalţi, aşa încît porunci să fie răstig-
nit pe cruce şi astfel el suferi acelaşi martiriu ca şi Mîntuitorul în Patima Sa”.
25. Aşadar, încă de prin anul 303, pe vremea cînd se publicase primul edict de persecuţie
dat de Diocletian şi de Galeriu.
26. Ps. 49, 14.
27. / Cor., 16, 9.
28. Deci pedeapsă care se administra de regulă sclavilor.
420
,
EUSEBIU DE CEZAREEA
25. întrucît acum nu mai lipsea decît unul care să completeze numărul de
doisprezece cum fusese la ceilalţi martin, s-a prezentat Iulian să împlinească el
acest număr. El sosise tocmai atunci dintr-o călătorie şi nici măcar n-a apucat
bine să intre în oraş, că a şi auzit ce se întîmplă, de aceea îndată a alergat, aşa
cum venise de pe drum, să vadă priveliştea pe care o ofereau martini. Cît ce a
văzut osemintele sfinţilor întinse la pămînt, umplîndu-se de bucurie le-a luat
în braţe pe unul după altul şi le-a sărutat.
26. în timp ce săvîrşea aceste fapte, el a fost arestat de către călăi şi adus în
fata lui Firmilian care, potrivit procedeelor de pînă acum, 1-a trimis şi pe el să
moară înăduşit de fumul unui rug cu ardere înceată. Aşa s-a învrednicit de
martiraj şi Iulian care sălta de bucurie, mulţumind mereu cu glas tare lui Dum-
nezeu care 1-a socotit vrednic să se alăture unor astfel de oamerii.
27. După neam, se trăgea şi el din Capadochia fiind deosebit de conştiin-
cios în felul lui de a fi, credincios şi devotat, rîvnitor în .toate cele şi plin şi el de
Duh Sfînt. Aceasta a fost aşadar ceata de drum în jurul lui Pamfîl, care a fost
învrednicită întreagă să se încununeze cu cununa de martir.
28. Vreme de patru zile şi tot atîtea nopţi trupurile cu adevărat sfinte şi
sfinţite ale acestor sfinţi au fost păzite ca să fie apoi aruncate ca hrană fiarelor
sălbatice. întrucît, însă, în chip neînţeles, nici fiara sălbatică, nici pasărea răpi-
toare şi nici cîiriele n-au vrut să se apropie de ele, printr-o hotărîre a Providen-
ţei dumnezeieşti şle rămăseseră neatinse, aşa că au avut parte de înmormîn-
tare obişnuită în mormintele lor100.
29. Faptele acestea se aflau încă pe buzele tuturor, cînd, deodată, Eubul şi
Adrian, de prin părţile Bataneii101, sosiră şi ei la Cezareea ca să se întîlnească
cu ceilalţi mărturisitori. Cînd au ajuns la poarta cetăţii au fost întrebaţi şi ei cu
ce scop au venit, iar întrucît şi ei au mărturisit adevărul, au fost duşi înaintea
lui Firmilian. Fără să mai aştepte ceva, acesta a poruncit îndată să fie sfîrtecaţi
şi ei cu căngi de fier şi apoi să fie aruncaţi la fiarele sălbatice.
30. S-au scurs între timp două zile, cînd, în ziua a cincea din luna lui Dis-
tros, adică cu trei zile înainte, de nonele lui martie102, tocmai în zîua cînd la
Cezareea se prăznuia aşa numita zi a prosperăriii şau ziua de naştere a oraşu-
lui Cezareea, Adrian a fost aruncat unui leu, după aceea spintecat cu sabia şi
în felul acesta şi-a încheiat şi el viaţa.
Cît priveşte pe Eubul, la o zi după aceea, adicâ tocmai la nonele lui mar-tie, sau în ziua a şaptea a lunii lui Distros, după ce judecătorul 1-a rugat stărui-
100. E interesant că Eusebiu nu indică ziua cînd s-a sfîrşit sfîntul Pamfîl. în minologhiile bi-
zariţine aflăm pentru data de 16 februarie pe «Pamfîl şi soţii». Ehrhard, o. c. I, 579, 583, 586 etc.
101. Să hu se confunde cu provincia Batanea din Răsăsritul lacului Genizaret, care făcea
parte din Tetrachia lui Filip. în cazul de faţă, e vorba de un sat cu acelaşi nume în apropiere de
Cezareea,
102. 5 martie anul 310.
MARTIRII DIN PALESTINA
tor să jertfească, crezînd că in chipul acesta şi-ar cîştiga ceea ce numesc ei libertatea, el a ales mai bucuros, în locul vieţii trecătoare, moartea cea glo-rioasă pentru credinţă,aşa,încîtîntocmai ca şi eel dinainte, după ce fusese şi el aruncat la fiare, şi-a găsit şi el moartea. în felul acesta fiind eel din urmă dintre mucenicii din Cezareea, a pus aşa zicînd pecete luptelor martirice103.
31. Odată ajunşi aici e bine să amintim că la scurt timp după aceea Provi-denţa cerească a făcut ca şi dregătorii cei nelegiuîţi să-şi primească pedeapsa tocmai de la alţi tirani mai man ca ei: însuşi Firmilian, care se îmbătase de pe urma atîtor chinuri puse pe capul martirilor lui Hristos, a trebuit să îndure ală-turi de ceilalţi aceeaşi pedeapsa capitală prin sabie, sfîrşindu-şi astfel şi el viaţa.
Acestea au fost martiriile ce au avut loc la,Cezareea în timpul cît a durat persecuţia (lui Diocletian, n.tr).
XII
• întîistătătarii Bisericii
1. Cred că e mai bine să las la o parte unele evenimente legate pe atunci de unii conducători ai Bisericilor, care, pentru că nu au rămas păstori ai oilor celor cuvîntătoare ale lui Hristos, neîndreptîndu-le potrivit legii, dreptatea dumnezeiască i-a osîndit să facă de pază la nişte câmile104, fiinţe fără minte şi, prin firea trupurildr lor, cele mai încăpăţînate dintre animale, ca şi cum Dum-nezeu i-ar fi socotit vrednici de ele, osîndindu-i să asculte de paznicii herghe-liilor împărăteşti. Tot aşa sînt nevoit să tree sub tăcere tot ce întîmplător au avut ei de suferit ca insulte din partea prefecţilor şi a altor dregători împără​teşti, fie în legătură cu vasele sfinte, fie cu odoarele bisericeşti105. La fel, nu voi aminti nici de poftele unora de a ajunge conducători, despre multele hirotoniri necugetate106 şi nelegitime, despre dezbinările care au avut loc chiar între măr-turisitori107. în sfîrşit, voi trece cu vederea şi tulburările pe care au căutat să le producă unii în ultima vreme, adăugînd înnoiri peste înnoiri şi sporind astfel necazurile persecuţiei şi aducînd rău peste rău, - cred aşadar că descriind şi aceste fapte ar fi un lucru nepotrivit. Mă feresc şi fug de aşa ceva, cum de altfel am spus-o şi la începutul acestor descrieri108. Dimpotrivă, tot ce este venerabil, tot ce este de buna faimă în legătură cu propovăduirea cuvîntului sfînt, tot ce e<
103. Adrian moare la 5 martie, Eubul, la 7 martie. Cu ei se încheie seria celor 43 de martiri
din Palestina.
104. Pedeapsa de a păzi cămilele ori caii de la cursele de poştă ale imperiului a fost o pe​
deapsa mai mica prin care şi-au salvat viaţa unii episcopi din Palestina care aduseseră jertfe ido-
lilor în timpul persecuţiei.
105. Şi au fost mulţi cei care au refuzat să se predea. Amintim între alţii cazul episcopului
Felix din Tebesta Numidiei (Knopf-Kriiger: Mărtyrerakten, ed. II, p. 90-92.).
106. Aluzie mai ales la criza donatistă, descrisă mai sus.
107. Probabil că la Phaeno s-au făcut unele hirotoniri ilegale, Duchesne, Hist., II, 99-100.
108. VIII, II, 1-3.
.422
EUSEBIU DE CEZAREEA
virtuos şi de buna laudă, toate acestea sînt, după convingerea mea, lucrul eel mai indicat pentru a-1 descrie şi a-1 prezenta unor auditori credincioşi, în legă-tură cu martirii noştri cei slăviţi şi vrednici de laudă. Iar ca încheiere a întregii mele istorii cred că e bine să subliniez pacea care ne-a venit din cer ca o podoa-bă pentru tot ce am sens aici.
XIII Silvan, loan şi alţi mucenici
1. Cel de al şaptelea an de persecute se apropia de sfîrşit109 şi încet-încet
situaţia noastră se uşura şi se liniştea, pe măsură ce ne apropiam de eel de al
dptulea an. La minele de aramă din Palestina, unde se strînseseră un număr
mare de mărturisitori, domnea de acum cea mai mare libertate, încît şi-au
puţut clădi chiar şi biserici. Dar cînd a venit să se stabilească aici noul guver-
nator al ţinutului110, care era şi el om crud şi răutăcios, dovadă felul cum s-a
purtat faţă de martiri, înţelegînd atunci felul de trai al martirilor a compus un
raport în care i-a descris cît a crezut el mai calomnios.
2. în urma raportului lui a sosit curînd ministrul minelor şi, luînd de bază şi
un alt ordin al împăratului, a împărţit mulţimea mărturisitorilor în mai multe
categorii, rînduindu-le ca domiciliu unora, Cipru, altora, Libanul, iar pe alţii i-a
mutat în alte localităţi ale Palestinei, silindu-i pe toţi să execute munci grele.
3. După aceea a ales pe patru dintre mărturisitori, care i se păreau a fi
căpeteniile lor, şi i-a trimis la comandantul trupelor din regiune. Aceştia erau
Peleus şi Nil, amîndoi episcopi egipteni, al treilea era un preot, iar mai presus
decît toţi, ca eel mai cunoscut pentru rîvna ce o arăta tuturor, Patermutios111.
,Comandantul le-a cerut să se lepede de credinţa creştină, iar întrucît n-a
dobîndit acest lucru, i-a osîndit să fie arşi pe rug.
4. E drept iarăşi că erau acolo unii mărturisitori care dobîndiseră sloboze-
nie să se mute într-un ţinut aparte: e vorba de cei care, fie din pricina bătrîne-
ţii, fie din cauza schilodirii prin foe, fie din pricina altor slăbiciuni trupeşti, au
fost scutiţi de a mai executa munci grele. Căpetenia acestora era episcopul
vestit din Gaza, Silvan, un bărbat de o pilduitoare înţelepciune şi de vieţuire
cu adevărat creştinească.
109.- E vorba de anul 309-310.
110. Firmilian.
111. Peleus era partizan al lui Meletie de Licopole, care a provocat o schismă în Biserica
Egiptului, schismă care se va stinge abiaîn urma sinodului I ecumenic. Cf. Eus. Popovici,/rforia,
I, 347. Nu-i clar daeă preotul se numea Hie (cum spune varianta lungă), Patermuthios pare a fi
fost laic. într-un minologhion vechi (Ehrhard, I, 459) pomenirea lor e pusă pe 19 septembrie.
MARTIRII DIN PALESTINA
423
5. Acest om, am putea zice că din prima zi a persecuţiei şi pe tot timpul cît
a durat ea, s-a distins prin tot felul de suferinţe, mărturisindu-şi credinţa şi
acum fusese păstrat parcă anume ca să puna piecetea din urmă pe lupta dusă
de martini din Palestina.
6. împreună cu el se mai aflau şi alţi egipteni, printre care amintim şi pe
loan112, care întrecea pe toţi cei de azi prin puterea cu care tinea minte, lucru-
rile; eu toate că îşi pierduse mai întîi vederea, totuşi în vremea pătimirilor
pentru credinţă i-a fost schilodit ca şi altora piciorul, fiind ars cu fierul roşu,
iar, pe deasupra s-a învrednicit să i se ardă şi ochii, încît să nu se mai poată
folosi de ei nicicum, pînă la atîta grad de sălbăticie sir de Iipsă de omenie i-a
împins pe călăi lipsa de îndurare şi de simţire omenească.
7. Desigur însă că ai fi putut admira caracterul şi viaţa lui de înaltă filoso-
fie, dâr totuşi ele nu se apropiau nici pe departe de puterea memoriei. lui, căci
el scrisese părţi întregi din Sfintele Scripturi <mu pe table de piatră*113, nici pe
piei de animale mîncate de viermi ori de timp, ci, cum zice dumnezeiescul
Apostol, «pe tablele din adevărata carne ale inimii sale», anume în sufletul său
luminos şi în vederea limpede a cugetului său, în aşa fel încît, atunci cînd voia,
îi ieşea de pe buze o adevărată comoară de cuvînt, fie că era vorba de texte din
Lege şi din prooroci, fie de vreun alt pasaj al cărţilor istorice, din Evanghelii
ori din Apostol.
8. Mărturisesc eu însumi că am rămas cu adevărat năucit cînd am văzut
pentru prima oară pe acest om stînd în mijlocul mulţimii adunate în biserică şi
recitînd părţi întregi din Sfînta Scriptură. Pînă nu 1-am văzut cu ochii şi 1-am
auzit doar grăind, am crezut că cineva citeşte, cum este obiceiul în adunările
noastre, dar cînd m-am apropiat de el mi-am dat seama de ceea ce se întimplă.
Toţi ceilalţi stăteau cu ochii senini în jurul lui, pe cînd el avea la îndemînă
numai ochii minţii şi grăia nemeşteşugit, ca un prooroc, întrecînd cu mult pe
cei care erau cu o putere trupească mai mare. De aceea nu ştiam cum să prea-
măresc pe Dumnezeu şi să admir o asemenea minunăţie. Şi cred că şi în cazul
de faţă avem o dovadă limpede şi sigură că om adevărat nu-i atît eel pe care-1
vedem cu firea noastră şi care ni se înfaţişează cu trupul său, ci, în primul rînd,
eel pe care îl simţim după sufletul şi după cugetul lui şi care arată cu cît e mai
de preţ puterea ce sălăşluieşte în el decît e trupul lui schilodit.
9. Aceşti oameni de care am amintit vieţuiau în locul care le-a fost rînduit,
împlinindu-şi acolo posturile, rugăciunile şi celelalte deprinderi cu care erau
obişnuiţi. Dumnezeu, numai Dumnezeu singur i-a socotit vrednici s-ajungă să
dobîndească mîntuirea, întinzîndu-le o mînă de ajutor. Dar acel duşman
înrăit, care n-a putut răbda ca unii oameni să ajungă să se înarmeze împotriva
10. Popularitatea lui a crescut tocmai prin suportarea exemplară a muncilor grele din
mină. Pe atunci să fi fost numai preot. Poporul 1-a dorit apoi episcop.
11. II Cor., 3, 3.
424
EUSEB1U DE CEZAREEA
lui cu cea mai mare seninătate, prin rugăciunile pe care le adresau lui Dumne-
zeu, s-a gîndit să-i omoare şi să-i ia din lumea aceasta in care i se părea că-1
deranjează.
. .
10. Şi într-adevăr că Dumnezeu a îngăduit să se săvîrşească şi această
faptă ca să nu fie împiedicat în răutatea lui şi pentru ca, pe de altă parte, aceşti
oameni să-şi primească fiecare răsplata care li se cuvine. Aşa se face că din
porunca nelegiuitului Maximin unui număr de treizeci şi nouă de oameni li s-a
tăiat capul atunci într-o singură zi.
11. Acestea sînt aşadar martiriile care au avut loc în Palestina în cei opt
ani de persecuţie şi aceasta a fost prigoana îndreptată împotriva noastră. Ea
începuse prin nimicirea Bisericilor, apoi a progresat şi a sporit cu timpul prin
năpustirea împotriva noastră a multor căpetenii pline de răutate. Luptele de
multe feluri şi în multe chipuri pe care le-au dus eroii credinţei au produs o
mulţime nenumărată de martin în toate ţinuturile, care se întind din Libia,
peste întreg Egiptul, Răsăritul şi părţile din jur şi pînă în Iliric114.
12. Cît despre ţinuturile care se întind dincolo de cele amintite, adică Ita​
lia întreagă, apoi Sicilia, Galia şi toate cele aşezate spre soare-apune: Spania,
Mauritania şi Africa, au suferit şi ele războiul persecuţiei, dar la ei n-a durat
persecuţia nici măcar doi ani împliniţi, învrednicindu-se de o ocrotire rapidă
a lui Dumnezeu şi ”de pace, căci Providenţa cerească a cruţat nevinovăţia şi
credinţa acestor oameni.
13. Ceea ce nici măcar nu s-a pomenit în vremurile de mai înainte ale
Imperiului Roman s-a întîmplat pentru întiia oară acum, în timpul nostru, fară
să se fi aşteptat nimeni. într-adevăr, imperiul fusese împărţit în două tocmai
cînd s-a pornit prigoana împotriva noastră. Fraţii care locuiau într-una din
aceste părţi, cea despre care am vorbit, se bucurau de pace, pe cînd cei care
trăiau în cealaltă parte au fost supuşi la nenumărate încercări.
14. Dar cînd dumnezeiasca şi cereasca bunătate ne-a făcut şi nouă parte
de o binevoitoare şi milostivă ocrotire, atunci pînă şi căpeteniile care ne fuse-
seră pînă atunci potrivnice,' tocmai cei care mai înainte urziseră războaie
împotriva noastră, şi-au schimbat părerea în chipul eel mai neaşteptat, into-
nînd o palinodie115 (sau o retractare şi o declaraţie că le pare rău, n.tr). Prin
programe blînde faţă de noi ei au stins vîlvătaia care se aprinsese împotriva
noastră. Ar urma acum să descriem şi această palinodie116.
15. într-adevăr, ultima şi cea mai grea persecuţie, a lui Diocletian, a bîntuit în Răsărit.
16. IlaiUvco&ia ar fi ceea ce s-ar exprima prin expresia «a schimba tonul», a retracta sau a
reveni asupra unei acţiuni pe care o regreţi. Numele va fi rămas de la cunoscutul Uric Stesihor din
Himera Siciliei (645-560 î.Hr.), care, în poemuj său Palinodia, acuza pe Elena, provocatoareă răz-
boiului troian că din pricina ei şi-a pierdut vederee: în urma «Palinodiei» el şi-a recăpătat văzul.
17. Palinodia la care se gîndeşte Eusebiu pare a fi fost edictul dat de împăratul Galeriu în 311.
Se pare că şi lucrarea despre Martirii din Palestina s-a terminat curînd după apariţia acestui decret.
INDICE SCRIPTURISTIC
Facere
1, 26: I, II, 4; X, IV, 56
2, 10: VII, XXI, 7
15: X, I, 5
12, 1: I, IV, 13 3: I, IV, 12 14,17-20: I, III, 17 15, 6: I, IV, 11
18,
1: I, II, 7; I, IV, 8
18: I,IV, 12
25: I, II, 7
19,
24: I, II, 9
22, 18: I, IV, 12
25, 8: VII, XI, 28
26, 2: I,IV, 8
32, 38: I, II, 9
30: I, II, 9
35, 1: I, IV, 8
49, 10: I, VI, 1
Ieşire
3,
4-6: I, II, 13
6, 1: X, VIII, 19
7, 20-21: VII, XXI, 6
12, 30: VII, XXII, 3
38: I, VII, 13
14, 29: VII, XXI, 4
15, 1-2: IX, IX, 8
15, 4: VII, XXI, 4
4-5: IX, IX, 5
10: IX, IX, 7
11: VII, XXI, 5; IX, IX, 8
20,
3: VIII, X, 10
5: XII, X, 8
22, 20: VIII, X, 10 25, 40: I, III, 2
28, 27: II, XXIII, 6
33: V, XXIV, 3
29, 39: II, XXIII, 6
31, 2: X, IV, 3
2-3: X, IV, 25
35, 31: X, IV, 25
36, 38: V, XXIV, 3
Levitic
4,
5; 16: I, III, 2
6, 22: I, III, 2

