[image: image5.jpg]

FERICITUL AUGUSTIN CONFESSIONES
— MÂRTURISIRI —
[image: image1.jpg]

[image: image3.jpg]

COLECŢIA
<PARINŢI ŞI SCRIITORI BISERICEŞTI >
A P A R E
DIN INIŢIATIVA ŞI SUB INDRUMAREA PREA FERICITULUI PARINTE
I U S T I N
PATRIARHUL BISERICII ORTODOXE ROMÂNE
COMISIA DE EDITARE :
Pr. DUMITRU SOARE (preşedinte), Pr. Prof. STEFAN ALEXE, Pr. Prof. TEODOR BODOGAE, Prof. NICOLAE CHIŢESCU, Pr. Prof. ION G. COMAN, Pr. Prof. CONSTANTIN CORNI-ŢESCU, Prof. ALEXAiNDRU ELIAN, Pr. Prof. DUMITRU FE-CIORU, Prof. IORGU IVAN, Pr. Prof. GRIGORIE T. MARCU, Pr. Prof. IOAN RÂMUREANU, Pr. Prof. DUMITRU STÂNILOAE, ION CIUTACU (secretiar).
părinti şi scriitori biserigbşti

 64

[image: image4.jpg]

FERICITUL AUGUSTIN
SCRIERI ALESE PARTEA ÎNTÎIA
CONFESSIONES - MARTURISIRI -
CARTE TIPARITA CU BTNECUVÎNTAREA PREA FERICITULUI PARINTE
IUSTIN
PATRIARHUL BISERICII ORTODOXE ROMÂNE
TRADUCERE ŞI INDICI DE
PROF. Dr. DOCENT NICOLAE EARBU
INTRODUCERE ŞI NOTE DE
PREOT PROF. Dr. IOAN RAMUREANU
[image: image2.jpg]

EDITURA INSTITUTULUI BIBLTC ŞI DE MIŞIUNE
AL BISERICII ORTODOXE ROMÂNE
BUCUREŞTI - 1985
INTRODUCE RE
Unul dintie cei mai mari, iecunzi şi piestigioşi sciiitoii latini din secolele IV şi V d.Hr. este, fără îndoială, Fericitul Augustin. El este teo-log erudit, iilosoî, moralist şi polemist contra schismaticilor donatişti din provincia romană Africa şi contra ereticilor din timpul său, ma-nihei, pelagieni şi semipelagieni. După 426 el a combătut, de aseme-nea, şi erezia arienilor, adusă în Africa de goţii arieni din armata im-perială aflaţi în serviciul Imperiului roman de Răsărit, unde arianismul a provocat mari tulburări în secolul al TV-lea.
Gîndirea teologică a Fericitului Augustin a influenţat pe scriitorii bisericeşti latini de după el, teologia medievală romano-catolică, într-o mare măsurâ teologia Reformei Protestante din secolul al XVî-îea, şi influenţează pînă azi îndeosebi teologia Bisericii Romano-Ga\tolice.
El este şi rămîne corifeul gîndirii teologice a Bisericii de Apus in epoca de aur a Bisericii creştine, cînd nu se făcea deosebire între Bi-serica Răsăritului şi Bisericâ Apusului, între Constantinopol şi Roma, căci amîndouă formau o singură Bisericâ Universală a Domnului Hristos.
în secolul al IV-lea, creştinismul a triumfat definitiv asupra vechi-lor religii păgîne. Fericitul Augustin este contemporanul marilor teologi şi gînditori din Răsărit: Sfîntul Vasile eel Mare ft 379), Slîntul Ciril al Ierusalimului ff 386), Sfîntul Grigorie de Nazianz f•j• 389/390), Sfîntul Grigorie de Nyssa ft 394), Sfîntul loan Hrisostom ft 407).
în istoria creştinismului şi a gîndirii umane, Fericitul Augustin se impune datorită operei sale, importantă nu numai prin cantitatea şi ca-litatea ei, dar mai ales prin prolunzimea gîndirii sale teologice şi filo-sofice, care influenţează pînă azi gîndirea filosofică religioasă asupra destinului omului şi al întregii omeniri. Problemele esenţiale care 1-au preocupat au fost: existenţa şi structura fiinţei lui Dumnezeu, proble-ma binelui şi răului, harul divin şi importanţa lui în opera de mîntuire a omului. El este şi rămîne eel dintîi scriitor creştin care a pus bazele unei filozofii a istoriei din punct de vedere creştin, reuşind să încadreze, într-o privire unitară grandioasă, destinele întregului neam omenesc de la origini pînă la termenul său final.
Aurelius Augustinus s-a născut la 13 noiembrie 354 în orăşelul Tagaste din provincia romană Numidia, în Africa de Nord, astăzi Suk-
FERICITUL AUGUSTîN
Ahras, în Algeria, şi a murit la 28 august 430 în oraşul său episcopal Hippo-Regius, astăzi Anaba, asediat atunci de vandalii lui Genseric, populaţie de origine germană, plecată din Silezia In Spania, iai de aci în provincia romană Africa de Nord, în căutarea unor noi aşezări.
Tatăl său, Patricius, era păgîn şi s-a botezat in 371, cînd Fericitul Augustin era tînăr, cu puţin înainte de moarte. în Tagaste, avea o mica proprietate şi exercita îuncţiunea de curial, adică era membru în curia oraşului.
Mama sa, Monica, era o creştină plină de pietate şi devotament şi s-a străduit mult pentru convertirea soţului şi a iiului ei Augustin. El a mai avut un irate, numit Navigius, şi o soră al cărei nume nu-1 cunoaştem.
Fericitul Augustin şi-a făcut o cultură aleasă. A studiat mai întîi gramatica, între anii 365—369, in oraşul sâu natal Tagaste, apoi lite-ratura şi retorica la Madaura, oraş vecin cu Tagaste, patria scriitoru-lui roman Apuleius (125—170 d.Hr.), la dorinţa tatălui său, care dorea să-1 vadă retor.
La Madaura, pe lingă literatura latină, a început sâ înveţe limba greacă, a cărei cunoaştere şi-a imbogăţit-o apoi prin lectură1.
Datorită ajutorului generos al unui prieten al iamiliei, numit Ro-manianus, Fericitul Augustin a făcut între anii 370—374 studii supe-rioare la Cartagina, mettopola Africa romane.
Cultura lui a fost la început literară, apoi istorică şi filosofică, studiind îndeosebi pe Cicero f-j- 43 î.Hr.), Vergiliu f-j• 19 î.Hr.) şi pe isto-ricii Tacit (j 120 d.Hr.) şi Suetoniu ft 160 d.Hr.).
La Cartagina, pe lîngă studii, tînăr de 11 ani, se dedă unor dis-tracţii, plăceri şi neorînduieli morale pe care le va regreta şi deplînge cu sinceritate în lucrarea sa Confessiones — Mărturisiri. Cartagina, pe lîngă oraşul culturii, era şi oraşul distracţiilor şi al plăcerilor, iar Au​gustin se pierdu, ca şi alţi tineri, în viaţa tumultoasă a oraşului. «Non-dum amabam, mărturiseşte el, et amare amambam... Quaerebam quid amarem, amans amare... Amare et amari dulce mihi erat, magis, si et amantis corpore fruerer...» = «Nu iubeam, dar •îmi plăcea să iubesc. Căutam ce să iubesc, plăcîndu-mi să iubesc... A iubi şi a fi iubit îmi era mai ales plăcut, dacă mă bucuram şi de trupul fiinţei iubite...» -.