10, 9: II, XXIII, 5 26, 12: X, IV, 55 ”
Numeri
6,
3; 5: II, XXIII, 5
13, 17: I, III, 3
14, 23: VII, XXI, 4
20, 1-11: VII, XXI, 5 '
24,
17: IV, VI, 2
36, 8-9: I, III, 17
Deuteranom
19, 14: VII, VII, 5 23, 8: I, VII, 13
25,
8: I, VII, 2
31, 7; 23: IV, XV, 17
Iosua
1, 9: IV, XV, 17
5, 13-15: I, II, 12
5, 14: I, II, 3, 11; X, IV, 15
Judecători
13,
4: XI, XXIII, 5
Rut
4, 19-22:1, VII, 13
IRegi
19, 16r I, III, 8
I
Cronici
16, 22: I, IV, 9
Ezdra
3, 6: X, IV, 5
9, 38-41: V, VIII, 15
Tobie
12, 7: VII, XI, 2
Iudit
14,
10: I, VII, 13
II
Macabei
7,
21-23; 27-29; 41: V, I, 55

Iov
9, 10: X, IV, 8 38, 15: X, IV, 8
Psalmi
'
2, 1, 2, 7, 8: I, III, 6 2, 8: III, VIII, 11
7, 16-17: IX, IX, 6
8, 3: X, IV, 28
9, 6-7: X, IV, 30
17, 42: X, IV, 30
18,5: II, III, 1; III, VIII, 11
19, 9: IV, IV, 30
20, 5: V, II, 6-7
25, 8: X, IV, 7
32, 9: I, II, 5; X, IV, 20 32, 16-19: IX, X, 5 36; 14-15: X, I, 7
43, 2: X, IV, 5
44, 3: X, IV, 8
44, 7-8: I, III, 14
44, 14: V, I, 35
45, 9-lp: X, I, 6
47, 2: X, IV, 8
47, 9: X, IV, 8
49, 13: MP, XI, 22
57, 7: X, IV, 28
57, 9: X, IV, 13
61, 13: H, XXIII, 9
67, 32: II, I, 13
71, 18: X, IV, 8
72, 20: X, IV, 30
73, 5-7: X, IV, 33
73, 7: X, IV, 68
76, 4: VII, XXI, 5
79, 13-14: X, IV, 33
14: X, IV, 58
86, 3: X, IV, 7 88, 40-46: VIII, I, 9 97, 1: X, IV, 9 1-2: X, I, 3
102, 3-5; 10-13: X, IV, 71
103, 16: X, IV, 43
104, 15: I, IV, 9 v
106, 20: I, II, 8
106, 40: VIII, II, 1
109, 1, 3, 4: I, III, 16
112, 7: X, IV, 8
426

EUSEBIU DE CEZAREEA
117, 22.: X, IV, 21
121, 1: X, IV, 7
135, 4: VII, XXI, 5; X, IV, 9
135, 12: X, IV, 6
17-18, 23: X, IV, 9
145, 3, 4: IX, XI, 8
148, 8: I, II, 5; X, IV, 20
Pilde
3, 11-12: IX, VIII, 15; X, IV,
33
8, 13-15, 16: I, II, 14 8, 22: I, II, 21 8, 22, 25, 31: I, II, 15
8,
23: I, II, 3
24, 12: II, XXIII, 9
Eclesiast
9,
14: I, XIII, 8
Cîntarea Cîntărilor
2,
2: X, IV, 34
Inţelepciunea lui Solomon
3,
6: IV, XV, 37
6,
20: V, VIII, 8
11, 4: VII, XXI, 5
Inţelepciunea lui Sirah
30, 1-7: X, IV, 33 .
Isaia
3, 10: II, XXIII, 7; II, XXIII,
15 6; 9-10: I, XIII, 10-
7,
14: V, VIII, 10
9, 6: I, II, 3; X, IV, 15
27, 1: V, I, 42
30, 6: VI, XXXII, 1
35, 1, 4, 6, 7: X, IV, 32
35, 1: X, IV, 34; X, IV, 47
35, 3, 4, 6, 7: X, IV, 34
35, 6, 7: X, IV, 32
41, 18: X, IV, 34
42, 9: VII, XXIII, 2
43, i9: VII, XXIII, 2
49, 8: VII, XI, 21
49, 18, 21: X, IV, 52
51, 17-18, 22-23: X, IV,
50-51
52, 1-2: X, IV, 50-51
53,
2, 5: V, I, 23
53, 4, 5: X, IV, 11
53, 9: I, II, 2
54, 4, 6, 8: X, IX, 49

61, 1: X, IV, 48
65, 15, 16: I, IV, 3
66, 3-4: VII, X, 7
66, 8: I, IV, 3
Ieremia
2, 30: X, IX, 5
35, 12: II, XXIII, 17
Plingeri
2,
1-2: VIII, I, 8
4,
20: I, HI, 6
Baruh
3,
24-25: X, IV, 8
Iezechiel
12, 23: V, I, 46
13, 13: VII, X, 5
18, 23: VI, XIII, 5
33, 1: VI, XIII, 5
33, 11: V, I, 46
37, 7: X, III, 2
37, 27: X, IV, 55
Daniel
2, 21: X, IV, 8
7, 9-10: I, II, 24
7, 13, 14: I, II, 25
9, 24-27: I, VI, 11
9, 27: III, V, 4; X, IV, 36
12, 11: III, V, 4
13: VI, XXXI, 1
Miheia
5,
2: I, V, 2; I, VIII, 1
Agheu
2, 9: X; IV, 36
Mate!
1, 1, 17: I, VII, 1 1, 15, 16: I, VII, 5 1, 16: I, VII, 9, 10
1, 18: II, I, 2
2, 17, 13-16: I, VIII, 1, 2
2, 22: I, VIII, 16
3, 12: II, HI, 2
3, 15: I, XIII, 10
3, 16: VI, XXIX, 3
4, 12: III, XXIV, 9
4, 23: I, XIII, 12
6,
24: III, XXIV, 3
6, 34: VI, III, 10

7, 6: VII, VII, 4 7, 15: V, XVI, 8 7, 16: V, XVIII, 9 9, 15: X, IV, 54 9, 20: VII, XVIII, 1
9,
35: I, XIII, 12
10,
1: I, X, 7; I, XIII, 12
10, 8: V, VII, 5
10, 9-10: V, XVIII, 7 10, 10: VI, III, 10 10, 18: MP, VI, 3 10, 32-33: VIII, IX, 8
10, 40: VI, XII, 3
11, 5: I, XIII, 6
1^23: V, XXIII, 8
11, 27: I, II, 2
11, 30: VII, VIII
12, 33: V, XVIII, 9
13, 14: I, XIII, 10
13, 17: X, I, 4
13, 19: I, XIII, 20
13, 25: IV, XXIII, 12
13, 55: III, XX, 1; VII, XIX
14, 1-2: I, XI, 1
16, 17: VII, XXV, 10 16, 18: VI, XXV, 8 16, 19: V, II, 5 16, 27: II, XXIII, 9; III, XX, 4
18, 18: V, II, 4
19, 12: VI, VIII, 2
19, 23: VI, XL, 12
21, 9: II, XXIII, 4
21, 23: I, XIII, 19
21, 42: X, IV, 21
21, 44: VII, I
22,11-13: V, I, 48
24, 8-10, 24: ”VI, XII, 10 24, 15: III, V, 4 24, 19-21: III, VII, 1 24, 24: VI, XLI, 10; IX
,VII, 15
26, 3, 57: I, X, 6 26, 50: VI, XL, 8
26, 64: II, XXIII, 13
27, 15-26: MP, VI, 5
28, 19: III, V, 2
Marcu
1, 10: VI, XXIX, 3 1, 14: III, XXIV, 10 1, 30: III, XXX, 1 3, 14: I, X, 7
5, 25: VII, XVIII, 1
6, 3: III, XX, 1
6, 14-19: I, XI, 1
9, 23: I, XIII, 15
INDICE SCRIPTURISTIC

427
10, 21: III, XXXVI, 2 10, 23: VI, XLI,12
12, 10: X, IV, 21
13, 2: X, IV, 57
13, 14: III, V, 4
14, 62: III, XXIII, 13
Luca
1, 1-4: III, XXIV, 15 1, 2, 3: III, IV, 6 1, 6: V, I, 9 1, 15: II, XXIII, 5 1, 35: VII, VII, 4 1, 52, 53: X, IV, 8
1, 67: V, I, 10
2, 2: I, V, 2
3, 1-3: I, X, 1
3, 17: II, III, 2
3, 19-20: I, XI, 1; III,
XXIV,
10
3, 22: I, X, 1
3 23” I X 1
3^23,24: I, VII, 5; I, VII, 10 3, 23-38: I, VII, 1
3, 38: I, VII, 10
4, 18, 19: I, III, 13
6, 13: I, X, 7
7, 21, 22: I, XIII, 6
8, 11, 13: VII, XI, 13
8, 12: I, XIII, 20
8, 43: VII, XVIII, 1
9, 1: I, X, 7
9, 7-9: I, XI, 1
9,
23-27: VIII, IX, 8
10,
1: I, X, 7
10, 4: VI, III, 10
16, 13: III, XXIX, 3
17, 1: VIII, XVI, 3
17, 33: VIII, IX, 8
18, 13: VII, IX, 3
18, 24: VI, XLI, 12
19, 42-44: III, VII, 4
20, 17: X, IV, 21
20, 18: VII, I
20, 21: II, XXIII, 10
21, 6: X, IV, 57
21, 9: V, XVI, 18
21, 20, 23, 24: III, VII, 5 23, 6-12: II, IV, 1 23, 18-19: III, VII, 7
23, 34: II, XXIII, 16
24, 18: III, XI
24, 39: III, XXVI, 11
loan
1, 1: I, II, 21; I, II, 26; VII,
XXV,
18

1, 1-3: I, II, 3 1, 2-4: I, II, 3 1, 5: VII, XXV, 21 1, 9: II, XIV, 6 1, 9, 10: I, II, 2 1, 12: VII, XXV, 21 1, 14: VII, XXV, 18 1, 32: VI, XXIX, 3
1, 48: MP, XI, 8
2, 11: III, XXIV, 11
3, 19: VII, XXV, 21
3, 23, 24: III, XXIV, 11
5, 19: X, IV, 25
6, 70: VII, XXV, 21
7, 38: V, I, 22
8, 44: VII, XXV, 21
10, 7: II, XXIII, 8
10, 16: X, IV, 72
11, 9, 10: VII, XXV, 21
11, 49: I, X, 6
11, 52: VII, XXV, 21
12, 19: II, XXIII, 10
12, 32, 39, 40, 5: XIII, 10
12, 43: VII, XXV, 21
13, 23: III, XXIII, 2.1; V,
XXIV,
3; VII, XXV, 12
13,
25: III, XXXI, 3; V, VIII,
4; VI, XXV, 9; VII,
XXV,
12
14,
26: V, XVI, 12
14, 27: VII, XXII, 6
16, 2: V, I, 15
16, 8: VII, XXV, 21
17, 12: V, I, 48
18, 13, 24, 28: I, X, 16
18, 40: III, VII, 7
19, 10, 11: VIII, IV, 2
19, 15: III, XI; III, XXXII, 4 19, 26: III, XXIII, 1; VII,
XXV, 12 19, 34: V, I, 22
19,
35: VII, XXV, 12 .
20,
2: III, XXIII, 1; VII,
■XXV, 12
20, 23: VII, XXV, 12
20, 29: I, XIII, 10
21, 2: VII, XXV, 12
21, 7-20: III, XXIII, 1
21, 20: V, VIII, 4; V, XXIV,
3; Vn, XXV, 12 21, 24: VII, XXV, 12 21, 25: VI, XXV, 9
Faptele Apostolilor
1, 23-24: III, XXXIX, 10 1, 23: II, I, 1

1, 26: I, XII, 3
2, 3: V, IV, 66
2, 4, 5: III, XVII, 6
3, 14: III, VII, 7
3, 15: V, II, 3
4, 13: III, XXV, 3
4, 29-31: V, I, 49
4, 34, 35: II, XVII, 6
4, 36: I, XII, 1
5, 29: V, XXIV, 7; VII, XI, 5
5, 34-36: II, XI, 1
5, 37: I, V, 3
6, 1-6: II, I , 1
6, 5: II, I, 10; III, XXIX, 1
7, 54: V, I, 15; V, I, 60
7, 56: I, XXIII, 13
7, 58, 59: II, I, 1
7, 58-60: III, V, 2
7, 59-60: II, XXIII, 16
7, 60: V, II, 5; MP, VIII, 11
8, 1: II, I, 8
8, 1-3: II, I, 9
8, 5: V, XVIII, 3 8, 5-13: II, I, 10 8, 14-24: II, I, 12 8, 18-23: II, XIV, 4
8, 26-38: II, I, 13
9, 1: VIII, VII, 4, 5; X, IX, 5
9, 3-6: II, I, 14
9, 7: I, XIII, 14; IV, XV, 17 9, 15: II, I, 14
9,
19: II, I, 8
.10, 1-48: II, III, 3
10, 42: HI, XX, 4
11, 19-26: II, III, 3
11,22-25: I, XII, 1
11, 26: I, III, 12
11, 27-30:11, III, 4; II, VIII, 2; V, XVII, 3
11, 29, 30: II, XII, 2
12, 1: II, IX, 1
12, 2: III, V, 2
12, 3-17: II, IX, 4
12, 19, 21-23: II, X, 1
12, 25: VII, XI, 14; VII,
XXV, 15
13, 2: I, XII, 1
13, 5, 13: VII, XXV, 15
14, 15: VII, XI, 13
15: V, XVII, 5
15, 29: V,I, 26
15, 37-39: I, XII, 1 15, 41: VI, XI, 6
17,
34: III, IV, 10; IV,
XXIII, 3
18: V, XVII, 3
18,
2, 18, 19, 23: II, XVIII; 9
428

EUSEBIU DE CEZAREEA
20, 29: I,I, 1
21, 8, 9: III, XXXI, 5;IV,
XXIII, 3
21, 10, 11: V, XVII, 3 21, 14: IV, XV, 12 21, 38: II, XXI, 3 23, 13, 15: II, XXIII, 1 25, 3, 11; 12: II, XXIII, 1 25, 8, 12: II, XXII, 1
25, 13, 24, 26: II, XIX, 2
26, 2: II, XIX, 2
26,
18: VII, XXV, 21
27,1:11, XXII, 1; II, XXIII, 1
27, 2> II, XXII, 1
28, 23: VI, XLI, 14
28, 25: I, XIII, 10
28, 30, 31: II, XXII, 1
Romani
2, 6: II, XXIII, 9; III, XX, 4
2, 16: III, IV, 7 •
2, 24: V, I, 43
2, 29: MP, XI, 8
4, 3: I, IV, 11
8, 18: V, I, 6
8, 35: VII, XI, 18
9, 5: VII, XVII, 3
10,
2: MP, X, 3
10, 18:11,111, 1; III, VIII, 11
12, 5: X, III, 1
13, 1: IV, XV, 22
13, 14: V, I, 42
15, 19: II, XVIII, 9; III, I, 3*, III, IV, 1; VII, XXV,7
15, 20, 21: III, XXXVII, 2
16, 14: III, III, 6
I Corinteni
1, 1: I, XII, 1
1,7: V, XVII, 4
1, 24: I, II, 11; I, II, 21
1, 28: V, I, 17
2, 14: III, XXIV, 3
2, 9: X, IV, 70
3, 1: IV, XXIII, 8
3, 10: III, XXVII, 1
4,4: III, XXXVI, 7
4, 9: V, I, 40
4, 13: VII, XXII, 7
5, 3: VII, XI, 12
5, 7: VII, V, 5
6, 2: VI, XLII, 6
9,
5, 12: III, XXX, 1
3, 14: V, XVIII, 2
10,
12: VII, XXX, 14
12, 8: VII, XXV, 25, 37