1. Fer. Augustin, Confessiones, I, 13, 20, şi 14, 23 ; II, 3, 5, ed. Pierre de La-
briolle, Texte etablie et traduit (Coll. des Universites de France), livres 1—VIII, t.
I, 2-ed., Paris, 1933, p. 17 şi 19—20, p. 32. In continuare vom cita această ediţie;
S. Salaville, La connaissance du grec ciiez Saint Augustin, în «Echos d'Orient» 25
Annee (Paris, 1922), nos. 127—128, p. 387^393.
2. Fer. Augustin, Conlessiones, III, 1, 1, p. 46; G. Charles-Picard, La Cart•ge de
Saint Augustin, Paris, 1965.
CONFESS1ONES — MARTURISIRI
Cuprins de pasiunea tinereţii, din ziua in care a început să iubeasca şi a tost iubit, au început bănuielile pline de gelozie, ceituiile, toate aprinderile, lăbuinirile si mizeiiile legâturilor senzuale. La vhsta de 17 ani el s-a îndrăgostit de o tînără, căreia, contrar unor tineri din timpul sâu, i-a pâstrat fidelitate 14 ani, întie 371—385. De la aceastâ tînără a avut, în 372, un fiu, la vîrsta de 18 ani, cămia i-au pus numele de Adeodatus =- «Cel dăiuit de Dumnezeu», care a murit la 18 ani, în 390 3.
Fidelitatea acestei diagoste este mişcătoare, iar ruptuia ei a lost impusă de raţiuni sociale. După legile romane, Augustin nu putea oficializa o astîel de legătură.
In afară de emoţiile inimii şi de atracţiile plăcerilor, 1-au atras pe Augustin şi distracţiile teatrale, caie au produs în sufletul său un ecou profund, pînă la vărsarea laaimilor 4.
La 19 ani, în 373, Auguslin descopeii importanţa şi valoaiea iilo-sofiei, citind dialogul Hortensius al lui Cicero. In acest dialog, din caie nu ne-au rămas decît tragmente, Cicero lăspunde ciiticiloi îndreptate de Hortensius contra filosofiei, făcînd un magnific elogiu acestei activi-tăli a raţiunii umane, capabilă să orienteze omul, mai mult decît oricare alta, spre adevărata bucurie si fericire, care nu constă în satisfaceiea unor plăceri dezamăgitoare şi trecătoare, ci în bucuiiile vieţii spiiitu-lui. Această lectură 1-a tiezit pe Augustin şi i-a deschis gustul spie aocota = «înţelepciune», ajungînd la o leînnoiie a gîndiiii şi sensibili-tăţii sale. «Illo vero liber mutavit affectum meum» — «tntr-adevăr, acea caite a schimbat simţirea mea» 5. In suîletul său de tînăr, tiămîntat şi plin de aidoare, a început sâ lăsune chemarea intinitului, iar această chemare 1-a îndreptat pe urmele cunoaşterii lui Dumnezeu.
Pînă acum nu citise Sfînta Scriptură. Colegii lui susţineau că Biblia este o carte «barbară», plină de mituri, adesea iraţională, incomprehen-sibilă pentru spiritul uman care vrea să ajungă la înţelepciune, deci inferioară şi de necomparat cu marile opere ale culturii greco-romane. Dobîndirea unei oarecare culturi filosoiice măii acest sentiment şi la Fericitul Augustin.
A început totuşi să citească Sfînta Saiptuiă, dar, în 373, a fost atras de eiezia maniheiloi 6, cu caie a rămas în legătură peste zece ani, pînă în 384, cînd a început să audieze la Milano predicile Stîntului Am-brozie ft 397).
3. Ibidem, IV, 2, 2, p. 67; VI, 15, 25, p. 141 ; VIII, 1, 2, p. 176; IX, G, 14, p. 220.
4. Ibidem, III, 2, 2—3, p. 46—67.
5. Ibidem, III, 4, 7, p. 49. Maurice Testard, Saint Augustin et Ciceron. I. Ciceron
dans la formation et 1'oeuvte de Saint Augustin. II. Repertoire des textes, 2 vol.,
Paris, 1958, IV-392 ; X—144 p.
6. Ibidem, III, 6, 10, p. 51.
FERICITUL AUGUSTIN
Această sectă piomitea adeienţiloi ei «adevăiub>, iar Feiicitul Augustin, în aidoarea spiritului în caie se găsea atunci, a ciezut că la manihei va putea găsi adevăiul, astfel încît a rămas în această sectâ nouă ani, între 373—382, de la vîrsta de 19 ani pînă la 28 de ani, cu titlul de simplu auditor.
Ce 1-a iăcut pe Feiicitul Augustin să lămînâ nouă ani la manihei ?
Mai întîi, aceştia pietindeau că ei nu impun nici un adevâr înainte de a fi evident pentiu cei ce-1 acceptă7.
Apoi, ciiticile aduse de manihei Vechiului şi Noului Testament re-teritoare la unele evenimente istorisite şi la unele expiesii folosite, au impiesionat pe Augustin şi-1 puneau atunci în nedumerire.
Feiicitul Augustin a iost atias îndeosebi de metafizica maniheiloi. El avea în tineieţe o oaiecare gieutate de a concepe pe Dumnezeu ca pe o îiinţă pur spiiituală. Ca şi alţi contempoiani pâgîni, el credea că Dumnezeu, Care există, trebuie să aibă totuşi un corp, chiar foarte tin şi spiritualizat, iai maniheii susţineau că totul în univeis este materie, mai mult sau mai puţin subtilizată: însuşi răul aie o substanţă ma-teiialâ8.
Doctrina maniheilor asupra celor două piincipii, principiul binelui şi principiul răului, amîndouă coeterne, împrumutată din dualismul per-san, principii care pun, după ei, pecetea lor pe îiecare creaturâ, explica într-o anumită măsură pentru unii pâgîni problema originii răului în lume, încît uşura pe Fericitul Augustin de greutatea propriilor sale greşeli în fata conştiinţei sale. Dacă râul are o substanţă mateiială, atunci responsabilitatea omului faţă de păcatele sale e mica, sau chiar nulă9.
în fine, numele şi peisoana lui lisus Hristos, de caie şi maniheii se foloseau cu abilitate şi le amestecau în concepţiile loi metaîizice, ioarte bizare, îl linişteau oarecum pe Fericitul Augustin, iără ca să-i dea un răspuns satisfăcător delinitiv la toate trămîntările, gîndurile şi îndoieli• le sale.
7. Ibidem, III, 7, 12—14, p. 54—56.
8. Ibidem, HI, 7, 12, p. 54—55.
9. Ibidem, III, 6, 10—11; 7, 12—14, p. 51—56; IV, 1, 1, p. 66—67; V, 10, 18—20
şi 11, 21, p. 107—-111. Franţois Decret, Aspects du manicheisme dans VAlrique ro-
maine. La controverse de Fortunatus, Faustus et Felix avec Saint Augustin, Paris,
1970; Escher di Stefano, II manicheismo in Santo Agostino, Padova, 1960 ; Berthold
Altaner—Alfred Stuiber, Patrologie, Leben, Schriiten und Lehre der Kirchenvăter, 7-e
Auflage, Freiburg im Breisgau, Basel, Wien, 1966, p. 427—428 ; 443—445 ; 8-e Auflage,
Freiburg im Br., 1978; Agostino Trape, la A. Di Berardino—J. Quasten, Patiologia.