12, 12: X, III, 1 12, 31: VIII, X, 3 14, 6: VII, XXV, 26
14, 16: VII, IX, 4
15, 5-7: I, XII, 4
15, 7: VII, XIX
16, 9: MP, XI, 23
II Corinteni
1, 2: VII, VI
1, 19: V, XVII, 3
2 7: V I 45
2, 14: V, I, 29; VI, XLI, 23
2, 15: V, I, 35
3, 3: MP, XIII, 7
3, 6: VI, XXV, 7
3, 16-18: VII, XXXII, 19 4; 6: IX, I, 8 6, 2: VII, XI, 21 6, 16: X, IV, 55 8, 18-19: VI, XV, 6 10, 1: VI, XXV, 8
10, 5: II, XIV, 2
11, 1, 17, 21: VII, XI, 2
11, 6: III, XXIV, 3; VI,
XXV, 11
11, 27: VII, III, 11
12, 1: VII, XXV, 23
12, 2-4: III, XXIV, 4; X, I, 5 12, 6-11: VII, XI, 2 12, 11: VII, XI, 19
Galateni
1,1: II, I, 14 1, 12: VII, XXV, 23 1,19: II, I, 2: II, I, 5; VI, XLI, 14; VII, XIX
1, 20: VI, XI, 1
2, 19, 13: I, XII, 1
2, 2: VJI, XXV, 23
2, 7-10: III, IV, 2
■2,2: I, XII, 2
3, 27: V, I, 42
4, 19: V, I, 49
4, 26: MP, XI, 9
5, 22: V, II, 7
6, 4: V,II, 6
6, 16: MP, XI, 8
Efeseni
1, 3: VII, VI
2, 19, 20: III, XXXVII, 3
2, 20: X, IV, 21
3, 2: VII, XXV, 23
4, 6: VII, X, 6
4, 7: V, VI, 3

4, 11: V, XVII, 4 6, 14-17: II, XIV, 6 6, 16: X, IV, 58
Filipeni
1, 28: V, XXIV, 7
2, 6: V, II, 2
2, 6-8: VIII, X, 2
2, 8: I, XIII, 20
2, 16: III, XXXVI, 13
2,
25: III, IV, 4
4, 3: III, IV, 9; III, XV; III,
XXX, 1
4, 5: VII, XXIV, 8 4, 8: MP, XII
Coloseni
1,11: VII, XV, 4
1, 15: I, II, 21; VII, VI
1, 15, 16: I, II, 3
1, 17: VII, X, «
1, 18: V, II, 3
3, 13: V, I, 45
4, 3: VII, XI, 13
4, 10: II, XXII, 1
4, 14: III, IV, 6; VI, XXV, 6
I
Tesaloniceni
1,1: V, XVII, 3
1, 9: VII, XI, 13
2, 8: V, I, 10
4, 3: VI, XIV, 8
5, 8: II, XIV, 6
II
Tesaloniceni
2, 18: VII, XXIV, 6
I
Timotei
1, 3: III, IV, 6 1, 12: VII, XI, 24
1, 16: V, I, 23
2, 2: VII, XI, 8
2, 4: MP, VIII, 10
3, 15: V, 1,6; V, 1,17; X, IV,
7
3,
16: III, XXVI, 4; VII,
XXX, 16
4,
12: VII, XXX, 13
6,
5: VII, XXX, 7
6, 17: VII, XXX, 8
6,20:1,1, 1; III, XXXII, 8; I,
VII, 1; VII, XXXI, 2
II
Timotei
2, 1, 2: X, VIII, 10
INDICE SCRIPTURISTIC

429
2, 8: III, IV, 7; VI, XXV, 6
2, 21: VII, XXX, 13
3, 6: II, XIII, 8
3, 17: VII, XXX, 13
4, 1: III, XX, 4
4, 5: III, XXXVII, 2
4, 6: II, XXII, 5
4; 9: III, XXXVI, 13
4, 10: III, IV, 8
4, 11-16: II, XXII, 6
4, 16, 17: II, XXII, 3
4, 18: II, XXII, 5
4,
21: III, II; III, IV, 8; V,
VI, 1 Tit
1, 5: III, IV, 5
2, 13: VII, XXIV, 5
3, 5: X, IV, 34
3, 10, 11: IV, XIV, 7
Filimon
1: VI, XI, 5
2: III, IV, 4
12, 20: VII, XXI, 3
24: III, IV, 4
Evrei •
1, 8, 9: I, III, 13
2, 5, 8: I, III, 16
5,
12-14: IV, XXIII, 8 ■
5, 14: IV, XXVI, 2
7, 11 14: I, III, 11
7, 11, 27: I, III, 17
8, 5: I, III, 2; X, IV, 25
10, 32-11, 3: VIII, X, 2
10, 33: V, I, 6, 40
10, 34: VI, XLI, 6; VII, XI, 18

11, 26: VIII, VI, 2
12, 5, 6: IX, VIII, 15
12, 6: X, IV, 33
12, 22: MP, XI, 9
12, 22, 23: X, IV, 70 •
Iacob
3,
17: VII, XXIV, 8
I
Petru
1,
1: III, I, 2; III, IV, 2
1,
3: VII, VI
2,
2: IV, XXIII, 13
2,
3: VII, VIII
2,
5, 7: X, IV, 21
4, 6: I, XIII, 20
5, 6: V, II, 5
5, 13: II, XV, 2; VI, XXV, 5
II
Petru
1, 8: V, I, 45
3,
9: VI, XLII, 5
I loan
1, 1: VII, XXV, 10; VII, XXV, 12; VII, XXV, 18 1, 1, 2: V, XX, 6 1, 2, 3: VII, XXV, 19
1, 9: VII, XXV, 21
2, 12, 18: VII, XXV, 21
3, 1, 2, 10: VII, XXV, 21
3, 2: VII, XXIV, 5
3, 8-10: VII, XXV, 21
3, 16: V, I, 10
4, 2: VII, XXV, 19
4, 3: VII, XXV, 21
4, 18: VIII, X, 3
5, 9:VII, XXV, 21

Iuda
4: VII, XXV, 21
Apocalipsa -
1, 2: HI, XXXVIII, 2; VII,
XXV, 9
1, 4: VII, XXV, 10 1, 5: V, II, 3
1,
9: V, IV, 2; VI, XLI, 14;
VII,
XXV, 11; VII,
XXV, 13
2, 6, 15: III, XXIX, 1
3, 14: V, II, 3
3, 19: X, IV, 33
10, 4: VI, XXV, 9
13,
5: VII, X, 2
18, 18: III, XVIII, 2; V,
VIII,
6 .
14,
4: V, I, 10
17, 8, 11: X, IV, 29; VI,
XLII, 5
20, 4: X, IV, 34 22, 7: VII, XXV, 11 22, 7, 8: VII, XXV, 6 22, 8: III, XXVIII, 2 22, 11: V, I, 58 22, 18, 19: IV, XXIII, 12; V,
XVI, 3 ;
Apocrife
Enoh 72, 8: VII, XXXII, 19
Agrafa
Agrafon 72: III, XXXV, 11 Agrafon 87: VII, VII, 3 Agrafon 55: IV, XXJII, 12
(V, XVI, 3)
Agrafon 64: V, XVIII, 14 Agrafon 80: I, XIII, 10 ”
INDICE REAL ŞI ONOMASTIC
Aaron, arhiereu: V, IV, 23
Abdus, vindecat în Edesa de Tadeu: I,
XIII, 18
Abgarm, rege al Edesei: I, XIII, 1-22 Ahar, judecă pe martirul Marin în Cezareea:
VII, XV, 3 Achila, preot, conducătorul didascaleion-ului
din Alexandria: VII, XXXII, 30 Achior, amanitul, prozelit: I, VII, 13 Actium, oraş: VI, XVI, 2 Adam: I, VII, 10; IV, XXIX, 2 Adamantius, poreclă data lui Origen: V, XIV,
Adauctus, martir: VIII, XI, 2 Adiabene, ţară: regina din - II, XIII, 3 adiabenic, titlu luat de Galeriu: VIII, XVI, 3 Adroan, martir I: MP XI, 29-30 Adrian, împărat: IV, III, 1; IV, V, 2; IV, V, 5;
IV, VI, 3-4; IV, VIII, 2-8; IV, IX-X; V,
V, 7; V, XII, 1
agrafon: I, XIII, 10; III, XXXVI, 11; IV, XXIII, 12; V, XVI, 3; V, XVIII, 14; VII, VII, 3
Aelia Capitolina (– Ierusalim): II, XII, 3; IV,
VI,
4; VI, XX, 1 (– biblioteca: VII, V, 1)
Aelian, episcop: VII, XXX, 2
Aelius Publius, episcop: V, XIX, 3 Aemilius Frontinus, proconsul: V, XVIII, 9 Aenon, unde boteza loan: III, XXIV, 11 Africa: VI, XLJII, 3; VII, VII, 5; VIII, VI, 10;
X, V, 18; X, V, 21; X, VI, 1; MP, XIII, 2 Agav, prooroc: II, III, 4; II, VIII, 1; V,
• XVII, 3
Agapiu, episcop în Cezareea: VII, XXXII, 24 Agapiu, martir: MP HI, 1; III, 4; yi, 3-7 Agatobuli (cei doi), în legătură cu data Paşti-
lor: VII, XXXII, 16 Agatonice, martira: IV, XV, 48 Agrippa: I-II (vezi Irod) Agrippa Castor, scriitor creştin: IV, VII, 6-8 Agrippin, episcop: IV, XIX; V, IX Albin, guvernator: II, XXIII, 21-24 Alburnus, idol: II, II, 5 Alcibiade, martir: V, III, 2-3; V, III, II Alabarc (vezi Alexandra) alegorie: II, XVIII, 1; II, XVIII, 10-11; VI,
XIX, 7-8; VII, XXIV, 2 Alexandria: II, IV, 2; II, V,'l-3; II, VI, 2-3;
II, XVI, 1-2; II, XVII, 7; II, XXIII, 23;

IV,
II, 2-3; IV, VII, 3; IV, XVII, 5; V,
VIII, 11; V, X, 1, 4; V, XI, 1; V, XXV;
VI, I; V, II, 2-3; 13-14; VI, III, 1; 4; VI,
V,
7; VI, VI; VI, VIII, 1-2; VI, XIV, 10;
VI,
XIX, 13; 15; 16; 19; VI, XXIV; VI,
XXVI; VI, XXIX, 4; VI, XXXI, 2; V,
XLI; VI, XLI, 17; VI, XLIV, 1; VII,
XXXI; VII, XXII, 1-10; VII, XXVII, 1;
VII,
XXX, 1-18; VII, XXXII, 6; 7-11;
12; 30; VIII, IX, 7; VIII, X, 1; II; VIII,
XII, 1; VIII, XIII, 7; VIII; XIV, 15; IX,
VI, 2; MP V, 2-3
Alexandra «Alabarc», fratele lui Filon: II,
V, 4 Alexandra, episcop al Romei: IV, 1; IV, IV;
V,
VI, 4
Alexandra, martir în Lyon: V, I, 49-51
Alexandra, din Eumenia, martir: V, XVI, 22
Alexandra, montanist: V, XVIII, 6-7; 9 .
Alexandra, episcop de Ierusalim: VI, VIII, 4; 7; VI, XI, 1-3; 5-6; VIy XIII, 3; VI, XIV, 8-9; VI, XIX, 17-18; VI, XX, 1; VI, XXVII; VI, XXXIX, 2-3; Vf, XLVI, 4
Alexandra, martir în Alexandria: VI, XLI, 17
Alexandra (Sever),, împărat: VI, XXI, 2; VI, XXII; VI, XXVIII
Alexandra, episcop de Tyr: VII, V, 1
Alexandra, martir în Cezareea: VII, XII; MP III, 3
Alfeu, martir, MP I, 5
Aman, arhiereu: II, XXIII, 21-24
Amasia, oraş: X, VIII, 15
Amastris, oraş: IV, XXIII, 6
Ambrozie, patronul lui Origen: VI, XVIII, 1;
VI,
XXIII, 1-2; VI, XXVIII
Ammia, proorociţă: V, XVII, 2-4
Amon, episcop: VII, XXVI, 1
Amon, martir: VI, XLI, 22-23
Amonaria, martiră: VI, XLI, 18
Amoniu, preot şi martir: VIII, XIII, 7
Amoniu, dascăl: VI, XIX, 6-7; 9-11
Anaclet, episcop: III, XV; III, XXI; III, XIII;
V, VI, 1
Anania, curier: I, XIII, 5-9 Anania, prooroc: III, VIII, 7 Anatolie, episcop: VII, XXXII, 6-22 Anhial, oraş: V, XIX, 3 Ancira, oraş: V, XVI, 4 Andrei, apostolul: III, I, 1; III, XXV, 6; III,
XXXIX, 4
INDICE REAL Ş! ONOMASTTC

431
Anea, sat: MP, X, 2
Anicet, episcop: IV, XI, 1; 7-8; IV, XV, 1; 5;
IV, XIX; V, XXII, 3; XXIV, 14-18 Annian, episcop: II, XXIV; III, XIV; III, XXI Anter, episcop: VI, XXIX, 1; 2 Antinoos, sclavul favorit al lui Adrian: IV,
VIII,
2, 3; VI, XI, 3
Antiohia: II, 1,8; II, III, 3; II, IV, 6; II, VIII, 2;
II,
XII, 2; III, XXVI, 3; III, XXXVI, 10;
IV,
VII, 3; IV, XXIV; V, XIX, 1; V, XXI,
34; VI, XLI; VI, XLffl, 3; VI, XLVI, 3;
VII, V, 1; VII, XXVII-XXVIII; VII,
XXIX, 1-2; VII, XXX, 1-18; VII,
XXXII, XXI; VII, XXVIII, 1; VIII, XII,
5; VIII, XIII, 2-4; IX, III; IX, VI, 2; IX,
XI,
5-6; MP II
'
Antipater, tatăl lui Irod: I, VI, 2-3; I, VII,
11-12 v Antonin Piul: II, XIII, 2; IV, IV, 3; IV, VIII,
3; IV, XI-XIII; IV, XIV, 10; IV, XVII,
12; IV, XVIII, 2; V, V, 1; 7 Antonin, martin MP, IX, 5 Antoniu, triumvir: I, V, 2; I, VII, 6 Anulin, guvernator: V, X, 15-17; X, V, 18,
22; X, VI, 4-5; X, VII, 1-2 Apamea, oraş: V, XV, 17 Apelles, eretic: V, XIII, 2-9 Apion, gramatic, sol la Roma: II, V, 3-5; III,
IX,
4; III, XXXVIII, 5
Apion, autor al cărţii «Despre Hexaimeron*:
V,
XXVII .
apocrife: III, XXV, 4-5; IV, XXII, 9 Apolinarie, episcop: IV, XXI; IV, XXVI, 1;
IV, XXVII; V, V, 4; V, XIX, 1-2 apologeţi (a se vedea Apollonius, Aristide,
Codrat, Iustin, Meliton) Apollonia, fecioară şi martiră: VI, XLI, 7 Apolloniade, eretic: V, XXVIII, 17 Apollonius, scriitor creştin: V, XVIII, 12 Apollonius, martin y, XXI, 2-5 Apollofane, filosof: VI, XIX, 8 apostazie: VI, XII, 1 (a se vedea «lapsi»,
«căzuţi») apostoli:I,X, 7; I, XII, 1-5; I, XIII, 11-14; II,
prefaţă; II, 1-14; III, I; III, III; III, V, 2;
III,
VIII, 11; III, XI; III, XXIV, 3-5; III,
XXV; III, XXX; III, XXXVI, 1; III,
XXXIX, 4-5; 9; V, XI, 5
Appfîan, martin MP IV-V
Apselamos, martir: MP X, 2
Aquila, traducător al Bibliei: V, VIII, 10; V,
XVI, 1; 4 Aquila, prefect al Egiptului: VI, III, 3; VI,
Aquila, preot: VI, XI, 24 Arabia: VI, XIX, 15; VI, XXXIII, 13; VI, XXXVII; VI, XLII, 3-4; VII, V, 2; VIII,
XII,
1

Arabian, scriitor bisericesc: V, XXVII
Ardaban, localitate în Frigiaţ?): V, XVI, 7
Arelatae (Aries), oraş: V, X, 23
Areopag: III, IV, 10
Ares, ruartir: MP, X, 1
Areta, rege: I, XI, 1-2
Arhelau, fiul lui Irod: I, VI, 9-10; I, VIII, 16;
I, IX, 1 arhive: I, VII, 13; I, XIII, 5; II, I, 6; V,
XVIII, 9
Aristarh, ucenic: II, XXII, 1 Aristide, apologet: IV, III, 3 Aristide, scriitor: I, VII, 1; VI, XXXI, 3 Aristion, ucenic: III, XXXIX, 4-5; 7; 14 Aristdbul, rege: I, VI, 6; I, VII, 12 Aristobul eel Mare, traducator al Septuagin-
tei: VI, XIII, 7; VII, XXXII, 16-17 Aristotel, filosof: V, XXVIII, 14; VII,
XXXII, 6
Armenia, armeni: VI, XLVI, 2; IX, VIII, 2-4 armenicul, titlu al lui Galeriu: VIII, XVII, 3 Arsinoe, ţinut în Egipt: VII, XXIV, 6-9 Artaxerxe, rege: III, X, 3-4; VII, VIII, 15 Artimon (sau Artemas), eretic: V, XXVIII;
VII, XXX, 16-17 Ascalon, oraş: I, VI, 2; I, VII, 11 asceză: II, XVI-XVII; II, XXIII, 4-6; V, pre​faţă; V, III, 2-3; VI, III, 9-12; VII, XXXII, 31; IX, VI, 3; MP, XI, 2; MP, XI, 22; MP, XIII, 9
Asdepiade, episcop: VI, XI, 4; VI, XXI, 2 Asclepiade, eretic: V, XXVIII, 16 Asclepiodot, eretic: V, XXVIII, 9 Asclepius, episcop marcionit: MP X, 3 asiarh, mare preot: IV, XV, 27 Asia, ţinut (– Asia Mica): II, XVIII, 9; III, I, 2; III, IV, 2; III, XXIII, 1-3; III, XXXI, 3-4; III, XXXVI, 1-5; HI, XXXIX, 6;
IV,
XV, 26; 48; IV, XXVI, 3, 5; V, I,
2-63; V, II, 2-7; V, III; V, VIII, 11; V,
XIV; V, XVI, 10; V, XVIII, 9; V, XIX, 2;
V,
XXIII, 1; V, XXIV, 1; IX, I, 1
Asfaltit, lac: I, VIII, 10
Asiria, ţară: V, XI, 4
Asterius Urbanus, eretic (?): V, XVI, 7
Astyrius, senator roman creştin: VII, XVI;
VII, XVII Atena: III, IV, 10; IV, XXIII, 2-3; IV, XXVI,
10; VI, XXXII, 2 Atenodor, elev al lui Origen şi episcop: VI,
XXX; VII, XIV; VII, XXVIII, 1 Ater, martir: VI, XLI, 19 Attalus, martir: V, I, 17; 37; 43-44; 50-52; V,
III, 2-3
Atticus, consul roman: III, XXXII, 3; 6 Atticus, episcop: VI, XIX, 18 attică, monedă: III, VI, 19; IX, VIII, 4
432