Vol. III. Dal Concilio di Nicea (325) al Concilia di Calcedonia, (451). I Padri Mini,
Torino, 1978, p. 360—362.
CONFESSIONES — MABTURISIRI
La vîrsta de 20 de ani, în 374, Feiicitul Augustin a devenit proie-sot de gramatică în oraşul său natal Tagaste 10.
In acest timp 1-a atras astrologia, dar a tost întors mai tîrziu. la Milano, în 386, de la această pseudo-ştiinţă de proconsulul Vindicianus u.
A părăsit în 376 Tagaste pentru Caitagina, unde i s-a oferit un post de retorică, pe care a predat-o în acest oraş opt ani, pînă în 383 l2.
La Cartagina, Augustin a început să fiecventeze cercul manihei-Iot, dar aceştia l-au decepţionat cu fanteziile lor reîeritoare la unele chestiuni de ordin ştiinţific. Pentru a-şi lămuri totuşi unele probleme, el s-a prezentat unui episcop maniheu, Faust de Mileve, care trecea drept eel mai învăţat şi priceput în toate printre manihei. La îndoielile şi frămîntările sale, Faust, solist abil, dar puţin instruit, i-a răspuns în cuvinte frumoase, mărturisind, însă, la siîrşit, că nu cunoaşte aseme-nea probleme. Acest fapt 1-a iăcut să se răceascâ de manihei13.
în toamna anului 383 a plecat din Cartagina la Roma, unde a des-chis o şcoală şi a adunat în jurul lui un număr de studenţi.
în acest timp Fericitul Augustin a căzut în scepticism, încît îndoie​lile filosotilor din şcoala numită Noua Academie, după care omul nu poate ajunge la cunoaşterea şi înţelegerea niciunui adevâr, i se pă-reau adevărate.
Ajutat de prefectul Romei, Symmachus, Fericitul Augustin obtine postul de proiesor de retorică 7a Milano, atunci reşedinţă imperială şi capitala Imperiului roman de Apus, catedră plătitâ de oraş, unde a început să predea din 384.
La Milano a iost primit cu multă bunătate de Sfîntul Ambrozie (•ţ• 397), arhiepiscopul oraşului, şi el avu curiozitatea să asculte cuvîn-târile sale. Din acest moment a început să iubească pe Sfîntul Ambrozie — «eum amare ooepi» — mărturiseşte el u, încît o rupse definitiv cu maniheii.
10. Ibidem, IV, 4, 7, p. 70; Possidius, episcop de Calama, Vita Sancti Augus-
tini, I—II, P.L. XXXII, col. 33—34. Vezi şi ed. cu comentar a lui Weskorten, Prince-
ion, 19J9, şi ed. M. Pellegrino, Alba, 1955; ed. A.R. Vega, Opuscula Sancti Posidii
episcopi Calamensis, Escorial, 1934; Saint Augustin, Les Confessions. Precedes de
sa vie par S. Possidius... traduction nouvelle par L. Moreau, Paris, 1930. Asupra textu-
!ui latin, vezi Adolf von Harnack, Possidius, Augustins Leben, în «Abhandlungen
Berl. Akademie», Bd. I, Berlin, (1930.
11. Fer. Augustin, Confess/ones, IV, 3, 4—5, p. 68—70; VIII, 6—8, p. 152—154.
12. Ibidem, 'îV, 7, 12, p. 74—75 ; Condra Academicos, II, 23, P.L., XXXII, 920, şi
ed. Pius Knoll, în «Corp. Scrip. Eccl. Lat.», LXIII, Vindobonae-Lipsiae, 1922, p. 25 ; vezi
şi ed. W. M. Green, Utrecht, 1956; B. Altaner-A. Stuiber, Patrologie, p. 423.
13. Fer. Augustin, Confessiones, V, 3—6 şi 4, 7, p. 94—97; Contra Faustum Mani-
chaeum, în 33 de cărţi, P.L. XLII, 207—518 şi ed. Jos. Zycha In «Corp. Script. Eccl. Lat.»,
XXV, 1, Pragae, Vindobonae—Lipsiae, 1891, p. 251—717; P. de Labriolle, G. Bardy,
L. Brehier, G. de Plinval, De la mort de Thcodose a l'election de Gregoire le Grand
(Histoire de VEglise depuis les origines jusqu'ă nos jours, publiee sous la direction de
Aug. Fliche et V. Marin, t. 4), Paris, 1937, p. 59—69, cu bogată bibliografie referitoare
la maniheism, la p. 59—60.
14. Fer. Augustin, Confessiones, V, 13, 23, ed. cit, p. 112.
10
FERICITUL AUGUSTJN
Mama sa, Monica, 1-a urmat la Milano şi se gindea să-1 căsăto-rească oticial. El indepărtă femeia cu care trăia, mama fiului său Adeo-datus, care pleacă cu păxere de rău in Africa, şi ceru in căsătorie o tinără care nu împlinea virsta de câsătorie decit după doi ani, aşa Incit proiectata căsătorie, după dorinţa mamei sale, nu s-a putut realiza. Augustin avea acum 30 de ani. Cum mărturiseşte insuşi cu o uimitoare sinceritate, «sclav al plăcerilor», el şi-a găsit o altă îemeie 15.
La Milano, din convorbirile cu Sfintul Ambrozie şi preotul Simpli-cianus, urmaşul Sfintului Ambrozie ca episcop al Milanului, după 397, descoperi valoarea deosebită a Sfintei Scripturi. Filosoful Manlius Theodorus, un mare intelectual păgin, i-a pus in mină cărtile celebri-lor neo-platonici Plotin (f270 d.Hr.) şi Porfiriu ft 304 d.Hr.). Lectura Sfintei Scripturi şi a Eneadelor lui Plotin 1-a fermecat şi a produs in sufletul său o mutaţie intelectuală şi spirituală care 1-a atras spre cu-noaşterea lui Dumnezeu, care-1 va preocupa pină la sfirşiiul vieţii16.
Momentul culminant al crizei a avut loc in iulie 386. Scena con-vertirii lui la creştinism s-a petrecut in liniştea grădinii casei in care locuia la Milano, pe dnd se afla retras la picioarele unui arbore, in prezenţa prietenului său Alypius. Aci auzi, dintr-o casă vecină, glasul unui copil, care-i spunea : «tolle, lege» = «ia, citeşte» l7. Deschizind la intîmplare Sfinta Scriptură, Fericitul Augustin dădu pesie textul din Epistola către Romani, XIII, 13—14, in care Sfîntul Apostoi Pavel spune: «Să umblăm cuviincioşi ca ziua, nu în ospeţe şi beţii, nu în desfrînări
15. Fer. Augustin, Coniessiones, VI, 13—23; 15, 25, ed. cit., p. 139—140; 141;
P. de Labriolle, Histoirc de la litteralure latine chretienne, t. II, 3-e ed. par G. Bardy,
Paris, 1947, p. 596.