EUSEBIU DE CEZAREEA
Augustus, împărat: I, V, 2; I, VI, 2; 7; I, IX,
1-2; IV, XXVI, 7-8 Aurelian, împărat: VII, XXVIII, 4; VII,
XXX, 19; 20-21
Aurelius Cvirinus, episcop: V, XIX, 3 Aurelius Quirinus, dregător roman: VII, XIII Ause (primul nume al lui Iosua) I, III, 4 Autolic: III, XIV; III, XXI Auxenţiu, martin MP, VII, 4 Aviliu, episcop: III, XIV; III, XXI Avirciu Marcel, scriitor: V, XVI, 3
B
Babilon: I, VI,.5-6; II, XV, 2 Bachylides şi Elpistus: IV, XXIII, 6 Bachylus, episcop: V, XXII; V, XXIII, 4 baie, folosul ei e interzis monatiştilor: V,
XVIII, 11
barbarism: VII, XXV, 25 Bar-Chohba, căpetenia iudeilor răsculaţi: IV,
VI,
2; IV, VII, 4
Bardezan, eretic: IV, XXX
Barkof «prooroc al ereticilor vasilidieni»: IV,
VII,
7
Barbara, ucenic: I, XII, 1; II, III, 3-4; II, VIII,
2; II, XII, 2; VII, XXV, 15 Barbara, Epistola lui - e apocrifă: III, XXV, 4;
VI, XIII, 6; VI, XIV, 1 Barsaba, ucenic: III, XXXIX, 9 Bartolomeu, apostol: III, XXXIX, 9 Basilicus, eretic marcionit: V, XIII, 3 Basilide, episcop: VII, XXVII, 3 . Basilide, ereziarh: IV, VII, 3-4; 6-8; IV,
XXII, 5 Basilide, ucenic al lui Origen, martir: VI, V,
1-6
Batanea, provincie: MP, XI, 29 Batezar, oraş: III, VI, 21 Beirut: MP, IV, 3-5; XI, 1 Beniamin, episcop: IV, V, 3 Berenice, oraş: VII, XXVI, 1 Beril, episcop şi scriitor: VI, XX, 2; VI,
XXXIII, 1-3
Besas, soldat şi martir: VI, XLJ, 16 Beţaleel: V, IV, 3; 25; X, IV, 4 Betleem, oraş: I, V, 2; I, VIII, 1; 16 Betthera, oraş: IV, VI, 3 Biblie, martiră: V, I, 25-26 biblioteca: II, XVIII, 8; III, IX, 2; V, VIII, 11;
XX, 1; VI, XXXII, 3 Biserica (fiinţă): III, XXXII, 7; V, I, 45; X, IV,
Biserica, construcţie: VII, XXX, 22; VIII, 1,5;
VIII,
I, 9; VIII, II, 1-4; VIII, XIV, 4;
VIII, XVII, 1-9; IX, IX-XI; X, L, V; X,
IV, 1-67; MP, XIII, 1
Bitinia, provincie: HI, 1,2; III, IV, 2; VII, V, 2

Blandina, martiră: V, I; 17, 56
Blastus, eretic: V, XV; V, XX, 1
Bolanus, episcop: VII, XXX, 2
Bos,tra, oraş: V, XX, 2; VI, XXXII, 7-11
Botezul lui loan: I, X, 1; I, XI, 3; III,
XXIV, 11 Botezul ereticilor: III, XXIII, 18; HI, XXVI,
2; IV, XI, 5; IV, XXVI, 21; VI, XLIII,
14-15; VII, II-VIII; VII, IX, 1-6 Botezul prin foe: VI, IV, 3; MP, XI, 1 Bruchium, cartier în Alexandria: VII, XXXII,
7-11
Caiafa, arhiereu: I, X, 2-6
Caius (— Gaius)
Caligula, împărat: II, IV, 1-2; II, V, 1-5; II,
VI, 1-3; II, VII; II, VHJ, 1; II, X, 9; II,
XVIII, 8
Callirhie, staţiune termală: I, VIII, 10 Callist, episcop: VI, XXI, 2 Callistion, scriitor creştin: V, XIII, 8 Camit, mare preot: I, X, 5 Candid, scriitor: V, XXVII Canonul Scripturii: HI, III, 3; III,
XXIV-XXV; III, XXXIX', 3-7; 15-17;
IV, XVIII, 8; VI, XIII, 6; XIV, 1-7; VI,
XXV, 4-14
Caparathea, localitate: III, XXVI, 3 Capiton, episcop: V, XII, 2 Capadochia, provincie: III, I, 2; VI, XI, 2; VI,
XLVI, 3; VII, V, 1-4; VIII, XII, 1; MP,
XI, 1; 21; 27 Caracalla, împărat: IV, XXX, 2: VI, VIII, 7;
VI, XVI, 3; VI, XXI, 1 Caricus, cleric: V, XIX, 1; VI, XXI, 1 Carin, împărat: VII,JCXX, 22 carpic, titlu al imp. Galeriu: VIII, XVII, 9 Carpocrate, ereziarh: IV, VII, 9 Cartagina, oraş: VII, III; X, V, 18; X, VI, 1 Carus, împărat: VII, XXX, 22 Casian, episcop; V, XII, 2 Casian, autor al «Chronografiei»: VI, XIII, 7 Casius, episcop: V, XXV catafrigieni = montanişti: II, XXV, 6; V, XVI,
1; V, XVII, 1; V, XVIII, VI, XX, 3 cateheză: V, X, 1-3; VI, III, 1-8; VI, VI;
VI,
XIV-XVIH; VI, XXVI; VI, XXIX,
4; VII, XXXII, 30
cathari (– novaţieni): VI, XLIH, 1 Cecilian, episcop: X, V, 18; 19; X, VI, 1; X,
VII,
2
Celadion, episcop: IV, XIX Cels, episcop: VI, XIX, 18 Cels, autorul pamfletului «Cuvînt adevărat»: VI, XXXV, 2
INDICE REAL ŞI ONOMASTfC

433
Cerint, ereziarh: III, XXVIII, 1-6; IV, XIV,
6; VII, XXV, 2 Cezareea Capadochiei, oraş: VI, XXVII; VI,
XLVI, 3; VII, XIV; VII, XXVIII, 1; VII,
XXX 3 Cezareea'lui Filip (Panea): VII, XVII; VII,
XVIII, 1 Cezareea Palestinei: II, III, 3; II, X, 1-3; V,
XXII; V, XXIII, 3; VI, VIII, 4; VI, XIX,
16-19; VI, XXII, 4; VI, XXVI;
XXVI-XXVHI; VI, XXX; VII, V, 1;
VII,
XII; VII, XV; VII, XIII, 6; VII,
XIV; VII, XXXII, 21-24; VII, XXVIII,
1; MP, I, 2-5; MP, II; MP, III, 4; MP, IV;
MP, VI-XI
Cheremon stoicul: VI, XIX, 8 Cheremon diacon: VII, XI, 3-5; VII, XI, 24 Cheremon episcop: VI, XLII, 3 Cherdon, episcop: III, XXI; IV, 1 Cherdon, eretic: IV, X; IV, XI, 1-2 Chifa, apostol (– Petru): I, XII, 2-4 Chrestus, episcop: X, V, 21-22 Chrysofora, femeie creştină: IV, XXIII, 13 ciclu pascal (Vezi şi «Paşti»): VI, XXII; VII,
XX; VII, XXXII, 14-19 Cilicia, provincie: VI, XLVI; VII, V, 4; MP,
VIII,
13; MP, X, 1; MP, XI, 6
Ciprian, episcop: VI, XLIII, 3; VII, 3
Cipru, insulă: II, I, 8; MP, XIII, 2
Cirene,provincie şi oraş: IV, II, 2; 4
Ciril, episcop: VII, XXXII, 2; 4
ciumă, VII, XI, 24; VII, XXI, 4
Clarus, episcop: V, XXV
Claudiu, împărat: II, VIII, 1-2; II, IX, 1 - XII, 1; II, XIV, 6; II, XVII, 1; XVIII-XIX
Clement, ucenic şi episcop: III, IV, 9; III, XV-XVI; III, XXXIV-XXXVIII; V, VI, 2; V, XI, 1; V, XXVIII, 4; VI, XXV, 14
Clement Alexandrinul: I, XII, 2; II, I, 4; II,
IX,
2-3; III, XXIII; III, XXIX; IV,
XXVI, 4; V, XI, 1-2; VI, VI; VI, IX, 6;
VI, XIII, 4; VI, XIII, 4-8; VI, XIV, 1-2;
VI, XXX, 1
Cleobius, eretic: IV, XXII, 5
Cleopatra, regină: I, V, 2
Cleopa, rada Domnului: III, XI; III, XXXII,
1-3; IV, XXII, 4 Coele-Siria, ţinut: V, XI, 4 Colon, episcop: VI, XLVI, 2 cometă: III, VIII, 1 Commod, împărat: V, IX; V, XXI-XXII; V,
XXVI; V, VI comuniunea (sfînţilor): VI, V, 3; VI, XLII,
5-6 Constantin, împărat: VIII, XIII, 12-15; VIII,
XVII, 3-10; IX, IX, 1-12; X, V, 1-24; X,

VI,
1-5; X, VII, 1-2; X, VIII, 2-19; X,
IX,
6-9
Constantin Chlor, împărat: VIII, XIII, 12-13
copist: V, XX, 2; VI, XXIII, 2
Corakion, rebel: VII, XXV, 9
Corint, oraş: I, XII, 1; II, XXV, 8; III, IV, 10; HI, XVI; HI, XXXVIII, 1; IV, XXII, 2; V, VI, 4; V, XXH-XXIII
Corneliu, sutaşul: II, HI, 3
Cornel, episcop: VI, XXXIX, 1; VI, XLIII, 3-21; VI, XLVI, 3; VII, II; IV, XX
Coruntus, filosof: VI, XIX, 8
Crescent, misionar: III, IV, 8
Crescent, filosof: IV, XVI
creştin, creştinism: I, II, 1; I, III, 10; I, IV, 2-14; I, XI, 8; II, II, 6; II, III, 2-3; II, XV-XVII; HI, XXVI, 4; III, XXXIII, 1-3; IV, VII, 10; IV, VIII, 4-5; IV, XI, 9;
IV,
XV, 6-19; V, I, 14-26; VIII, I, 2-9;
X,
IV, 69; X, XIII, 10
Creta: III, IV, 5; IV, XXI; IV, XXIII, 5 Crisp, ucenic: X, IV, 6; X, IX, 4 Cronion, martir: VI, XLI, 15 Cronius, filosof: VI, XIX, 8 cruce: IX, IX, 10-11; MP, XI, 25 Culcian, dregător roman: IX, XI, 4 Cumane, localitate: V, XVI, 17
D
Damasc: IX, V, 2
Dammacus, mare preot: II, XXIII, 24
Daniel, prooroc: IV, XXV, 14; VI, VII; VI,
XXI, 1; MP. XI, 8 David, regele iudeilor; I, VI, 5; I, VII, 5; III,
XII; III, XIX-XX, 9; III, XXXII, 3; IV,
XXVI, 14 Decenalii, deceniu de domnie a lui Const.
Chlor: VIII, XIII, 9 Debeltum, oraş: V, XIX, 3 Deciu, împărat: VI, XXIX, 1; VI, XL; VI,
XLI, 1; VII, XI, 18; VIII, IV, 2 Demetrian, episcop: VI, XLVI, 4; VII, V, 1;
VII,
XIV; VII, XXVII, 1; VII, XXX, 17
Demetriu, scriitor iudeu: VI, XIII, 7
Demetriu, episcop: V, XXII; VI, II, 2-3; VI,
III, 2; 8; VI, VIII, 4-5; VI, XIV, 11; VI,
XIX, 17-19; VI, XXVI; VI, XXIX, 4 Demetriu, episcop: VII, XIII Demetriu, preot: VII, XI, 24 demon (vezi diavol) desposyni, rude ale Domnului: I, VII, 11; 14;
II, I, 2; II, XXIII, 1; III, XII, 8; III, XI;
HI, XIX-XX; III, XXII (a se vedea şi
«Iacob», «Simeon») diavol: IV, VII, 1; IV, XI, 9; IV, XIV, 7; IV,
XVIII, 3; 9; IV, XXIII, 112; V, I, 5-27;
V,
IV, 14; V, VII, 4; V, XIII, 2; V, XIV;
434

EUSEBIU DE CEZAREEA
V, XVI, 7-9; V, XXVIII, 18; VI, XXXIX, 5; VI, XLJII, 14; VII, X, 4; VII,
XXXI,
1; VIII, X, 4; VIII, adaos, 3; IX,
VIII, 2; IX, X, 3; X, VII, 2; X, IV, 14;
MP, IV, 8
diacon, diaconie: II, I, 1; II, I, 10; II, XVII,
23; III, XIX, 1; IV, XXII, 3; VI, XLIII, 2;
11; 16; VII, XI, 24; VII, XXII, 8; VII,
XXVIII, 1; VII, XXX, 2; 12-14; VIII, I,
9; MP, II, 1; MP, XI, 4 Didahia celor doisprezece apostoli: 11, 12; V,
XVIII, 4
Didim, episcop (?): VII, XI, 20-25; VII, XX Didius, preot: VIII, XIII, 7 Diocletian, împărat: VII, XXX, 22; VIII, II, 4;
VIII, XIII, 11; IX, X, 8; MP, III, 5 Dionisia, martiră: VI, XLI, 18 Dionisie «Areopagitul», III, IV, 10; III,
XXIII, 3 Dionisie, episcop de Alexandria: VI, XXIX,
4; VI, XXXII, 5; VI, XXXV; VI, XLI-
XLIII; VII, I-XXXII, 30 Dionisie, episcop de Corint: II, XXV, 9; III,
X, 4; IV, XXIII, 4-13; IV, XXV Dionisie, preot, apoi episcop de Roma: VII,
V, 6; VII, VII-VIII; VII, IX, 6; VII,
XXVI, 1; VII, XXX, 1-23 Dioscur, mărturisitor: VI, XLI, 19-20 Dioscur, preot: VII, XI, 24 Diospolis, oraş: MP, III, 3 Distros, numele de lună: MP, III, 4 Dius, mime de lună: MP, I, 5; II, 4 Dolihian, episcop: V, XII, 2 docheţi, eretici: VI, XII, 2-6 Dometie, scriitor creştin: VII, XI; VII, XX Domitian, împărat: HI, XIII-XXVI; III,
XXXII,
2; IV, XXVI, 9
Domnin, martir: MP, VII, 4
Domnu, episcop Ant.: VII, XXX, 17-18; VII,
XXXlI, 2
Domnu, episcop Cez.: VII, XIV donatistă, controversă: X, V, 15-16-Dorotei, martir: VIII, I, 4; VIII, VI, 1-3 Dorotei, presbiter: VII, XXXII, 2-4 Dositei, eretic: IV, XXII, 5 ducenarius, titlu: VII, XXX, 8 dumineca: III, XXVII, 5; IV, XXVI, 2; V,
XXIII, 1-2; V, XXIV, 11 dux, magistrat militar: IV, V, 2 Dystros, hmă: VII, XXXII, 14
ebioniţi: HI, XXVII, 1-6; V, VIII, 10; VI,
XVII
Eden (– rai): VII, XXI, 7 Edesa, oraş: I, XIII, II, I, 6-7 Edesiu, martir: MP, V, 2

edumei, popor: I, VI, 3; I, VI, 9; I, VII, 11 Efes, oraş: III, XX, 9; III, XXIII, 4-8; III,
XXXI,
3; III, XXXVI, 5; IV, XIII, 7; IV,
XIV, 6; V, VIII, 4; V, XVIII, 9; V, XXII;
V, XXIV, 5; VII, XXV, 17
Efrem, episcop: IV, V, 3
Egipt, egipteni: I, V, 2; I, VII, 13; I, VIII, 2; I, VIII, 16; II, XII, 1; II, XVI, 1; II, XVII, 7; III, VII, 2; IV, II, 2-4; IV, VII, 3; IV,
XI,
4; VI, I; VI, II, 3; VI, XIX, 15; VII, X,
4; VII, XI, 12-24; VII, XXI-XXIV; VII,
XXXII,
14; VIII, VI, 10; VIII, VII-VIII;
VIII, XIII, 7; IX, VI, 2-4; MP, HI, 3; MP,
V,
HI; MP, VIII, 13; MP, X, 1; MP, XI,
5-8; MP, XIII, 6-11
elchesaiţi, eretici: VI, XXXVIII
Eleazar, mare preot: I, X, 4
Elena, regină: II, XII, 1-3
Elena «soţia» lui Simon Magul: II, XIII, 4-6
Eleuteriu, diacon apoi episcop: IV, IV, 1-2;
IV, XI, 7; IV, XXII, 3 Eli (genealogie): I, VII, 5-16; V, V, 8-11; V,
XXII
Eliodor, episcop: VII, V, 1 Emesa, oraş: VIII, VIII, XIII, 3-4; IX, VI, 1 Emiliăn, vice-prefect: VII, XI, 3-10 encratiţi (unii sectari rigorişti, alţii chiar ere​tici): III, XIX, 2-3; IV, XVIII; IV, XXIX, 2-4
enigme: VI, XIX, 4 Ennata, martiră: MP, LX, 6-8 Enoh, carte apocrift: VII, XXXII, 19 episcopi: VI, VIII, 7; VI, XI, 1-3; VI, XLIII, 11; VII, XXX, 6-15; VIII, I, 7-9; VIII,
VI,
9; X, II, 2; X, IV, 23-24; 67; X, VIII,
14-16; MP, I, 3; MP, XII
Epimah, martir: VI, XLI, 17
Eros, episcop: IV, XX
eremit: VI, IX-X
erezii, eretici: I, I, 1; II, 1,12; II, XIII-XIV; II, XXIII, 8-20; III, XIX; III, XXV, 6-7; III, XXVI; IV, VII, 3-5; IV, X-XI; IV, XIII, 1, 8; IV, XIV, 5; IV, XXHI-XXIV; IV, XXVIII-XXIX-XXX, V, XIII, 1-4; V, XV; V, XX, 1-7; V, XXVII-XXVHI; VI,
XII,
2-6; VI, XIII, 5; VI, XVII-XIX; VI,
XXII; VI, XXXIII, 1-3; VII, VI; VII,
XII; VII, XXIV, 1-9;VII,XXVII-XXXI
esenieni, sectă iudaică: IV, XXII, 7 Esta (genealogie): I, VII, 8 Estera: I, VII, 9 Etiopia: II, I, 13; MP, VI, 2 Eubul, martirr MP, XI, 29 Euclid, matematician: V, XXVIII, 14 Eufranor, episcop: VII, XXVI, 1-2 Eufrat: I, XIII, 2
'NDfCE REAL Şl ONOMASTtC