16. Fer. Augustin, Contra Academicos, III, 18, 40—41 ; P.L. XXXII, 955—956; şi
ed. Pius Knoll, în «Corp. Script. Eccl. Lat.», t. LX,III, Vindobonae-Lipsiae, 1922, p. 77—
79; Coniessiones, VII, 9, 13—15; ed. cit., p. 158—161; 21, 27, p. 170—172; Epistola
CXVIII, 33, P.L., XXXIII, 448 ; De Civitate Dei, VIII, 7—8 şi 12, ed. P. de Labriolle et
Jac, Perret, Saint Augustin, La cite de Dieit. Texte latin et traduction francaise, t. II,
Paris, 1960, p. 208—215 şi 224—227.
Studii. A. W. Mathews, The development of St. Augustine irom Neoplatonism to Cristianitr, 386—391. A. D., Washington, 1980; Ch. Elsee, Neo-Platonism in relation to Christianity, Cambridge, Univ. Press; M. F. Sciacca, Saint Augustin et le neo-platonisme. La possibility d”une philosophie chretienne, Louvain, 1956; Ch. Boyer, Christianisme et neoplatonisme dans la iormation de Saint Augustin, Rome, 1952 ; F. Guitton, Le temps et 1'eteraite chez Plotin et Saint Augustin, Paris, 1939. Pentru Plo​tin şi neoplatonism, vezi: Plotin. Enneades, Texte etabli et rtraduit par E. Brchier, 7 vol., Paris, 1924—1954 ; Plotin, Die Enneaden, iibersetzt von H. Fr. Miiller, Berlin, 1878; Diac. Prof. N. Balca, Istoria iilozoiiei antice, Bucureşti, 1982, p. 313—333, cu buna bibliografie ; Gr. Tăuşan, Filozoiia lui Plotin, ed. a 2-a, Bucureşti, 1924.
17.
Fer. Augustin, Coniessiones, VIII, 12, 29, ed. cit., p. 200.
CONFESSIONES — MARTURISIRI
11
şi fapte de ruşine, nu în ceartă şi în pizmă. Ci îmbrăcaţi-vă în Domnul Lisus Hristos, iar grija de trup să nu o faceţi spre pofte» 18.
«Tot întunericul îndoielii s-a risipit», măituriseşte acum Fericitul Augustin 19.
La scurf timp după aceasta, In toamna anului 386, el renunţă la ca-tedra de retor la Milano. Se retrase la proprietatea prietenului sâu, gra-maticianul Verecundus, la Cassiciacum, qzi Cossago nella Brianza, la 35 de km depărtare de Milano, spre a se pregâti, sub îndrumaiea Siintului Ambiozie, pentru primirea botezului.
Se alia cu sine în aceasta retiageie mama sa, Monica, fratele său, Navigius, fiul său, Adeodatus, şi cîţiva prieteni, printre care Alypius şi Romanianus.
întie anii 386—387, el compuse dialoguiiie Contra Academicos20 (Contra Academicilor), 3 cdr/i şi lucrările: De vita beata21 (Despre viaţa fericită), De ordine 22 (Despre ordine), iar din discuţiile filosofice cu prietenii să a ieşit lucraiea Soliloquia 23 (Solilocvii), în 2 cărţi.
In urma lecturii asidue a Sfintei Scripturi şi a unor opere filosofice, Fericitul Augustin reuşi să descopere exisienfa şi spiritualitatea lui Dumnezeu, spiritualitatea sufletului şi importanţa liberului arbitru al omului.
La Cassiciacum a rămas pînă în martie 387, de unde s-a întors la Milano, fiind înscris între catehumenii Sfîntului Ambrozie. O lună mai tîrziu, în noaptea Paştelui din 24 aprilie 387, Fericifu] Augustin primi botezul într-o atmosferă de mare şi strălucită sărbătoare, împreună cu fiul sou Adeodatus şi cu prietenul său Alypius, săvîrşit chiar de Sfîntul Ambrozie în catedrala din Mediolanum (Milano)24.
De 7a Milano, Fericitul Augustin se întoarse în 387, împreună cu mama sa Monica şi cu fratele său Navigius, la Roma, iar de aci, toţi trei au voit să se întoarcă în Africa. Mama sa se îmbolnăvi, însă, pe drum şi muri la vîrsta de 56 de ani în toamna anului 387, la Ostia, unde rămase cîteva zile, fiind înmormîntată aci. Sufletul simţitor al Fericitu-
18. Rom. XIII, 13—14, Per. Augustin, ibidem.
19. Fer. Augustin, ibidem.
20. Fer. Augustin, Contra Academicos, P.L., XXXII, 905—958 ; ed. Pius Knoll, în
«Corp. Script. Eccl. Lat.», LXIII, Vindobonae-Lipsiae, 1922, p. 3—81 ; ed. W. M. Green,
Utrecht, 1956, trad, franc. R. Jolivet—E. Gilson, Paris, 1955.
21. Idem, De vita beata, P.L., XXXII, 959—976, ed. P. Knoll, în «Corp. Script.
Eccl. Lat.», LXIII, 3, Vindobonae-Lipsiae, 1922, p. 89—116; ed. W. M. Green, Utrecht,
1955. Trad, franc. R. Jolivet-E. Gilson, Paris, 1955.
22. Idem, De ordine, P.L., XXXII, 977—1020. Vezi şi alte ediţii la nota 48.
23. Idem, Soliloquia, P.L., XXXII, 869—904; ed. W. H. P. Miiller, Berna, 1954.
Trad, franc. P. de Labriolle—E. Gilson, Paris, 1955.
24. Idem, Conlessiones, IX, 6, 14, ed. cit, t. II, p. 219—220.
12
FERICITUL AUGUSTIN
lui Augustin, atunci în vîtstă de 33 de ani25, încearcă la moartea mamei sale o durere protundă şi se hotăii să consacie tot restul zilelor sale seivirii Domnului.
După moartea mamei sale a mai râmas un an la Roma, în 387—388, apoi, după o scurtă şedere la Cartagina, se întoarse în toamna anului 388 în oraşul său natal Tagaste, unde rămase trei ani (388—390), petre-cînd o viaţă monastică de meditaţie, reculegere şi rugăciune, şi discu-tînd cu prietenii săi probleme de tilosoiie, teologie şi de gramatică la-tină. Aci a compus el în 389 dialogul De Musica26 i(Despre muzică) şi unele din scrierile contra maniheilor, pe care-i cunoştea mai bine decît oricare altul -1.
Avînd în vedere pregătirea, studiile şi scrierile Fericitului Augustin, istoricul trancez H. It. Marrou se exprimâ despre el în termeni loarte elogioşi, după cum urmeazâ : «Augustin este un învăţat antic, un discipol al lui Cicero, un depărtat elev al lui Isocrate ; este un gramatician, un retor, un erudit, un tip bine deiinit» 28.
în 390, în mod neaşteptat, muri iiul său Adeodatus, în vîrstă de 18 ani, iapt care, după moartea mamei sale, în 387, mări şi mai mult du-rerea sa şi-i adînci neîncrederea în lucrurile trecătoare ale vieţii pămîn-teşti. In această stare sufletească el vîndu mica sa proprietate din Tagaste şi impărţi banii săracilor.