435
Euharistie: V, XXIV, 15-17; VI, XLIII, 18;
VI,
XLIV, 4-5; VII, IX, 1-5; X, III, 3
eunuc: V, XXIV, 5; VI, VIII, 1-5; VI,
XXXII, 3; MP, VII, 4
Eumene, episcop: IV, V, 5; IV, XI, 6
Eumenia, locahtate: V, XVI, 22; V, XXIV, 4
Eunus, martin VI, XII, 15
Eupolem, istoric: VI, XIII, 7
Euporos: VI, XXVI, 1
Eusebiu de Cezareea: I, I; I, II, 27; 37; I, VI, 11; III, XXV, 1; IV, XV, 47; V, T, 2; V, IV, 3; V, XXI, 5; V, XXVIII, 1; VI, XX, 1; VI, XXIII, 4; VI, XXXI, 3; VI, XXXII, 3; VII, XVIII, 3; VII, XXVI, 3; VII, XXXII, 4; VIII, VII, 2; VIII, XIII, 7; X, IV, 2-72; MP, II, 27; MP, IV, 6-8; MPXI
Eusebiu, episcop (Laodiceea): VII, XI, 3; 26;
VII,
XXXII, 5-21
Eutihian, episcop: VII, XXXII, 1
Eutihiu, episcop: VII, XXX, 2
Evanghelie, evanghelişti: III, XXIV, 1-16;
III, XXV, 1; HI, XXXVII-XXXVIII; V,
X, 2; V, X, 2-3; VI, XIV, 5-7 Evanghelii apocrife: III, III, 2; HI, XXV, 5-6;
III, XXVII, 4; III, XXXIX, 17; IV,
XXII, 8
Evanghelie siriacă: IV, XXX, 1 Evangheliile în una sineură (Diatesaron): IV,
XXIX 5
Evarest, episcop: HI, XXXIV; IV, 1; V, VI, 4 Evelpist, predicator: VI, XIX, 18 Evodiu, episcop: HI, XXII exorcişti: VI, XLIII, 11 excomunicare: V, XVIII, 9; V, XXIV, 9; V,
XXVIII, 6-9; VI, XLIII, 2-21; VII, V, 4;
VII, XXIX-XXX
Fabian, episcop: VI, XXIX, 1-2
Fabium, episcop: VI, XXXIX, 4; VI, XLI-
XLIV;VI,^CLVI, 4; VII, XIV Facerea, carte biblică: II, XVIII, 1-4; IV,
XXVI, 14; VI, XIII, 8; VI, XXIV, 2 Fadus, guvernator: II, XI, 2-3 Faeno, monede de aramă: VIII, XIII, 5; MP,
VII, 2
Faust, diacon: II, XI, 2-3; VII, XI, 22-26 Faust, preot: VIII, XIII, 7 Faustin, preot: VII, XI, 24 Felix, episcop: VII, XXX, 23; VII, XXXII, 1 Felix, guvernator: II, XIX, 2; II, XX, 1-3; II,
XXI 2—3 Fenicia: H, I, 8; II, XIII, 4; VIII, VII-VIII,
XIII; IX, VI, 1; X, IV, 1 Festus: II, XXII, 1; II, XXIII, 1; II, XXIII,
2-22 FUadelfia, oraş: III, XXXVI, 10; IV, XV, 45;
V, XVII, 3-4

Filea, episcop: VIII, IX, 7; VIII, X, 1-11 Filemon, preot: VII, V, 6; VII, VII, 1-5 Filetus, episcop: VI, XXI, 2; VI, XXIII, 3 Filip, apostol: III, XXX-XXXI; HI, XXXVII,
1; III, XXXIX, 4-8 Filip, diacon: II, I, 10-11; 13 Filip, tetrarhul: I, IX, 1; I, X, 1; II, IV, 1; II, X,
9
Filip, şeful miliţiei: IV, XV, 27 Filip, episcop: IV, V, 3 Filip, episcop: IV, XXI; IV, XXIII, 5; IV,
XXV
Filip, împărat: VI, XXXIV; VI, XXXIX, 1 filipeni: III, XXXVI, 13-15; IV, XIV, 8-9 Filomelium, oraş: IV, XV, 3-46 Filomena,.eretică: V, XIII, 2 Filon, fiiosof: II, IV, 2-3; II, V, 1-2; II,
XVI-XVIII; VI, XIII, 7; VII, XXXII, 16 Filoromus, dregător: VIII, IX, 7 Firmilian, episcop: VI, XXVII; VI, XLVI, 3;
VII, V, 1-4; VII, XIV; VII, XXVIII, 1;
VII XXX 3—5 Firmilian, guvernator: MP, VIII, 1; IX, 5; XI,
17-22; 24-29
Flavia Domitila, mărturisitoare: III, XVIII, 4 Flavia, Neapolis: IV, XII Flavian, guvernator: MP, prefaţă Flaviu Clement, consul: III, XVIII, 4 Flaviu, Iosif, scriitor pr. iudeu: I, V, 3-6; I, VI,
2; I, VI, 9-10; I, IX, 2; I, X, 4-5; I, XI,
5-7; II, 4, 1-5; II, X, 2-10; II, XI-XII; II,
XX-XXir, II, XXVI; III, V, 4; III, VI;
III, VIII; III, XXX, 16; VI, XIII, 7 Florin, preot, eretic: V, XVI; V, XX, 1-8 Florus, guvernator: II, XXVI, 1 folhs, monedă: X, VI, 1 foamete: II, III, 4; II, VIII, 1-2; II, XII, 1-2;
III, V, 7; HI, VI; VII, XXII, 5; VII,
XXXII, 5-11; VIII, XV, 2; V, V, 4 «fraţii Domnului» (— Desposini) Frigia-montanism: IV, XV, 7;IV, XXVII; I,
2-3; V, III, 4; V, XIV; V, XVI, 7-9; V,
XVIII, 1-2; VIII, XI, 1-2 frumentarius, dregător: VI, XI, 2 fulminatrix, Iegio
Gagae, oraş: MP, W, 5
Gaius, episeop: V, XII, 2
Gaius, episcop; VII, XXXII, 1
Gaius, împărat (— Caligula)
Gaius, însoţitor: VI, XI, 9; 22-23
Gaius, martir din Apamea: V, XVI, 22
Gaius, scriitor bisericesc: II, XXV, 6-7; III,
XXI, 4; III, XXVIII, 1-2; VI, XX, 3 Galatia, galateni: I, XII, 1; III, 1,1; HI, IV, 2;
V, XVI, 4; VII, V, 4
436

EUSEBIU DE CEZAREEA
Galba, împărat: III, V, 1
Galen, medic şi fîlosof: V, XXVIII, 14
Galeriu, împărat: VIII adaos; VIII, XVI-
XVII Galia: I, XI, 3; III, IV, 8; V, I-IV; V, XXIV;
X, V, 21; MP, XIII, 12 Galien, împărat: VII, X-XIII; VII, XXII-
XXVIII Galilea, galileeni: I, V, 3-6; I, VIII, 16; II,
XIX, 2; IV, XXII, 7 Galus, împărat: VII, I; VII, X, 1 Gamala, oraş: I, V, 5 Gamaliel: II, XI, 1 Gaza: VIII, XIII, 4-5; MP, III, 1; VIII, 4-8;
MP, VIII, 4
Gherman, episcop: VI, XL; VII, XI, 2-19 Gherman: martin MP, IX, 5 Germania, germani: V, V, 1-6 Germanicus, martin IV, XV, 5-6 Ghermanion, episcop: VI, X Gheon (– Nilul): VII, XXI, 7 Githon, sat: II, XIII, 3 glosolalie, vorbire în limbi: V, XVII, 7-9 gnosticism, gnostici: IV, VII; IV, X-XI
(Valentin, Cherdon)
Gordian, împărat: VI, XXXIV; VI, XXXIX, 1 Gordios, episcop: VI, X Gorgoniu, martin VIII, I, 4; VIII, VI, 5 Gorteu, eretic: IV, XXII, 5 Gortina, oraş: IV, XXIII, 5; IV, XXV gramătica, gramătic: VI, II, 15 Gratus, guvernator: V, XVI, 6 Grecia, greci (elini): I, III, 19; I, VII, 12; I, XI,
7; II, II, 4; II, III, 3; II, IV, 3; II, VII, 12;
II,
XVII, 19; II, XXIII, 18; III, IX, 3; IV,
VIII, 9; IV, XIV, 2; IV, XVI, 7; IV,
XVIII,
4; IV, XI, 4; IV, XVIII, 5; IV,
XXIX, 7; IV, XXX, 1; V, XVII, 5; V,
XXVI, VI, XVIII, 4; VI, XIII, 7; VI,
XIX,
7-14; VI, XXIII, 4; VI, XXV, 11;
VI,
XXX; VII, XXV, 25-26; VII, XXIX,
3; VII, XXXII, 3-22; VIII, XVII, 11; LX,
X, 6; X, II, 2; MP, IV, 3; VIII, 6
Grecia Mare (– Sudul Italiei): V, XI, 4 Grigorie Taumaturgul, elev al lui Origen,
episcop: VI, XXX; VII, XIV, VII,
XXVIII, 1
H
Hegesip, scriitor bisericesc: II, XXIII, 3-19;
III, XVI; III, XXXII, 7-8; IV, VIII, 1-2;

IV, XI, 7; IV, XXII, 1-9
Helenus, episcop: VI, XLVI, 3; VII, V, 1-4;
VII,
XXVIII, 1; VII, XXX
Heliogabal, împărat: IV, XXX, 2; VI, XXI,
1-2

Heracla, dascăl şi episcop: VI, III, 2; VI, XIX, 13-14; VI, XV; VI, XXVI; VI, XXIX, 4;
VI,
XXXI, 2; VI, XXXV; VII, VII, 4;
VII,
IX
Heraclide, martir: VI, IV, 3
Heraclide, administrator al domeniilor: X,
VI,
3
Heraclit, scriitor creştin: V, XXVII Herais, catehumen, martir: VI, IV, 3 Herma, «Păstorul»: III, III, 6; III, XXV, 4; V,
VIII,
7
Hermamon, prieten al Sf. Dionisie Alex.: VII,
I; VII, X; VII, XXII-XXIII Hermoghen, scriitor bisericesc: IV, XXIV Hermon, episcop: VII, XXXII, 29 Hermofîl, eretic: V, XXVIII, 17 Hermopolis, hermopolitani: VI, XLVI, 2 Heron, martir: VI, IV, 3 Hesichius, episcop: VIII, XIII, 7 Hexaimeron: V, VIII, 8; V, XXVII; VI, XXII «Hexapla» (— Biblia pe 6 coloane): VI, XVI,
3-4
Hierax, episcop: VII, XXI, 2-10; VII, XXX, 2 Hierocle, prefect: MP, V, 3 Higin, episcop: IV, X-XI; V, VI, 4; V, XXIV,
14 Himeneu, episcop: VII, XIV; VII, XXVIII;
VII,
XXX, 2\ VII, XXXII, 29
Hipocrate: X, IV, 11
Hipolit: VI, XLVI, 5
Hircan, arhiereu: I, VI, 3-7; I, VI, 11-12
Homer, poet: MP, I, 2
Iacob patriarhul: I, II, 9; I, VII, 5-6; 8-10 Iacob, fratele Domnului: I, XII, 5; II, I, 2-5;
II,
XXIII; III, V, 2; III, VII, 8; III, XI; III,
XXV,
3; III, XXXIX, 4-5; V, XI, 5
Iamnia, ucenic: MP, XI, 1-5
Iamnia, fiul lui Zevedei, martir: II, I, 5; II, IX;
III,
V, 2; VII, XXV, 7
Iconium, oraş: VI, XIX, 18; VIII, VII, 5; VII,
XXVIII iconografie: VII, XVIII; IX, IX, 10-11; IX,
XI, 2-7 idiotism, expresie intraductibilă: VII, XXV,
24
Idumeea, ţinut: I, VI, 2; I, VII, 11 Ierapole, oraş: II, XV, 2; III, XXIX, 8; III,
XXXI, 2-4; IV, XXVI, 1; V, XVI; V,
XIX, 2 ierarhie bisericească (la terapeuţi): II, XVII,
23; VI, XLIII, 11; VIII, VI, 9; MP, XI, 1 Ieremia: IV, XXV, 14; IV, XXXVI, 2; IV,
XXVI,
14; MP, XI, VIII
Ierihon, oraş: I, VIII, 12; VI, XVI, 3
Ierusalim: I, VI, 8; II, I, 8; I, XIII, 5; II, V, 7;
II, VI, 4-8; II, XI, 2; II, XX, 4; II, XXI, 1;
INDICE REAL ŞI ONOMASTIC

437
II,
XXIII, 19; II, XXVI, 1; III, 1,3; III, V,
3; III, VII, 3-7; III, VIII; III, XI-XII; III,
XXII; m, XXXII, 1; III, XXXV; IV, V,
1-4; IV, VI, 4; IV, XVIII, 7; V, XII, 1; V,
XVIII, 2; V, XXII-XXIII; VI, X-XI; VI,
VIII, 7; VI, XIX, 17-18; VI, XXVII; VI,
XXXIX, 2-3; VI, XLVI, 4; VII, XXVIII,
1; VII, XXXII, 29; X, IV, 3; MP, XI, 1; 9
Ignatie, episcop, martin III, XXXVI, 4-5;
13-15; III, XXXVIII, 2; V, VIII, 9-11 Iliric, prefectură: II, XVIII, 9; III, I, 3; III, IV,
1; VI, XXV, 7; MP, XIII, 1 India, inzi: V, X, 2-3; MP, VI, 2 Ingenes, mărtuhsitor: VI, XII, 22-23 loan, apostolul: II, I, 3-4; Iţl, V, 2; III, XXV,
1; III, I, 1; III, XVIII, 1-3; III, XX, 9; III,
XXIII,
1-19; III, XXIV, 18;III,XXXI, 1;
III, XXXIX, 4; V, VIII, 4; IV, XVIII, 8;
IV, XXIV, 2; V, XI, 5; V, XVIII, 14; VI,
XXV, 10; VII, XXV, 1-27; VII, X, 2
loan «pustnicul»: III, XXXIX, 4-6; H; VII,
XXV, 16 '
loan Marcu, ucenic: VII, XXV, 15 loan, episcop: IV, V, 3 loan, martir: MP, XIII, 6-8 loan Botezătorul: I, X, 1; I, XI, 1-5; III,
XXIV,
8-11
Ionia, ţinut: V, XI, 4
Iosif, soţul Mariei:, I, VII, 4-17; II, I, 2; III, XI; V, VIII, 10; VI, XVII
Iordan, rîu: I, VIII, 10; II, XI, 2; VII, XVII
Iosif - laif: I, X, 5
Iosif, episcop: IV, V, 3
Iosif (– Flaviu)
Iosua (Iisus Navi): I, III, 4; I, VI, 5
Iov: IV, XXVI, 14; VI, XXV, 2
Irinarh, ofiţer de poliţie: IV, XV, 15
Irineu, episcop: II, XIII-XIV; III, XVIII, 2-3; III, XXII, 2-4; III, XXIII, 6; IV, VII, 4-9; IV, X-XI; IV, XIV, 1-2; IV, XXI; IV, XXII, 9; IV, XXIX, 1-2; V, prefaţă; V, IV,' 1; V, V, 8; V, VIII, 5-9;
V,
XX, 1; V, XXIII, 3; V, XXIV, 11-18;
V, XXVI-XXVIII; VI, XIII, 9
Isaac, patriarhuî: I, IV, 8
Isaia, prooroc: MP, XI, 8
Ishirion, martir: VI, XLII, 1
Isidor, martir: VI, XLI, 19-20
Ismael, mare preot: I, X, 4
Israel, israeliţi: I, VII, 2, 13; IV, XXII, 7; MP,
XI, 8 istoria bisericească: I, I, 1-6; I, V, 1; II, pre-
faţă; III, III, 3; V, prefaţă; VIII, H, 3 Italia: II, XXV, 8; VI, XII.II, 3; 8; VII, XXX,
19; VIII, XI, 9; IX, IX, 4 Iuda galileanul: I, V, 3-6; I, VI, 1-8; IV,
XXII, 7