Datorită cunoştinţelor sale literare, teologice şi filosofice, renumele Fericitului Augustin se râspîndi repede şi ajunse şi în oraşul Hippo-Regius (Bone, în timpul dominaţiei franceze), din provincia romană Africa, unde păstorea bătrînul episcop Valeriu, grec de origine, care-1
25. Idem, Coniessiones, IX, 11, 28, ed. cit., t. II, p. 231 ; Louise Andre-Delatre,
Sainte Monique, mere de Saint Augustin, Lyon, 1960 ; Pr. Prof. loan G. Coman, Mama
Fericitului Augustin, în «Studii teologice», XIII (1961), nr. 7—8, p. 391—409; Cornelia
W. Wolfskeel, Some Remarks of the Religious Lite oi Monica, Mother ot Saint Au​
gustin, la M. J. Vermasseren, Studies in Hellenistic Religions, Leiden, 1979, p. 280—
296.
26. Idem, De Musica, P.L., XXXII, 1081—1194; Bibliotheque Augustinienne, t. 7,
p. 20—478 ; ed. G. Marzi, Firenze, 1969. Trad, franc. G. Finaert—F. J. Thonnard—E.
Gilson, Paris, 1955.
Studii: A. I. H. Vincent, Analyse du traite de metrique et de rytmique de St. Augustin intitule «De musica», Paris, 1949 ; H. Devenson, Traite de la musique selon lesprit de Saint Augustin, Neuchâtel, 1942; K. Svoboda, Vesthetique de Saint Au​gustin et scs sources, Paris, 1933 ; F. Amerio, // «De musica» di SanfAgostino, To​rino, 1929.
27. Pentru lucrările contra manheilor, vezi aici p. 28—29. Bibliografie bogată,
izvoare şi studii, se găsesc în lucrările : A. Trape, la Angelo Di Berardino—J. Quas-
ten, Patrologia, vol. Ill, Dal Concilio di Nicea (325J al Concilio di Calcedonia (451).
/. Padri ladni, Torino, 1978, p. 360—362 ; Pr. prof. I. Rămureanu, Pr. Prof. M. Şesan,
Pr. Prof. Teodor Bodogae, Istoria bisericească universală, t. I, Bucureşti, 1975, p. 135—
136; B. Altaner—A. Stuiber, Patrologie, p. 426. P. de Labriolle, G. Bardy, L. Brehier,
G. de Plinval, op. cit., p. 59—60.
28. H. Ir. Marrou, Saint Augustin et la iin de la culture antique, 4-e ed. Paris,
1958, p. 543.
CONFESSIONES — MARTURISIRI
13
cheamă aci şi, impreună cu popoiul, 1-a ales preot în 391. La sfîrşitu) anului 395, Feiicitul Augustin a îost hiiotonit episcop de câtre Valeriu, devenind ajutoiul său, îai după moaitea acestuia, întîmplată la scurf timp, el iămase singur episcop de Hippo-Regius, al doilea oiaş ca mâ-rime în provincia romană Africa, după Cartagiria, unde a păstoiit pînă la moartea sa, 28 august 430, în vhstă de 76 de ani, în a treia lună a asediului oraşului de către Genseric, regele vandalilor. După un asediu de 18 luni, vandalii cucerhă oraşul Hippo-Regius pe care-1 prădarâ şi incendiară.
Fericitul Augustin a fost înmormîntat, după toată probabilitatea, în Basilica pacis, catedrala cetăţii Hippo-Regius, apoi, la o data nesigură, osemintele sale au îost transportate în insula Sardinia, iar de acolo, că​tre 725, au tost aduse la Pavia, în Italia, şi depuse în Basilica di Santo Pietro in Ciel d'Oro, unde se află pînă azi29. Biserica Romano-Cato-Hcă 1-a trecut în rîndul sfinţilor, în timp ce Biserica Ortodoxă a Râ-săritului 11 venerează numai ca Fericit, din cauza unora din erorile sale dogmatice, despre care vom aminti în urmă. Amintirea Fericitului Augustin se sărbătoreşte şi în Biserica Ortodoxă la 15 iunie in îiecare an.
Fericitul Augustin şi-a îndeplinit cu mare zel datoriile sale de episcop. Pentru înţelegerea activităţii şi operei teologice şi Iilosotice a Fericitului Augustin este necesară perspectiva istorică. Peste zece ani, pînă în 405, el a dus lupta contra maniheilor30. A dus, de ase-menea, o luptă neîncetată pentru a învinge schisma donatiştilor din Africa de Nord, ieşită din marea persecuţie a împăratului Diocletian (284—305), care pretindeau că validitatea Sfintelor Taine depinde de curăţia morală a săvirşitorului. Fericitul Augustin a susţinut că vali​ditatea Tainelor nu depinde de vrednicia morală a săvîrşitorului, preot sau episcop, ci de harul eel nevăzut al lui Dumnezeu. Biserica nu în-cetează de a fi una, sfîntă, chiar dacă în sinul ei există şi păcătoşi. Punctul culminant al discuţiei 1-a constituit conferinţa din 1 iunie 411 de la Cartagina, la care au participat 286 episcopi ortodocşi şi 279 episcopi donatişti, în care Fericitul Augustin şi-a arâtat tot talentul şi toată priceperea sa de argumentare31.
29. A. Trape în lucrarea A. Di Berardino—J. Quasten, op. cit., p. 332. Pentru
atacurile şi ravagiile vandalilor în provincia romană Africa, vezi Chr. Courtois, Les
Vandales et 1'Alriqae, Paris, 1955.
30. P. de Labriolle, G. Bardy, L. Brehier, G. de Plinval, op. cit., p. 59—69.
31. Pentru lucrările contra donatiştilor, vezi aici, mai în urmă, p. 29—31 ; Yves
M. Congar, «Introduction» la Traites anti-donatistes. Vol. 28 din Oeuvres de Saint Au​
gustin, Paris, 1963 ; E. Lamirande, La situation ecclesiologique des Donatistes d”apres
Saint Augustin, Ottawa, 1972; Pr. Prof. I. Rămureanu, Pr. prof. M. Şesan, Pr. prof.
T. Bodogae, op. cit., p. 261—265 ; 269 ; P. V. Korniliak,Sancfi Augustini de eiiicacitate
sacramentorum doctrina contra donatistas, Romae, 1953 ; C. Frend, The Donatist Church,
14
FERICITUL AUGUSTIN
între 412—430, Feiicitul Augustin a fost conducătoml luptei con​tra ereziei lui Pelagiu din Bretania, care avea o concepţie rationalists despre natura omului şi despre posibilitatea lui de a ajunge la desă-v”irşire şi mintuire. în genere, Pelagiu susţine câ omul are o autonomie morală aproape completâ iaţâ de Dumnezeu, iar aceasta se maniiestă prin libeiul său arbitru şi numai el singur este iăuritorul destinului său moral şi spiritual. Omul poate ajunge la perfecţiunea morală şi spi-rituală numai prin forţele sale proprii, fără harul lui Dumnezeu, iolo-sind bine libertatea voinţei sau liberul arbitru cu care 1-a inzestrat Dumnezeu. Ca atare, păcatul protopărinţilor Adam şi Eva nu este nici originar, nici ereditar, căci omul nu moşteneşte păcatul lor. Moartea nu este o consecinţă a păcatului originar, întrucît oamenii se nasc fără păcatul originar, ci este condiţia naturalâ a omului. Botezul copiilor este, deci, inutil32.
Negind necesitatea harului lui Dumnezeu în săvirşirea binelui şi dobîndirea mîntuirii, Pelagiu comitea o mare eroare, deoarece Domnul mintuirii, Iisus Hristos, spune : «Fără Mine nu puteţi face nimic»33. Iar c”it priveşte pedepsirea păcatului originar cu moartea, Siîntul apostol Pavel spune : «Precum printr-un singur om a intrat păcatul în lume şi prin păcat moartea, tot aşa moartea a trecut la <toţi oamenii prin acela prin care toţi au păcătuit» 34.
Combătînd pe Pelagiu şi aderenţii lui, Fericitul Augustin a sus-ţinut cu tărie că singura iiinţă spirituală periectă este numai Unul
Oxford, 1952 ; 2-nd ed. Oxford, 1972, 362 p.; G. G. Wills, St. Augustine and the Dona-tist Controversy London, 1950, P. de Labriolle, G. Bardy, L. Brehier, G. de Plinval, op. cit., p. 69—78 • J. R. Palanque, G. Bardy, P. de Labriolle, De la paix constantinienne a la mort de Theodose (Histoire de YEglise depuis les origines jusqu'ă nos jours, t. 3), Paris, 1936, p. 41—52 ; 205—216 ; 455—461 ; P. Monceaux, Saint Augustin et le Dona-tisme, Paris, 1923. Vezi altă bibliografie la Agostino Trape în lucrarea A. Di Berardino
—
J. Quasten, op. cit, p. 362—365 ; B. Altaner — A. Stuiber, Patrologie, p. 428.
32.
Pentru lupta Fer. Augustin contra pelagienilor, vezi lucrările : P. de Labriolle
—
G. Bardy —• E. Brehier — G. de Plinval, op. cit, p. 79—120; Pr. prof. I. Rămureanu,
Pr. prof. Milan Şesan, Pr. prof. T. Bodogae, op. cit., p. 266—269; O. Wermelinger, Rom
und Pelagius. Die theologische Position der romischen Bischote im pelagianischen
Streit in den Jahren, 411—432, Stuttgart, 1975; G. Greshade, Gnade und Konkrete
Frciheit. Eine Untersuchung zur Gnadenlehre des Pelagius, Mainz, 1972 ; R. E. Evans,
Pelagius, Inquiries and Reappraisals, London, 1968 ; J. Chene, La theologie de St. Au•
gustin, Grace et predestination, Le Puy—Lyon, 1962, R. Pirenne, La morale de Pelage.
Essai historique sur le role primordial de la grace dans 1'enseignement de la theologie
morale, Roma, 1961 ; Th. Bohlin, Die Theologie des Pelagius und ihre Genesis, Uppsa​
la, 1957; J. Ferguson, Pelagius, A historical and theological study, Cambridge, 1956;
G. de Plinval, Pelage. Ses ecrits, sa vie et sa reiorme. Etude d'histoire litteraire et re-
ligieuse, Laussanne, 1943, p. 96—120.
Altă bibliografie la Vittorino Grossi, Pelagio, la Angelo Di Berardino — J. Quas​ten, Patrologia, t. Ill, Torino, 1978, p. 365—371 şi 439—458. B. Altaner—A. Stuiber, Pa​trologie, p. 428—429.
33. loan 15, 5.
34. Rom. 5, 12.
CONFESSIONES — MARTUHISIRI
15
Dumnezeu, iar creatura îşi datorează existenţa lui Dumnezeu. Deşi omul a fost creat de Dumnezeu «după chipul şi asemănarea Sa» 3S, pu-tînd să ajungă la desăvîrşire şi nemuiiie, datorită păcatului originar al protopărinţilor Adam şi Eva natura umană a deveait păcătoasă şi comptibilâ. Creat pentru a adora pe Dumnezeu şi a-l sluji Lui, din cauza păcatului original, omul s-a depărtat de Dumnezeu. întoarcerea omului la Dumnezeu se realizează în primul rind prin harul lui Dum​nezeu, care antrenează voinţa omului spre a-L adora, a-I sluji şi a săvîrşi fapte bune. Puterea harului lui Dumnezeu însoţeşte iără înce-tare acţiunea omului, îărâ să distrugă însă libertatea lui. Prin harul sau gratia Sa premergătoare, Dumnezeu vine iără incetare In ajuto-rul omului şi-1 îndreaptă spre realizarea binelui. Libertatea omului sau liberul său arbitru se exercită prin această cerere a ajutorului lui Dumnezeu. în gîndirea Fericitului Augustin, voinţa liberă a omului este cu atît mai liberă cu cît ea se supune de la sine, fără vreo constrîn-gere exterioară, harului sau graţiei şi milostivirii lui Dumnezeu. Eli-berarea omului de păcate şi aducerea lui pe calea îndreptării, a resta-bilirii chipului lui Dumnezeu in el, spre a putea dobindi iertarea, în-noirea, sfinţirea, mîntuirea şi viaţa cea veşnică, este o lucrare îoaite anevoioasă şi de lungă durată, şi ea se realizează prin harul lui Dum​nezeu primit prin Slintele Taine ale Bisericii şi prin săvîrşirea îapte-lor bune. Această lucrare sfinţitoare se face de-a lungul întregii vieţi a omului şi ea nu se va sfîrşi decît în viziunea beatifică a lui Dum​nezeu, «cînd toate vor fi supuse Lui... ca Dumnezeu să fie totul în toate» 36.
Omul vine de la Dumnezeu, iar cu ajutorul harului Său el trebuie să se întoarcă la El. Viaţa pămîntească a omului nu este decît o uce-nicie sau pregătire pentru dobîndirea vieţii eterne, căci omul se tolo• seşte de bunurile pămînteşti ca de lucruri trecătoare, are nevoie de ele, dar nu e captivat de ele, ci mai ales este încercat şi îndreptat37.
După anul 426, Fericitul Augustin a combătut şi erezia arienilor, adusă în provincia romană Africa de goţii arieni din armata imperială, trimişi în 427 de împăratul de Constantinopol Teodosie II (408—450), contra comitelui Boniîacius, care se revoltase contra Imperiului, sub co-manda comitelui got Sigisvult de Ravena. Arienii erau însoţiţi de un
35. Fac. I, 26.
36. I Cor. 15, 28.
37. Fer. Augustin, De civitate Bei, I, 29, ed. cit, p. 51.
16
FERICITUL AUGUSTIN
episcop arian numit Maximin, pe care Feiicitul Augustin 1-a combătut Intr-o conteiinţă publică, în 428, şi în diieiite scrieri38.
Feiicitul Augustin este un mare predicator şi orator creştin, un spi​rit speculativ, un gînditor prolund, un mare teolog hrânit cu lectura zil-nică a Siintei Scripturi•şi îmbogăţit continuu sufleteşte de experienţa vie-ţii spirituale prin rugăciunile şi slujbele pe care le-a săvîrşit ca preot şi episcop.