I06a >- Toma), apostol: I,JOH, 11
Iuda Iscarioteanul: I, XII, 3; II, I, 1; III,
XXXIX, 10; V, XVI, 13 Iuda, ucenic: V, XVII, 3 Iuda, episcop (Ierus.): IV, V, 3 Iuda, ruda Domnului: II, XXIII, 25; III,
XIX-XX, 1-6; III, XXV, 3; III, XXXII,
5-6; VI, XIII, 6; VI, XIV, 1 Iuda, scriitor bis.: VI, VII Iudeea: I, VII, 11; I, VIII, 12-13; 16; I, IX,
2-4; I, X, 1; I, XHI, 1; II, I, 8; II, V, 7; II,
VI,
4; 8; II, VIII, 2; II, XI-XII; II, X, 3;
II,
XIV, 4; II, XX, 1; II, XXIII, 2; II,
XXVI, 1; III, V-VHI; IV, VI, 1; VI,
XXVII
iudei?I, I, 2; I, III, 18; I, IV, 5-6; I, XIII, 8-9; 16; II, I, 8; II, IV, 1; II, V, 1-7; II, VI, 1-8; II, VI, XIX-XXI; II, IX, 4; II, XXIII, 1-18; II, XXXII, 4; III, V-VlII;
III, X, 7; III, XII; IV, II, 3-6; IV, V, 2;
IV, VIII, 4; IV, XVI, 15-43; V, XI, 4; V,
XII, 1; V, XXIII, 1
Iuliu Africanul, istoric bisericesc: I, VI, 2; I,
VII,
1-16; VI, XXI, 1; VI, XXXI
Iulian, episcop (Alex.): V, IX; V, XXII; VI, II,
2-3
Iulian, episcop (Ierus.): V, XII, 2 Iulian, episcop •(Apamea): V, XVI, 17 Iulian, martir: VI, XLI, 15 Iuliana (a vîndut lui Origen cărţi): VI, XVII Iupiter Filius: IX, 3; IX, XI, 6 lust de Tiberiada, istoric: III, X, 8 lust, episcop: III, XXXV; IV, V, 3 lust (*■ Iosif Varsava): III, XXXIX, 9-10 lust, episcop: IV, IV Iustin, filosof şi martir: IV, VIII, 3-8; IV, XI,
6-10; IV, XVI; IV, XVII; IV, XVIII; V,
VIII,
9; V, XXVIII, 4
lacemonieni: IV, XXIII
Laetus, prefect: VI, II, 2-3
Lagos, tatăl lui Ptolemeu: V, VIII, 11
laici, predica -lor: VI, XIX, 17-18; VI, XLIII, 10
Laodiceea Frigiei, oraş: IV, XXVI, 3; V, XXIV, 5
Laodiceea Siriei, oraş: VI, XLI, 2; VII, V, 1; VII, XI, 26; VII, XXXII, 5-23
lapsi (căzuţi, renegaţi): IV, VIII, 4; IV, XVII, 1; IV, XV, 15; 47; IV, XXIII, 2; V, I, 25-26; 4?rV, H, 6-8; VI, XIII, 1; VI, XLI, 6-22; VI, XLII, 5-6; VI, XVIII, 1-16; VLXLJV, 2-6; VIII, II, 3; VIII, III, 1; VIIIIV, 2; 8; VIII, IX, 8; IX, 1,9; X, IV, 35; MP, II, 1; IV, 8
28 - EUSEBIU DE CEZAREEA
438

EUSEBIU DE CEZAREEA
Larissa, oraş: IV; XXVI, 10
Latronian, conrector: X, V, 23
Leonida, tatăl lui Origen: VI, I; VI, II, 5-13
Levi, episcop: IV, V, 3
Levi, seminţie iudaică: V, VIII, 15
Liban: X, IV, 43; MP, XIII, 2
Libia: VI, XLI, 17; VII, XI, 23; MP, XIII, 11
Licia, provincie: MP, IV, 3-5
Liciniu, împărat: VIII, XIII, 14; IX, IX, 1; 5-12; IX, X, 3-6; IX, XI, 5-6; 8; X, VIII, 2-11; X, V, 1-14;'X, IX, 1-5
Linus, episcop: III, II; III, IV, 8; III, XIII; III, XXI; V, VI, 1
Lisania, tetrarh: I, X, 1; II, IV, 1
Luca, evanghelistul: I, VII, 1-10; II, VIII, 2; II, XXIII, 1-7; III, IV, 4-7; 10; III, XXIV, 6; III, XXV, 1; VI, XIV, 2; VI, . XXV, 6-14; VI, XXXI, 3
Lucian, martir african: VII, IX, 6
Lucian, presviter şi martir din Antiohia: VIII,
XIII,
2; IX, VI, 3
Lucius Aurelius Verus, împărat: IV, XII; IV,
XIV,
10; V, prefaţă; V, IV, 3
Lucius, episcop: VII, II
Lucius, martir: IV, XVII, 12-13
Lucius, preot: VII, XI, 24
Lucuas, răsculat iudeu: IV, II, 2-3
Lupus, guvernator: IV, II, 2
Lusius Quietus, guvernator: IV, II, 5
Lyon: V, I, 1; V, I-II; V, IV, 1-2; V, V, 8
M
Macabei: III, X, 6; VI, XXV, 2
Macar, martir: VI, XLI, 17
Macedonia: V, VIII, 11-12; VII, XXXII, 14
Macrian, magician: VII, X, 3-9
Macrin,” impărat: VI, XXI, 1
magie, magicieni: K, I; II, 1-2; II, XI; II, XIII;
II, XXVI; IV, VII, 1-6; IV, VII, 9-12;
IV, XI, 4-5; V, 1,14; V, IV, 5; VI, X, 4; 5;
VIII, XIV, 5-9; IX, III; IX, XI, 6, magii (din Rasărit): I, VIII, 1 Magnezia, oraş: III, XXXV, 5 Malhion, preot: VII, XXIX, 2; VII, XXX, 2 Manes, maniheism: VII, XXXI, 2 Mammae, mama împăratului Alex. Sever: VI,
XXI, 3-4 Marc-Aureliu, împârat: IV, XIII, 8; IV, XIV,
10; IV, XXVI, 1-5; IV, XXVII; V, IV-V,
prefaţă: V, V, 6; V, IX Marcel, mărturisitor: VII, XI, 6 Marcela, martiră: VI, V, 1 Marcelin, episcop: VII, XXXII, 1' Marcian, eretic dochet: VI, XII, 5-6 Marcian, scriitor: V, XXXV Marcion, eretic: IV, X; IV, XI, 1-9; IV, XIII,
3-4; IV, XIV, 5-7; XIV, XV, 46; IV,

XXIII-XXIV; IV, XXIX, 2-3; V, XVI, 21; IV, XXV, 1; V, VIII, 9; V, XIII; IX, III; IX, XI, 6
Marcius Turbo, general roman: IV, II, 3-4
Marcu, evanghelistul: II, XV, 1-2; II, XXV; HI, XXV, 1; 10; III, XXIX, 15; V, VIII, 3; VI, XV, 6-7; VI, XXV, 5 ' Marcu, episcop: IV, VI, 4; V, XII, 1
Marcu, episcop: IV, XI, 6
Marcu, magician: IV, XI, 4
Marcu, scriitor: X, V, 18
Marea Roşie: VII, XXI, 4; IX, IX, 5
Mareotis, lac şi provincie: II•, XVII, 8; VII, XI, 14; 22
Maria, Maica Domnului: I, VII, 17; II, I, 2;
III,
XXVII, 2; V, VIII, 10
Maria, soţia lui Cleopa: III, XXXII, 4
Maria, fiica lui Eleazar: III, V, 21
Marin, episcop: VII, V, 1
Marin, episcop: X, V, 19
Marin, martir: VII, XV-XVI
martin: I, III, 20; III, XXX, 2; IV, XV, 42-44;
IV,
XIII, 3; V, prefaţă; V, II, 5; V, I,
1-63; V, II, 3; V, II, 6-8; V, III, 3-4; V,
XVI, 12-21; VI, II, 3; 6; VI, XV; VI,
XXVIII; VI, XLI-XLII
masbotei, ereticj: IV, XXII, 5-7
Matei, evanghelistul: I, XII, 3; II, I, 1; III,
XXV, 6; XXIX, 4; III, XXXIX, 10; 16 Matei, preot: III, IX, 1 Matei, episcop: IV, V, 3 Maturus, martir: V, I, 17; 37-40 Mauritania: VIII, VI, 10; X, VI, 1; MP, XIII,
12 Maxenţiu, împârat: VIII, XIV, 1-6; 7; 16-17;
IX, IX, 1-11 Maxim, episcop: V, XII, 2; VII, XI, 3; 6; 24;
26; VII, XXVIII, 3; VII, XXX, 1-18;
VII, XXXII, 30 Maxim, episcop: VII, XXVIII, 1; VII, XXX,
2
Maxim, preot: VI, XLIII, 6 . Maxim, scriitor: V, XXVII Maximian Hercule, împărat: VIII, XIII, 11;
15; adaos; IX, IX, 1; IX, X, 8; MP, III, 5 Maximila, «profeteasa» lui Montan: V, XIV;
V,
XVI, 9; 13; 15; V, XVII, 4
Maximin, episcop: V, XIX, 1; V, XVIII, 13
Maximin, împărat: VI, XXVIII; VI, XXIX, 1
Maximin Daja, împărat: VIII, XIII, 15; VIII,
XIV, 7-18; IX, I, 1; IX, II; IX, IV; IX, V-XI; MP, IV, 1; 8; MP, VI, 1; MP, VII, 7; VIII, 3; MP, VIII, 10-13; IX, 2
Maxis, general: MP, IX, 7
Mazaban, episcop: VI, XXXIX, 3; VII, V, 1; VII, XIV
Măslinilor, Muntele -: II, XX, 1
'ND'CE REAL ŞI ON<”>MASTIC

439
Meandru, riu: III, XXXVI, 5; V, XVI, 22 medic, titlu al lui Galeriu: VIII, XVII, 3 Melchi (genealogie): I, V, 5-8; 10; 16 Melchisedec: I, III, 17-18; X, IV, 23 Meletius, episcop: VII, XXXII, 26-28 Melitene, legiunea din-: V, V, 1 Melitene, ţinut şi oraş: VIII, VI, 8-9 Meliton, episcop şi scriitor bis.: IV, XIII, 8;
IV,
XXI; IV, XXVI, 1-14
Menaodru, eretic: III, XXVI, 1-4; IV, XXII,
if IV, VII, 3; 4 Mercuria, martiră: VI, XLI, 18 Meruzan, episcop: VI, XLI, 2 Mesopotamia: IV, II, 5; IV, XXX, 1; VII, V,
2; VIII, XII, 1
Metras, martir: VI, XLI, 3; 4 Milan, edictul de la -: X, V, 4 milenarism: III, XXVIII, 2-5; III, XXXIX,
10-11; VII, XXIV-XXV Miltiade, eretic: V, XVI, 3 Miltiade, scriitor bisericesc: V, XVII, 1-5; V,
XXVIII,
4
Miltiade, episcop: X, V, 18
Minucius Fundanus, proconsul: IV, VIII, 6-8;
' IV, IX; IV, XXVI, 10
mine: IV, XXIII, 10; VIII, XII, 10; VIII, XIII, 5; VIII, XIV, 13; IX, I, 7; 10; MP, V, 3; MP, VIII; IX, XIII, 1
minuni: I, XIII, 6; 12; 17; 18; II, I, 7; 11; II, II, 1-2; II, III, 2; II, IX, 4; II, X, 1-6; II, XIII, 1-3; II, XV, 2; 17; II, XXI, 1; III, VII, 9; VIII; IV, XV, 28-39; V, V, 1-6;
V,
VII, 2; V, XVI, 14; XXVIII, 11; VI,
V, 6-7; VI, IX, 1-4; VI, XI, 1-3; VI,
XXIX,
2-4; VII, VII, 2-3; VII, XVII; IX,
IX, 4-8; IX, IX, 12; MP, IV, 14-15; IX,
1-2-13
Misia, ţinut: V, XVI, 6
Moderates, filosof: VI, XIX, 18
Modest, scriitor bisericesc: IV, XXI; IV, XXV
Moise: I, II, 4; 6; 13; 22; I, III, 2; 3-6; I, IV, 8;
I, VI, 1-5; I, VII, 17; III, X, 2; IV, XXVI,
14; V, VIII, 15; VI, XIII, 7; VI, XIX, 4;
IX, IX, 5; 8
Moise, martir: VI, XLIII, 20 Montan, sectar şi eretic (catafrigieni): V, XIV;
V, XVI, 7-12; 13; 15; 22; V, XVII, 4; V,
XVIII, 1-3; 12 . Musan, scriitor bisericesc: IV, XXI; IV,
XXVIII Musan, scriitor. iudeu: VII, XXXII, 16
Nabuchodonosor, împărat: V, VIII, 15 Narcis, episcop: V, XII, 1-2; V, XXII-XXIII;
XXV; VI, VIII, 7; VI, IX, 2-6; VI, X; VI,
XI, 1-3

Natalios, apostat reintegrat: V, XXVIII, 8-12
Natan (genealogie): I, VII, 4-6; 8; 16
Nazaret, oraş: I, VII, 14
Nemesion, martir: VI, XLI, 21
Nepos, episcop: VII, XXIV, 1-9
Nero, împărat: II, XIX, 2; XX, 3; II, XXII,
lr8; II, XXVI, 1; HI, I, 3; III, V, 1; III,
XVII; III, XX, 7; III, XXI; IV, XXVI, 9 Nerva, împărat: III, XX, 8; III, XXI Nichita, smirneanul: IV, XV, 15; 41 nicolaiţi, eretici: III, XXIX, 1 Nicolah, dascăl al lui Origen: VI, XIX, 8 Nicomas, episcop: VII, XXVIII, 1; VII,
XXX 2 Nicojnediâ, oraş: IV, XXIII, 4; VIII, V; VIII,
VI; VIII, XIII; IX, IX, 4-6 Nicopolis, oraş in Epir: VI, XVI, 2 Nil, episcop: VIII, XIII, 5; MP, XIII, 3 Noe, patriarh: I, IV, 5; VII, XXI, 6 Noul Testament, canonul - lui: III, XXV; V,
VIII, 2; VI, XIV, 5; VI, XXV, 4 Novat, novatian, schismatic: VI, XLIII, 1-17;
18-19; 20-21; VI, XUV, 3; VII, IV-V;
VII, VII, 6 numărul cărţilor biblice: IV, XXVI, 14; IV,
XXIX 1
Numeniu, filosof: VI, XIX, 8 Numerian, împărat: VII, XXX, 22 Numidia, regiune: X, VI, 1
Oblias, porecla Sf. Iacob: II, XXIII, 7 Oedip, rege: V, I, 14
Onisim, episcop: III, XXXV, 5; IV, XXVI, 13 Origen: VI, I; VI, II-IV; VI, VIII; VI,
XVI-XX; VI, XXIII-XXVI; VI, XXX;
VI, XXXII; VI, XXXVI-XXXVIII Osroene, regiune: II, I, 6; V, XXIII, 4 Osius, episcop: X, VI, 2 ” Ostra, stradă în Roma: III, V, 1 Otrus, oraş: V, XVI, 6 Ichama, tatăl regelui Abgar: I, XIII, 6
Pahimhi, episcop: VIII, XIII, 7
Paesis, martir: MP, III, 3
Palestina, palestinieni: II, II, 1;•II, II; 6; V,
XII,
4; V, XXV; VI, XIX, 16; VI, XXIII,
4; VI, XLVI, 3; VII, XXXII, 28; VIII,
VII, 1; VIII, XIII, 5-6; MP, I-XIII
Palma, episcop: V, XXIII, 3; 6 pîine dospită: V, XXIV, 6 Pafflfil, preot şi martir, dascalul lui Eusebiu: VI, XXXII, 3; VII, XXXII, 25; VIII,
XIII,
6; MP, IV, 6; MP, V, 2; MP, VII,
4-7; MP, XI, 1-3; 15; 30
440

EUSEBIU DE CEZAREEA
Panea (-Cezareea lui Filip): VII, XVII panemus, lună la macedoneni: MP, VIII, 11 Panten, teolog: V, X, 1-4; V, XI, 2; 4; VI, VI;
VI,
XIII, 2; VI, XIX, 13; VI, XIV, 8-9
Pafos, oraş: VII, XXV, 15
papa, titlu episcopal: VII, VII, 4
Papia, episcop: II, XV,-2; III, XXXVI, 2; III,
XXXIX, 3-16 Papil, martin IV, XV, 48 Papirius, episcop; V, XXIV, 5 Paraclet (– Duhul Sfint): V, I, 10; V, XIV;
VII,
XXI, 1
Paretonium, oraş: VII, XI, 22 parţi, popor: I, VI, 7; III, I, 1
Paşti: II. XIX, 1; II, XXIII, 10; III, V, 5; IV, XIV, 1; IV, XXVI, 3-4; V, XXIII-XXV;
VI,
IX, 2-3; VI, XIII, 3; 9; VI, XXII; VI,
XXIV; VII, XXI, 1; VII, XXII, 4; VII,
XXX, 10
Patermuthios, martin MP, XIII, 3 Patimile Domnului: X, III, 3; MP, XI, 1 păcat: I, II, 18-21; X, IV, 11-13; 57-58 Patmos, insulă: III, XVIII, 1; III, XXIII, 6;
VII,
XXV, 11
Patriciu, vice-guvernator: X, VI, 4-5 Paulin, predicator laic: VI, XIX, 18 Paulin, episcop: X, I, 2; X, IV, 1 Paulin, episcop martir: VIII, XIII, 5; MP,
XIII, 3
Pavel, apostolul: I, XII, 4-5; II, 5, 8; 14; II,
III, 3; 4; II, VIII, 2; III, I, 3; III, II; III,
HI, 6; III, IV, 3-10; III, XXV, 7; III,
XXVII-XXVIII; IV, XXIX, 5; V, XI, 5
Pavel, eretic: VI, II, 14
Pavel, însoţitor al Sf. Dionisie: VI, XL, 9; VII,
XI, 22
Pavel, episcop: VII, XXX, 2 Pavel, martir: MP, XI, 5 Pavel de Samosata: VII, XXVII-
XXVIII-XXX
Peleu, episcop: VIII, XIII, 5; MP, XIII, 3 Pellâ, loc de refugiu: III, V, 3 pelerinaj: VI, XI, 2
Pentapole, provincie: VII, VI; VII, XXXVI, 3 Pepuza, localitate în Frigia: V, XVIII, 1-2; 13 Perenius, prefect al pretoriului: V, XXI, 3; 5 Perga, oraş: VII, XXV, 15 Pergam, oraş: IV, XV, 48; V, I, 17 persecuţii din partea iudeilor: II, I, 8; II, V-VI; II, IX-X; II, XVIII, 9; II, XXIII; II, XXVI; III, V; III, VII, 2; III, XII; III, XXXII; IV, II; IV, V, 2; IV, VI; IV, VIII, 4; IV, XV, 15; 43; V, XII, 1 persecuţii din partea păgînilor: II, XXV; HI, I, 1-3; III, XVII-XVIII; III, XX, 5-7; III, XXIII, 1; III, XXXII-XXXIII; III, XXXVI; IV, VII-VIII; IV, XII-XIII; IV,