Dotat cu o memorie prodigioasă, el cunoaştea pe de rost Biblia 39, cum arată studiile recente despre utilizarea miilor de citate scripturis-tice în favoarea ideilor şi teologiei sale, faarte multe fiind citate din memorie, mai cu seamă în lucrarea sa Confessiones = Mărturisiri40.
O slatistică din secolul al XVH-lea relevă în scrierile sale 42816 versete din Sfînta Scriptură, citate şi comentate 41. Adesea exegeza sa este, iireşte, alegorică. Numărul citatelor este, însă, cu mult mai mare, deoarece Fericitul Augustin parafrazează gîndirea sa cu texte biblice, împletindu-le uneori cu citate din Vergiliu, Cicero sau alţi scriitori la-tini şi greci.
Cărţile Facerii, Psalmii lui David, Evanghelia după loan, Evanghe-liile sinoptice, a lui Matei, Marcu şi Luca, unele epistole ale Sfîntului apostol Pavel, au lost de preterinţă comentate, He în mari tratate, tie utilizate în numeroasele sale predici.
Fericitul Augustin a îmbogăţit limba latină creştină şi teologia lati​nă cu termeni filosofici noi, împrumutaţi din filosoiia greacă şi latină, cărora le-a dat sensuri creştine, spre a deiini noţiuni creştine. El esie creatorul latinii culte eclesiastice, care a iost instrumentul unic al culiu-rii religioase şi filosofice din Evul Mediu şi Renaştere.
38.
Pentru lupta Fer. Augustin contra ereticilor arieni, vezi: Collatio cum Maxi-
mino Arianorum episcopo, scrisă în 428—429, P.L., XLII, 709—742. îl combate de
asemenea, în lucrarea Contra Maximinum haereticum, scrisă in 428, P.L., XLII, 743—
814. în lucrarea Liber de haeresibus, scrisă în 428—429, P.L., XLII, 21—50, adresată dia-
conului Quodvultus, Fer. Augustin socoteşte de la Simon Magul pînă la Pelagiu, 88 de
erezii. Cu zece ani mai înainte, în 418—419, Fer. Augustin a scris lucrarea : Contra ser-
monem arianorum, P.L., LXII, 677—708, îndreptată contra unui tratat anonim.
Studii: S. Jannaccone, La dottrina eresiologica di S. Agostine, Catania, 1952, D.E. Amann, Maximin, eveque arian, în «Dictionnaire de Theologie catholique», t. X, Paris, 1927, col. 466—472. Pentru altă bibliografie, vezi A. Di Berardino — J. Quasten, op. cit., p. 371.
Pentru revolta comitelui Bonifacius în provincia Africa şi pentru comitele got Sigisvult din Ravena, vezi Prosper de Acfuitania, Epiloma Chronicon ad ann. 427, ed. Th. Mommsen, în Monumenta Germaniae historica. Auctores antiquissimi, t. IX, Bero-lini, 1891, p. 470—471 ; Chronica Gallica ad ann. 424, ibidem, p. 658. Iordanes, Romana et Getica, XXXIII, 167, 169, ed. Th. Mommsen, ibidem, t. V, 1, Berolini, 1882, p. 101—102.
39. P. de Labriolle, G. Bardy, E, Brehier, G. de Plinval, op. cit., p. 56 ; P de La-
briolle, Introduction la traducerea : Saint Augustin, La Cite de Dieu, Paris, 1957, p. XII.
40. Vezi ed. P. de Labriolle, Contessions, T. I, livres I—VIII, 2-e ed., Paris, 1933,
t. II, livres IX-XIII, Paris, 1937.
41. M. Meslin, Augustin (Saint), în «Encyclopaedia Universalis», vol. 2, Paris,
1968, p. 798.
CONFESSIONES — MARTURISIRI
1?
Ţinînd seama de variata şi multilaterala cultură a Fericitului Au-gustin, de prestigioasa lui personalitate, istoricul îrancez H. It. Marrou caracterizează astfel gindiiea sa creatoare : Augustin este un «iilosol al esenţei, contia maniheilor ; doctor al Bisericii, contra donatiştilor ; teolog al istoriei, contra păgînilor ; campion al harului (graţiei), contra pelagienilor» *2.
Opera Fericitului Augustin este imensă. Biograful său Possidius, episcop de Calama (episcopus Calamensis), spune că Fericitul Augustin a lăsat cărţi şi tratate «în care se poate cunoaşte, prin harul lui Dumne-zeu, în ce fel şi cît de mare a fost în Biserică, iar în acestea credincioşii îl găsesc totdeauna viu» — «in quibus, dono Dei, qualis et quantusque in Ecclesia fuerit nosciitur, et in his semper vivere a fidelibus invenitur...». Faptul acesta îl recunosc cei ce proiită de lectura cârţilor scrise despre lucmrile divine...»43.
Ghenadie de Marsilia se exprimâ asttel cu privire la opera Ferici​tului Augustin : «Augustin ..., om renumit în toată lumea pentru erudiţia sa divină şi umanâ, cu credinţă curatâ, cu viaţă nepătată, a scris cît nu se poate aila. Cine s-ar putea lăuda că are toate ale lui, sau cine or pu-tea citi cu atîta rîvnă cu cîtâ a scris el ?» u.
Nu este locul să arătăm aci toate lucrările filozofice, tteologice, apo-logetice, dogmatice, polemice, exegetice, cele de teologie practică şi nu-meroaşele sale predici şi scrisori. Dealtfel, geniul său este prea bogat pentru a putea încadra lucrările sale în Iimitele înguste ale unui clasa-ment literar sau dogmatic.
Opera Fericitului Augustin ocupă în colecţia patrologică J. P. Mig-ne, P.L., 16 volume in quarto, vol. 32—47, netiind întrecută decît de ope​ra scriitorului alexandrin, Origen.
în lucrarea sa Retractationes (= Retractări sau Revizuiri), scrisă intre 426 şi 428, cu trei ani înainte de moarte, Augustin însuşi ne infor-mează că pînă în 427 a scris 93 de lucrări, în 232 de cărţi, afarâ de pre​dici şi scrisori45. El a scris la începutul carierei sale de profesor lucrâri fîlosofice, apoi, după ce a primit botezuî creştin, lucrări apologetice, dogmatico-polemice, exegetice, de teologie practică, retorice şi scrisori. Dintre toate, numai zece lucrări s-au pierdut.
42. H. Marrou, Saint Augustin et 1'augustinisme, Paris, 1965, M. Meslin, art. cit.,
p. 798.
43. Possidius, Vita Sancti Augustini, 31, P.L., XXXII, col. 64.
44. Gennadius Massiliensis, De scriptoribus ecclesiasticis, 38, P.L., LVIII, col.
1079—1080.
45. Retractationes, II, 67, P.L., XXXII, col. 656 — şi II, 98 în ed. Pius Knoll, In
«Corp. Script. Eccl. Lat.», XXXVI, 2, Vindobonae — Lipsiae, 1902, p. 204.