XIV-XVIII; IV, XXIII; IV, XXVI, 5-10; V, I; V, VII; V, XXI; VI, I-II; VI, VII-VIII; VI, XII; XXVIII; VI, XXXIX-XLIII; VI, XLVI; VII, I; VII, X-XV; VII, XXX; VIII, I, 2-6; VIII,
XIII,
10-15; VIII, XIV; IX, IX, 13; X,
MP, III, 5; MP, IX, 1-2; MP, XIII, 1
perşi, popor: III, X, 3; V, VIII, 15; VII,
XXXI 2
persicul, titlu al lui Galeriu: VIII, XVII,.3 Pertinax, împărat: V, XXVT Petrea (– Arabia Petrea): I, XI, 2 Petru, apostolul: II, I, 3-4; 12; II, III, 3; II, XV, 1-2; III, II-IV; III, XIV, 6-7; III, XVIII-XXI; III, XXV, 2-14; III, XXXIX, 16; V, VIII, 3-7; V, XI, 6; VI,
XIV,
1-7; VII, XVIII, 4; VII, XXV, 14
Petru, însoţitor al Sf. Dionisie: VI, XI, 9;
22-23 Petru, episcop: VII, XXXII, 31; VIII, XIII, 7;
IX, VI, 2
Petru, martir: VIII, VI, 2-4 Petru Apselam, martir: MP, X, 2 Pieriu, preot şi dascăl: VII, XXXII, 26-27; 30 Pilat, guvernator: I, IX, 2-4; I, X, 1; I, XI, 8-9*;
II, II, 1-2; II, V, 7; II, VI, 3-7; II, VII; V,
VII, 5; IX, V, 1; IX, VII, 1 Pinas, episcop: VII, XIII Pinitos, episcop: IV, XXI; IV, XXIII, 7-8 Pitagora, filosof: II, IV, 3; IV, VII, 7; VI,
XIX, 8 Pius, episcop: IV, XI, 6-7; V, VI, 4; V,
XXIV, 14 Platon, filosof: II, IV, 3; IV, VIII, 5; VI,
XIX, 8
Pliniu eel Tînăr, guvernator: III, XXXIII, 1-3 Plutarh, ucenic al lui Origen, martir: VI, III,
2• VI IV 1-2
Polibiu, episcop: III, XXXVI, 5 Policarp, episcop şi martir: III, XXVIII, 6; III,
XXXVI, 1-15; IH, XXXIX, 1; IV, XV;
IV,
XIV, 1-6; IV, XX, 4-8; V, XX, 6; V,
XXIV, 4-6
Pompei, triumvir: I, VII, 12
Policrate, episcop: III, XXXI, 1-3; V, XXII;
V,
XXIV, 1-8
Pont, provincie: III, 1,2; III, IV, 2; IV, XXIII, 6; IV, XI, 8; IV, XV, 2-46; IV, XXIII, 6; XIII, 4; VI, XXX; VII, XIV; VII, XXVIII; VII, XXXII, 26-27; VIII, XII, 6-7; X, VIII, 15; MP, III, .1
Pontia, insulă: III, XVIII, 4
Pontian, episcop: VI, XXIII, 3; VI, XXIX, 1
Pontius, scriitor creştini V, XIX, 1; VI, XII, 1
Porfir, filosof: VI, XIX, 2-11
Porfir, caligraf, martir: MP,XI, 1
porfir (piatră de -): MP, VIII, 1
'ND1CE REAL •$■ ONOMASTIC

441
poşta imperială: X, IV, 23 Potamiana, martiră: VI, V, 6-7 Potin, episcop, martir: V, I, 29-31; V, V, 8 Potitus, eretic: V, XIII, 3 preoţi: V, IV, 1-2; V, XVI, 5; V, XV; VI, VIII, 4; VI, XI, 6; 24;.VI, XIX, 10; VI, . XXIII, 4; VI, XLIII, 1-17; VII, XI, 24;
VII,
XIX, 2; VII, XXII, 25; VII, XXIX,
15; VII, XXX, 12-14; VII, XXXII, 25;
VIII,
XIII, 6; MP, XI, 2
Primus, episcop: IV, XXII, 2
Priscila «profeteasa» lui Montan: V, XIV; V,
XVIII, 3; V, XIX, 3 Priscila şi Aquila: II, XVIII, 9 Priscus, martir: VII, XII Probus, împărat: VII, XXX, 22 Produ, episcop (?}: VII, XXX, 22 Proclu, eretic montanist: II, XXV, 6; III,
XXXI, 4; VI, XX, 3 Procopie, martir: MP, I, 1-2 Promos, martir: MP, X, 1 prooroc: II, III, 3-4; II, XXI, 1; III, V, 3; IV, * XV, 28; IV, XVII, 3; IV, XXVIII, 8; V,
III, 4; V, VII, 4-6; V, XVII, 1-4; V,
XVIII, 8-11
Protoctet, preot: VI, XXVIII Protogene, episcop: ”VII, XXX, 2 proprietate bisericească: VII, XIII; VII,
XXX, 19; IX, X, II; X, V, 9-16; MP, XII prozelit, adept: I, VII, 13; V, VIII, 10 Psalmi: IV, XXVI, 14; VI, XVI, 10; VI, XVI,
3; VI, XXV, 2; VII, XXX, 10 Ptolemaida, oraş în Fenicia: V, XXV Ptolemaida, oras în Libia: VII, VI Ptolemeii, diadohi: I, V, 2 Ptolemeu, Filadelful: VII, XXXII, 16 Ptolemeu, martir: IV, XVII, 8-12 Ptolemeu, martir: VI, XLI, 22 ^ Publius, episcop: V, XII, 2
Quadratus, apologet: III, XXXVII, 1; IV, III,
1-3; V, XVII, 2-4 Quadratus, episcop: IV, XXIII, 4 Quintus, martir: IV, XV, 7-8 Quirinius, guvernator: I, V, 2-4
R
recensămînt: I, V, 3; IX, VIII, 5
Reticiu, episcop: X, V, 19
Rodon, ucenic: V, XIII, 1-8
Roma (oraş, Biserică): I, VI, 2; '9-10; I, X, 3;
II, II, 2; II, V, 1-7; II, XIII, 1; II, XIV-
. XVIII; II, XXII-XXVI; III, I, 3; III, IV,
8; III, VIII, 11; III, IX, 2; III, XVI; III,
XVIII; III, XXXVI, 6-9; III, XXXVIH,

1; IV, VI, 4; IV, X-XIII; IV, XIV, 5; IV, XXII, 1; IV, XXV, 8; V, I, 47; V, III, 4;
V,
XV; V, XX; V, XXI, 7; V, XXIII; V,
XXIV,
1-9; VI, XIV, 10; VI, XX, 3; VI,
XXV,
14; VI, XXXIX, 2; VI, XXXIX, 1;
VI,
XLIII, 1-21; VI, XLV; VI, XLVI,
3-5; VII, V, 2; VII, V, 3; VII, VII-VIII;
VII,
IX, 6; VII, XIII; VII, XXX, 1-2;
VII, XXXII, 8-9; VIII, IX, 7; VIII, XIV,
1-17; IX, I, 3; IX, IX, 1-11; X, II, 2; X,
VII, 1; VIII; X, IX, 6; MP, XI, 12; 21
Roman, martir: MP, II
Romulus, ipodiacon: MP, III, 3
Ron, riu: V, I, 1; V, I, 62
Rosoş, oraş: VI, XII, 2
Rufus, guvernator: IV, VI, 1
Rufus, martir: III, XXXVI, 13
rugacîune: II, XXIII, 16; III, XXIII, 19; V, V, 1; VI, II, 14; VI, IX, 3; VII, XI, 8; VIII, II; X, VIII, 10; MP, VIII, 11 '
Rut, moabiteanca: I, III, 13
Sabelius, eretic: VII, VI; VII, XI, 18; VII,
XXXVI, 1
Sabin, prefect: VI, XI, 2; VII, XI, 13 Sadoc, fariseu: I, V, 5 saduchei, partid: II, XXIII, 21; IV, XXIII,” 7 Saleim, localitate: III, XXIV, 11 Salome, sora lui Irod: I, VIII, 13 Samaria, samariteni: II, I, 8-10; II, XIII, 4; II,
XIX, 2; II, XXVI, 3; MP, VIII, 10 Samosata, oraş (Pavel de-) Samuii, prooroc: MP, XI, 8 Sanctus, diacon: V, I, 17-40 saracini, popor: VI, XLII, 21 Sardes, oraş: IV, XIII, 8; IV, XXVI, 1-2; V,
XXIV, 5
sarmaţi, popor: V, V, 1 sarmatic, tiUu luat de Galeriu şi Maxim: VIII,
XVII, 3; IX, X, 7 satana (—diavol)
Saturnin, eretic: IV, VII, 3; IV, XXIX, 2-3 Saul, rege: I, VI, 5 Sciţia, sciţi: III, I, 1; VIII, XIV, 3 Scitipolis, oraş: MP, IX, 6-8 Seian, persecutor al iudeilor: II, V, 7 Seleuc, martir: MP, XI, 1-24 Seneca, episcop: IV, V, 3 Septuaginta (-V. Testament): V, VIII, 10-15;
VI, XVI, 1-4; VI, XXXII, 16 Serapion, episcop: V, XIX, 1-3; V, XXII; VI,
XI, 4; VI, XII, 1-6
;
Serapion, martir: VI, XLI, 8 Serapion, renegat, pocăit: VI, XLIV, 2-6 Serenius Granianus, guvernator: IV, VIII, 6;
IV, IX
442

EUSEBIU DE CEZAREEA
Serenus, ucenic al lui Origen, martir: VI,
IV, 3
Serenus, martir: VI, IV, 2 Servilius, guvemator: IV, XXVI, 3 Severn, soţia împ. Filip: VI, XXVI, 3 Severus, împărat: V, XXVI; V, XXVIII, 7;
VI, I; VI, VI-VIII; VI, XVI, 4 Severus, eretic: IV, XXIX, 4 Sextus, scriitor: V, XXVII Sicilia: VI, XIX, 2; X, V, 23; MP, XIII, 12 Sidon, oraş: VIII, XIII, 3-4 Sidonius, mărturisitor: VI, XI, XLIII, 6 Sila, prooroc: V, XVII, 3 Silvan, episcop şi martir: VIII, XIII, 3-4; IX,
VI,
1; Vin, XIII, 5; MP, VII, 3; XIII, 4-5
Simah, traducător al Bibliei: VI, XVI-XVII
Simah, episcop: V, XII, 2
Simeon, mil lui Cleopa, episcop: III, XI; III,
XXII; III, XXXII, 1-%; III, XXXV; IV,
XXII, 4
Simon, mare preot: I, X, 15 Simon Magul, eretic: II, I, 10-12; II, XIII-
XIV; Til, XXVI, 1-3; IV, VII, 3-9; IV,
XXII, 5
Sion (– Ierusalim): X, IV, 70 Sinade, oraş: VI, XIX, 18; VII, VII, 5 Siracuza, oraş: X, V, 22-24 Siria: I, V, 2; I, XIII, 5; 11; II, XXVI, 2; III,
XXXVI, 3; 7; 14; IV, VII, 3; IV, XXX, 1;
VII,
V, 2; VII, XI, 26; VII, XXXII, 5; 8;
VIII,
VI, 8; 9;MP, XIII, 11
Sixt I, episcop: IV, IV; V, VI, 4; V, XXIV, 14 Sixt II, episcop: VII, V, 3-6; VII, VI; VII, IX;
VII, XXVII
Socrate (sentinţă, după Platon): IV, XVI, 6 Socrate, episcop: VII, XXXII, 5 Sodoma, oraş: III, VI,*16; V, XXVIII, 8 solecism (greşeală de acord): VII, XXV, 25 Sostene, ucenic: I, XII, 1 Sotas, episcop: V, XIX, 3 Soter, episcop: IV, XIX; IV, XXII; IV,
XXm-XXIV; IV, XXX; V, VI, 8 Straton (vechi nume al Cezareii) II, X, 3 succesiune apostolică: I, I, 1; III, III, 3; III,
IV, 11; IV, XI; V, V, 9; V, XXV; VI, IX,
11; VII, XXXII, 32; VIII, prefafă
Tadeu, ucenic: I, XIII, 3; II, I, 6-7 tahigrafi: VI, XXIII, 2; VI, XXIX, 2; V,
Taposiris, localitate lîncă Alexandria: VI,
XL, 4 Tars, oraşf VI, XLVI, 3; VII, V, 1-, VII,
XXVIII, 1; VII, XXX, 15 Tatian Sirianul, scriitor bisericesc: IV, XVI,
7-9; IV, XXIX, 1-7; V, XIII, 1-8; V,
XXVIII, 4; VI, XIII, 7

Telesfor, episcop: IV, V, 5; IV, X; V, V, 4; V,
XXIV, 14; VII, XXVI, 1 Tertulian, scriitor bisericesc: II, II, 4-6;
II, XXV, 4; III, XX, 7; III, XXXIII, 3; V,
V,
5-7
tebaic, titlu (Gateriu): VIII, XVII, 3 Tebaida, provincie în Egiptul superior: VI, I;
VIII,
VI, 10; VIII, XIII, 7; MP, VIII, 1;
MP, IX, 1
Tebutis, eretic: IV, XXII, 5 Tecla, martiră: MP, III, 1; VI, 3 Telimidres, episcop: VI, XLI, 2; VII, V, 1 Temison, eretic: V, XVI, 17; V, XVIII, 5 Teoctist, episcop: VI, XIX, 17-18; VI, XXVII; VI, XLI, 3; VII, V, 1; VII, XV Teodor, predicator laic: VI, XIX, 18 Teodor, episcop: VII, XXX, 2 Teodor, episcop: VIII, XIII, 7 Teodosia, martiră: MP, VII, 1-2 Teodot Curelaml, eretic: V, XXVIII, 6; 9 Teodot Bancherul, eretic: V, XXVIII, 9 Teodot, episcop: VII, XXXII, 23 Teodoţian, traducător al Bibliei: V, VIII, 10;
VI,
XVI, 1; 4
Teodul, însoţitor al Sf. Pamfil: MP, XI, 1-24 Teona, episcop: VII, XXXII, 31 Teofil, episcop: VII, XXX, 2 Teofîl, episcop: IV, XX; IV, XXIV Teofil, episcop: V, XXII; V, XXIII, 3; V,
Teofil, martir: VI, XLI, 22-Î3 Teofrast, filosof: V, XXVIII, 14 ' Teotecnes, episcop: VII, XIV; VII, XV, 4;
VII,
XXIII, 1; XXX, 2; VII, XXXII,
21; 24
Teotecnes, urzitorul persecuţiei sub Maximin:
IX,
II; IX, III-IV, 1; IX, XI, 5-6
terapeuţi,^ectă iudaică: II, XVII
Tesalonic, oraş: IV, XXVI, 10
Tetraple (— Biblia pe două coloane): VI, XVI,
4
Teuda, conducător de răscoală: II, XI, 1-2 Tiberiu, împărat: I, IX, 2-4; I, X, 1; II, II, 1-6;
II, IV, 1; II, VI, 1-4; II, V, 7; II, VI, 1 Tibru, rîu: II, XIII, 3 Tiest (ospeţe tiestice): V, I, 14 Timeu, episcop: VII, XXXII, 2 Timion, orăşel: V, XVIII, 2 Timolau, martir: MP, III, 3 Timotei, episcop: III, IV, 5 Timotei, însoţitorul Sf. Dionisie: VI, XL, 6;
VII, XXVI, 2 Timotei, martir: MP, III, 1 Tit, episcop: III, IV, 5 Tir, oraş: II, XIII, 4; V, XXV; VII, V, 1; VII,
XXXII, 3; VIII, VII, 1; X, IV, 1; MP, V, . 1; VII, 1-2
INDICE REAL ŞT ONOMASTIC

443
Tiranion, episcop: VIII, XIII, 3
Tiranus, episcop: VII, XXXII, 4
Tit, împărat: III* V-VIII; III, X, 11; III, XIII
Tmuis, oraş: VIII, IX, 7; VIII, X, 2-11
Tobia, episcop: IV, V, 3
Tobie, locuitor din Edesa: I, XIII, 11-14
Tracia, provincie: V, XIX, 3
Traian: III, XX, 6; III, XXI, 1; III, XXIII,
3-4; III, XXXII, 3-6; III, XXXIII, 2; IV,
I-II; V, V, 7 Tradiţie: II, IX, 2; II, XV, 1-2; III, I; III, III;
III, VIII-IX; III, XX; III, XXIII; III,
XXV; III, XXVIII; IV, VIII; IV, XIV; V,
VI; V, VIII; V, XVI; V, XXV; VII, XIII;
VII, III
Tralles, oraş: III, XXXVI, 5 Trasea, episcop, martin V, XVIII, 14; V,
XXIV, 4
Trifon, iudeul: W, XVIII, 6-8; V, XVIII, 2 Tripoli, oraş în Fenicia: MP, III, 3 Troia, oraş: III, XXXVI, 10 Tucidide: VII, XXII, 6
U
Ulpianus, martir: MP, V, 1
Urban, episcop: VI, XXI, 2; VI, XXIII, 3
Urban, penitent: VI, XLIII, 6
Urban, guvernator: MP, III, 1; 3; IV, 8; 11;
MP,VII, 2-7
Urbicius, prefect: IV, XVII, 8-13 Ursus, administrator: X, VI, 1
Valens, diacon: MP, XI, 1; 4 Valens, episcop: V, XII, 2

Valentin, gnostic: IV, X; IV, XI, 1; IV, XIV,
5; IV, XXIX, 3; IV, XXX, 3; V, XX, 1;
VI, XVIII, 1
Valentina, martiră: MP, VIII, 6-8 Valerian, împărat: VII, X, 1; 3; 4; 7; VII, XI,
1-19; VII, XII-XIII; VIII, IV, 2 Valerius Gratus, guvernator: I, X, 4 Vatican: II, XXV, 7 Verissimus (—Marc Aureliu) Verus (—Marc-Aureliu) Vespasian, împărat: II, VI, 8; II, XXIII, 19;
III, V-Vrtl; III, XII-XIII; V, V, 7 Vetius Epagatus, martir: V, I, 9; 10 Victor, episcop: V, XXII; V, XXIII-XXTV;
' V, XXVIII, 3-9; V, XXX, 1 Vienne, oraş: V, I, 1; 17; V, XI, 5
Xanticus, lună la macedoneni: MP, IV, 3
Zaharie, martir: V, I, 9-10
Zaheu, episcop: IV, V, 3
Zaheu, martir: MP, I, 5
Zavda, episcop: VII, XXXII, 22; 29
Zefirin, episcop martir: II, XXV, 6; V,
XXVIII, 3-12; VI, XIV, 10; VI, XX, 3;
VI, XXI, 1-2
Zenovius, preot-martir: VIII, XIII, 3-4 Zevedei, martir: III, V, 2; VII, XXV,'7 Zevenus, episcop: VI, XXIII, 3; VI, XXIX, 4 Zevinas, martir: MP, IX, 5 Zeus Epifanie Gaius (Caligula) Zeus Films, idol: IX, III Zorobabel, mare preof. X, IV, 3; 36 Zosim, martir: III, XXXVI, 13 Zotic, episcop: V, XVI, 5; 17; V, XVIII, 13
CUPRINS
Pagina
Studiu introductiv
\
 . 5-26
ISTORIA BISERICEASCA
 28-391
Cartea întîia
I. Ce se aşteaptă de la lucrarea de faţă?

29
II. Recapitularea sumară a doctrinei despre preexistenţa şi dumnezeirea
Domnului nostru Iisus Hristos
■.

31
III. Attt numele „lisus” cît şi eel de „Hristos” au fost cunoscute şi cinstite

de sfinţii prooroci

37
IV. Religia vestita de Iisus tuturor neamurilor nu e nouă şi nici străină.
41
V. Despre anii arătării Sale printre oameni

44
VI. Pînă la venirea Mîntuitorului, potrivit proorociilor, evreii şi-au
avut conducătorii lor legiuiţi Irod e primul strain care domneşte
peste ei
,

45
VII.
Despre păruta contradicţie dintre Evanghelii cu privire la genealogia
lui Hristos
......

47
VIII.«
Despre planul lui Irod de a ucide prunci şi cu ce moarte a fost
pedepsit şi el
'.

51
IX.
Despre cele întîmplate în vremea lui Pilat

54
X.
' Despre arhiereii iudeilor sub care şi-a propovăduit Hristos învăţătura
55
XI. Mărturii despre loan Botezătorul şi despre Hristos

56
XII. Despre ucenicii Mîntuitorului

58
XIII. Istorisire despre regele celor din Edessa

59
Cartea a doua
I. Despre viaţa Apostolilor”după Inălţarea la cer a Mîntuitorului

64
II. Ce impresie a făcut asupra lui Tiberiu referatul lui Pilat despre
Hristos

67
III. Cum de s-a răspîndit în scurt timp învăţătura creştină în toată lumea
69
IV. După moartea lui Tiberiu, Gaius a pus pe Agripa rege peste iudei,
surghiunind pe Irod pentru totdeauna

<= 70
V. Filon trimis sol în numele iudeilor, pe lîngă Gaius

71
VI. Nenorocirile care s-au abătut asupra iudeilor provin din nelegiuirile
comise de ei împotriva lui Iisus

72
VII.
' Sinuciderea lui Pilat

74
VIII. Despre foametea din vremea împăratului Claudiu

74
IX. Mucenicia Apostolului Iacob

75
cuprins

445
,
Pagina
X. Cvun a resimţit Irod Agripa pedeapsa dumnezeiască pentru că a
prigonit pe Apostoli

75
XI. Teuda înşelătorul
••'•:,•
77
XII. Elena, regina din Adiabeno
:-.
.;.
78
XIII.
Simon Magul

78
XIV Predica Apostolului Petru în Roma

80
XV. Evanghelia după Marcu

81
XVI. Marcu e eel care predică primul creştinismul în Egipt

82
XVII. Ce povesteşte Filon despre asceţii egipteni

82
XVIII. Care dintre scrierile lui Filon au ajuns pînă la noi?

86
XIX. Ce nenorociri au dat peste iudei în ziua de Paşti

88
XX. Ce evenimente au mai avut loc la Ierusalim pe vremea lui Nero?..
88
XXI. „Egipteanul” de care vorbeşte şi cartea „Faptele Apostolilor”

89
XXII. Pavel în lanţuri la Roma, apărarea şi eliberarea lui

90
XXIII. Mucenicia lui Iacov, supranumit „Fratele Domnului”

91
XXIV. Anian, primul episcop alexandrin după Marcu

96
XXV. Prigoana lui Nero, în timpul căreia mor ca martiri Petru şi Pavel ..
-96
XXVI. De ce au venit peste iudei atîtea nenorociri şi de ce au declarat
ei razboi romanilor
•

97
Cartea a treia
I. în ce părţi ale lumii au propovăduit Apostolii?

99

II. Cine a fost primul întîistătător al Bisericii din Roma?

99
III.
' Despre epistolele Apostolilor

100
IV. Urmaşii imediaţi ai Apostolilor

101
V. Despre ultimul asediu suportat de iudei după ce a fost răstignit Hristos
102
VI. Despre foametea care a dat peste iudei

104
VII. Despre prevestirile făcute de Hristos

109
VIII.
, Semnele dinaintea războiului
%
,

Ill
IX. Iosif şi^scrierile rămase de la el

.

113
X. Cum numeşte Iosif Scripturile dumnezeieşti

114
XI. După Iacov, Biserica din Ierusalim a fost condusă de Simeon......
116
XII. Vespasian a poruncit să se cerceteze dacă urmaşii lui David mai
trăiesc
*

116
XIII. Anaclet devine al doilea episcop al Bisericii din Roma
'

116
XIV. Al doilea episcop al Bisericii din Alexandria a fost Abiliu

117
XV. Cum a ajuns Clement al treilea episcop al Romei

117
XVI. Epistola lui Clement

117
XVII. Persecuţia creştinilor sub Domiţian

118
XVIII. Apostolul loan şi „Apocalipsa”
•

118
XIX. Domiţian porunceşte ca toţi cei ce se trag din neamul lui David să _
fie omorîţi

119
Rudele Mîntuitorului
 s.

119
Kerdos, al treilea episcop al Bisericii din Alexandria:

120
Ignatie, al doilea episcop al Bisericii din Antiohia.

121
Ştiri despre Apostolul loan
»

121
Ordinea Evangheliilor

124
EUSEBIU DE CEZAREEA
Pagina
Sfintele Scripturi recunoscute de top! şi cele care nu sînt recunoscute
de toţi

Menandru inşelătorul

Despre erezia ebioniţilor

Despre Cerint ereziarhul

Nicolae şi ereticii nicolaiţi

Apostolii care au dus viaţă de câsătorie

Moartea lui loan şi a lui Filip

Moartea de martir a lui Simeon, episcopal Ierusalimului

Cum a oprit Traian ca creştinii să nu mai fie urmăriţi
.•

Despre Evarist, al patrulea episcop al Romei

Despre Iustus, al treilea episcop al Bisericii Ierusalimului

Ignatie şi epistolele sale

Propovăduitorii care s-au mai distins pe vremea aceea

Epistola lui Clement şi alte scrieri atribuite lui pe nedrept

Scrierile lui Papias

Cartea a patra
Episcopii Romei şi ai Alexandriei pe timpul lui Traian

Ce au avut de suferit iudeii in acest timp?
'.
Cei care au înaintat apologii pentru creştini pe vremea împăratului
Adrian
'

Episcopii Romei şi ai Alexandri,ei pe vremea lui Adrian

Episcopii de Ierusalim, de la Mîntuitorul pînă in timpul de care
vorbeam

Ultima împresurare a Ierusalimului, sub împăratul Adrian

Cine au fost în această vreme căpeteniile „gnozei celei
mincinoase”?

Care au fost scriitorii bisericeşti din acea epocă?

Epistola lui Adrian prin care se interzice urmârirea creştinilor fără
temei legal
:
,

Care au fost sub Antonin episcopii din Roma şi Alexandria

Ereziarhii din vremea aceea

Apologia lui Iustin către împăratul Antonin

Epistola lui Antonin către reprezentanţii Asiei în problema noastră.
Ştiri despre Policarp, ucenicul Apostolilor

în Smirna, pe vremea împăratului Verus, Policarp şi alţii mor ca
martiri

Iustin Filosoful suferă martirajul pe cînd propovăduia la Roma
învăţătura lui Hristos

Martini pe care-i aminteşte Iustin în opera sa

Scrierile lui Iustin care au ajuns pînă la noi

Episcopii Romei şi ai Alexandriei pe vremea domniei lui Verus ...
Care au fost episcopii Antiohiei în acea vreme

Scriitorii bisericeşti care au strălucit în acel timp

Hegesip şi cei despre care aminteşte el

Dîonisie, episcopul Corintului, şi epistolele sale

CUPRINS

447
XXIV.
XXV.
XXVI.
XXVII.
XXVIII.
XXIX.
XXX.

Teofil, episcopul antiohienilor

Filip şi Modest

Meliton şi cei pe care-i aminteşte el

Apolinarie

Musanus

Erezia lui Taţian

Sirianul Bardezan şi scrierile atribuite lui.

Pagina
174 174 175 177 177 178 179
I. II.
III.
IV. V.
VI.
VII.
VIII.
IX.
X.
XI
XII.
XIII.
XIV.
XV.
XVI.
XVII.
XVIII.
XIX.
XX.
XXI.
XXII.
XXIII.
XXIV.
XXV.
XXVI.
XXVII.
XXVIII.
I.
II.
III.
IV.
V.

Cartea a cincea
Cîţi şi cum au dus luptă pînă la capăt pentru credinţă in Galia

Că martini iubiţi de Dumnezeu primeau pe cei căzuţi în persecute
şi-i vindecau
-

Ce vedenie a avut în somn mucenicul Attalus?

Ce mărturie dădeau martirii despre Irineu?

Dumnezeu a primit ruga creştinilor trimiţînd ploaie lui Marcu
Aureliu

Lista episcopilor Romei

în timpul acela creştinii aveau încă darul minunilor .•

Ce ştiri ne aduce Irineu despre Sfintele Scripturi?

Episcopii din vremea împăratului Comodus

Panten filosoful

^Clement din Alexandria .. .•

Episcopii de Ierusalim

Rodon şi ştirile lui despre marcioniţi

Proorocii mincinoşi ai catafrigienilor

Despre schisma produsă de Blastus în Roma

Montan şi mincinoasele lui proorociţe

Despre Miltiade şi scrierile lui

Şi Apolloniu a combătut pe catafrigieni şi pe cei amintiţi de el

Serapion despre erezia frigienilor

Scrierile lui kineu către schismaticii din Roma

Cum a fost martirizat Apolloniu în Roma

Episcopii mai cunoscuţi din perioada aceasta
^

Despre controversa pascală purtată atunci

Contradicţiile din Bisericile din Asia
.*

Cum s-au împăcat toţi în controversa pascală

Cîte din frumoasele lucrări ale lui Irineu ni s-au păstrat

Opere ale altor scriitori care au strălucit atunci

Cine a răspîndit întîi erezia hii Artimon; viaţa lor şi cum au
falsificat Scriptura
.*:
•...
Cartea a şasea
Persecuţia de sub Sever

Despre rivna lui Origen încă din copilărie

Incă de tînăr, Origen propovăduieşte cuvintul Domnului

Cîţi dintre cei catehizaţi de el au ajuns la martiraj?

Potamiana

181
191 192 193
194 196 196 196 200 200 200 201 202 203 203 204 207 208 211 212 213 214 215 216 218 219 219
220
224 224 226 229 229
EUSEBIU DE CEZAREEA
Clement Alexandrinul

Despre iscriitorul Iuda
,

Despre o faptă neobişnuit de îndrăzneaţă a lui Origen

Despre minunile săvîrşite de Narcisus:

Episcopii de Ierusalim

Alexandra

Serapion şi scrierile atribuite lui

Despre scrierile lui Clement

Scrierile pe care le aminteşte Clement

Heracla
.'

Rivna cu care studia Origen Scripturile Sfinte

Simah traducătorul
:
,

Ambrozie

Ce se mai ştie despre Origen

Ce alte scrieri se mai cunosc din vremea aceea

Episcopii mai cunoscuţi din timpul acela

Despre scrierile lui Hipolit, care au ajuns pînă la noi

Despre rivna•lui Origen şi cum a fost învrednicit să fie hirotonit
preot

Comentariile compuse de Origen în Alexandria

Cum a citat Origen Scripturile canonice

Heracla ajunge episcop în Alexandria.'
f.
Relaţiile episcopilor faţă de Origen

Persecuţia lui Maximin .'.

Cum a rinduit Dumnezeu pe Fabian ca episcop al Romei

Ucenicii lui Origen

Afncanul
t

Cărţile biblice tălmăcite de Origen pe cînd se afla în Cezareea
Greşeala lui Beril

Ce evenimente au avut loc pe vremea lui Filip (Arabjil)

Dionisie urmează lui Heracla în episcopat

Alte scrieri alcătuite de Origen

Rătăciri printre arabi
/

Erezia elkesaiţilor

Evenimentele mai importante de pe vremea domniei lui Deciu
întîmplările prin care a trecut episcopul Dionisie

Despre martirii din Alexandria
,.
Alţi martin pe care-i aminteşte Dionisie

Novat, felul lui de•viaţă şi erezia lui

Serapion, după informaţiile date de acelaşi Dionisie

O epistolă a lui Dionisie către Novat

Alte epistole ale lui Dionisie

Cartea a şaptea
Despre răutăţile împâraţilor Deciu şi Gallus

Despre episcopii Romei din timpul acestor împăraţi
^

Ciprian e eel dintîi care cere rebotezarea ereticilor

Cîte epistole a compus Dionisie în problema rebotezării ereticilor..
.Despre pacea care a urmat după persecutie

Despre erezia lui Sabelius

Despre nelegiuirile ereticilor; vedenia avută de Dionisie şi regula
lui canonică

învăţătura greşită a lui Novatus

Botezul nelegiuit al ereticilor

împăratul Valerian şi persecuţia sa

Prin cîte au trecut atunci Dionisie şi ,cei din Egipt

Despre martirii din Cezareea Palestinei ...-
.
.

Despre pacea din vremea împăratului Gallien

Episcopii mai cunoscuţi din vremea aceea

Martiriul lui Marin din Cezareea
.-
:

O istorisire despre Astirius

Despre semnele minunilor săvîrşite de Mîntuitorul la Paneea

Statuia ridicată de femeia cu curgerea sîngelui

Tronul lui Iacov

Epistolele festive ale lui Dionisie, prin care fixează data Paştilor ...
Despre evenimentele întîmplate pe atunci în Alexandria

Despre ciuma care a bîntuit atunci în Alexandria
v

Despre domnia împăratului Gallien
.'

Despre Nepos şi schisma lui

Apocalipsa Sfîntului loan

Epistolele lui Dionisie

Pavel din Samosata şi erezia urzită de el în Antiohia

Despre cei mai cunoscuţi episcopi de atunci

Cum a fost depus şi exeomunicat Pavel de Samosata

Epistola episcopilor împotriva lui Pavel

Despre nelegiuita rătăcire a maniheilor, care apar chiar atunci.....
Bărbaţii mai vestiţi ai Bisericii care au rămas pînă la lupta împotriva
Bisericii

Cartea a opta
Despre situaţia de dinaintea persecuţiei din timpul nostru

Despre dărîmarea Bisericilor

Felul în care s-au comportat apărătorii credinţei în timpul persecuţiei Despre martirii lui Dumnezeu care au umplut lumea cu amintirea,
martirajului lor

Despre martirii din Nicomedia

Despre martirii de la palatul imperial

Despre martirii egipteni din Fenicia

Despre martirii din Egipt

Despre martirii din Tebaida

însemnările martirului Fileas despre evenimentele din Alexandria ..
EUSEBIU DE CEZAREEA
nna
Despre martini din Frigia
,
,

326
Despre foarte mulţi alţi bărbaţi şi femei, luptători pentru credinţă..
326
Conducătorii bisericeşti care au confirmat prin sângele lor
autenticitatea credinţei pe care o vesteau

329
Cum se comportau duşmanii creştinismului

332
Care era în acest timp destinul necreştinilor

335
îmbunătăţirea situaţiei

336
Anularea edictelor de persecuţie

337
Adaos

338
Cartea a noua
Despre falsa destindere
.•

340
Schimbarea ce a urmat

342
Despre idolul ridicat recent în Antiohia

342
Unele plîngeri adresate împotriva creştinilor

343
Despre unele „memorii” sau „acte” nascocite

344
Despre martini din vremea aceea

344
Despre un edict împotriva noastră afişat pe un sţîlp

345
Despre evenimentele ulterioare: foamete, ciumă şi războaie

348
Căderea tiranilor; ultimele lor cuvinte înainte de moarte

350
Copie de pe traducerea scrisorii lui Maximin: creştinii să nu mai
fie persecutaţi

353
Biruinţa împăraţilor celor iubitori de Dumnezeu

355
Nimicirea definitivă a duşmanilor credinţei

358
Cartea a zecea
Despre pacea pe care ne-a dăruit-o Dumnezeu

361
Reînnoirea Bisericilor

362
Tîrnosiri de biserici prin toate localităţile

363
Cuvînt de preamărire pentru schimbarea fericită a lucrurilor

363
Panegiric adresat lui Paulin, episcopul Tirului
'.

364
Copie de pe legiuirile împărăteşti privitoare la creştini

379
Copie de pe epistola împărătească prin care împăratul face Bisericii
donaţii în bani

384
Copie de pe epistola imperială prin care s-a dispus ca întîistătătorii
Bisericilor să fie scutiţi de once sarcină publică

385
Liciniu înclină spre rău. Căderea lui

386
Biruinţa lui Constantin şi binefacerile făcute de el supuşilor
imperiului
'.

390
MARTIRII DIN PALESTINA
 395-424
Martirii Procopie, Alfeu şi Zaheu

395
Mucenicul Roman

397
Timotei, Agapie, Tecla şi alţi opt martiri

398
Mucenicul Apflan

399
CUPRINS
451
Pagina
V. Martirii Ulpian şi Edesiu

402
VI. Martirul Agapie

403
VII. Fecioara Teodosia. •Martirii Domninus şi Auxentius

405
VIII. Alţi mărturisitori, precum şi martiriul Valentinei şi al lui Pavel

' 407
IX. Persecute şi mai cruntă. Antonin, Zevina, Gherman şi alţi martin..
409
X. Petru Ascetul, Arsenie Marcionitul şi alţi martin

412
XI. Pamfil şi mulţi alţi martiri

413
XII. înfiistătătorii Bisericii

421
XIII. Silvan, loan şi alţi mucenici

422
Indict scripturistic.

425
Indict real şi onomastic
■

430
Cuprins

444