2 — Confesslones
18
FERICITUL AUGUSTIN
Dintre operele lericitului Augustin, vom menţiona aici pe cele mai impoitante. Astfel, dintre operele filosofice, amintim Contra Academi-cos 46 (= Contra Academicilor), în 3 cărţi scrisă la Cassiciacum, lîngă Milan, în noiembrie 386 — martie 387, pentru tinerii săi discipoli, Li-centius, Trygetius şi Alypius. El combate cu argumente filosofice şi re-ligioase scepticismul Noli Academii. Omul nu se poate mulţumi cu pro-babilismul, ci caută continuu certitudinea, şi nu-şi poate găsi liniştea sufletului şi fericirea decît în cunoaşterea adevărului suprem, care este Dumnezeu.
O altă lucrare filosofică, scrisă în 387, poartâ titlul de Soliloquia 47 (=-■ Solilocvii), care sînt un dialog între Augustin şi sufletul său cu pri-vire la Dumnezeu şi sufletul său. La Dumnezeu se poate ajunge prin cu​noaşterea adevărului. Adevărul este nemuritor, iar sufletul Hind locaşui adevărului, urmează că şi el este nemuritor, avînd în vedere că este cre-at de Dumnezeul eel veşnic.
De ordine 48 (= Despre ordine), în 2 cărţi, scrisă în 386, la Milano, tratează despre originea omului în lume şi despre providenţa divină. Or-dinea stabilita de Dumnezeu nu exclude evidenţa răului în lume (cartea I-a). El dezvoltă în cartea a ll-a tema providenţei divine care călăuzeşte pe om în toată activitatea lui interioară, cu concursul raţiunii, al artelor liberale, adică al invăţăturii şi al autorităţii, care conduc pe om la cu​noaşterea perfectă a lui Dumnezeu.
Confessiones49 (= Mărturisiri), în 13 cărţi, scrisă între 397—401, în care povesteşte cu sinceritate întîmplările vieţii sale, căderile şi scu-derile sale personale, pînă la moartea mamei sale, survenită în toamna anului 387, la Ostia, pe care o vom analiza pe larg la sîîrşit.
46. Contra Academicos, P.L., XXXII, 905—958 şi ed. P. Knoll, în «Corp. Script.
Eccl. Lat.», LXIJJ, Vindobonae — Lipsiae, 1922, p. 3—81 ; ed. W. M. Green, Utrecht,
1956. Trad, frameză : R. JoJivet — E. Gilson, Paris, 1955; A. Guzzo, Dal Contra Aca•
demicos al De vera religione, Torino, 1957. Altă bibliografie la B. Altaner — A. Stui-
ber, Patrologic, p. 423 şi A. Di Berardino — J. Quasten, op. cit., p. 338.
47. Soliloquia, P.L., XXXII, 869—904; W.H.P. Miiller, Bern, 1954. Trad, franceză,
Pierre de Labriolle—.E. Gilson, Paris, 1955.
48. P.L., 977—1002; ed. P. Kroll, în «Corp. Script. Eccl. Lat.», LXIII, 3, Vindo​
bonae, 1922, p. 121—185; ed. M. W. Green, Utrecht, 1955 şi în «Corp. Lat.», t. 29,
Turnhout, 1970, p. 87—137 ; «Bibliotheque Augustinienne», 4, Paris, p. 293—458. Trad.
franceză R. Jolivet, «Bibl. August.», 3, Paris, 1948, R. Jolivet-E. Gilson, Paris, 1955;
Trad, engleză R. P. Russell, New York, 1948 ; Trad, germană E. Miihlenberg, Zurich—
Munchen, 1972; C. J. Perl, Paderborn, 1952; P. Kesseling, Gottes Weltrcgiment. Des
Aur. Augustinus 2 Biicher von der Ordnung, 1941. Trad, italiană D. Gentili, Roma, 1970 ;
A. M. Moschetti, Firenze, 1941 ; Studii: A. Dryoff, Ueber Form und Begriiisgehalt der
augustinischen Schritt de Ordine. Aur Augustinus I. Festschr. Gorres-Gesellschaft
zum 1500 Todestage des HI. Augustin, Koln, 1930, p. 15—62.
49. Confessiones, P.L„ XXXII, 659—860; ed. P.• Knoll, în «Corp. Script. Eccl.
Lat.x, t. XXXIII, 1, Pragae-Vindobonae, 1896, 1942; editio stereotypa, Lipsiae, Teubner,
1920; ed. P. de Labriolle, Confessiones, Text ctabli et traduit..., 2-e ed. t. I—II, Paris,
1933—1957; ed. a 8-a, Paris, 1961; trad. fr. G. Combes, Paris, 1957. Altă bibliografie
la A. Trape, la A. Di Berardino—J. Quasten, op. cit., p. 327.
CONFESSIONES — MARTURISIRI
19>
Retractationes50 (= Retractări sau Revizuiri) scrisă între 426 şî 428, în două cărţi, lucrare unică în genul ei in vechea literatură creş-tină şi medievală, în care se poate urmări evoluţia gîndirii augusti-niene. Fericitul .Augusfin face 3n această lucrare enumerarea celor 93 de lucrări ale sale, care cuprind laolaltă 232 cărţi, sciise pină în 427, indicînd locul compunerii, timpul, scopul şi erorile comise, pe caie le retractează sau le coiectează, iăcînd piecizările şi completăiile nece-saie. Lucrarea a creat genul autocriticii literare creştine, mergînd pe linia Mărturisirilor (Confessiones) sale, scrisă în tinereţe, care a creat genul autobiografic critic, nu laudativ.
Dintre operele iteologico-apologetice ale Fericitului Augustin, cea mai importantă şi valoroasă este, fără îndoială, De civitate Dei51 (= Despre cetatea lui Dumnezeu), scrisă între 413—426, în 22 de cărţi. Această uriaşă opera, la care Fericitul Augustin a lucrat 14 ani, a tost compusă la dorinţa tribunului Marcellinus, căruia autorul i-a adresat primele cărţi.
Ocazia compunerii lucrării De civitate Dei i-a oferit-o cucerirea Romei, la 24 august 410, de Alaric, regele vizigoţilor. Scriind această lucrare, Fericitul Augustin s-a străduit, luînd exemple din trecutul is-tohc al romanilor, al grecilor şi al celorlaîte popoare, sâ combatâ acu-zaţiile păgînilor care pretindeau că nenorocirile Imperiului roman şi căderea Romei sub barbari se datoresc creştinilor, pentru că aceştia au părăsit cultul zeilor şi tradiţiile romane — mos majorum.
Problema care se punea atunci din punct de vedere creştin era aceea a providenţei divine faţă de Imperiul roman. Dar Fericitul Au​gustin, printr-o intuiţie genială, a lârgit cadrul problemei şi a tratat acţiunea providenţei divine nu numai faţă de Imperiul roman în declin, ci faţă de întreaga umanitate, pe care el o studiază cu exemple scoase
50. Retractationes, P.L., XXXII, 583—656; ed. P. Knoll, în Corp. cit., t. XXXVI, 2,
Vindobonae-Lipsiae, 1902, p. 11—205 ; G. Bardy, Les Revisions în «Bibliotheque Au-
guxtinienne», t. 12, Paris, 1950, p. 274—447, text şi traducere francează. Pr. Prof. loan G.
Coman, Opera Fericitului Augustin si critica personală teologică din Retractările sale,
în «Studii Teologice», XI (1959), nr. 1—2, p. 3—21.
51. De civitate Dei, P.L., XLI, 13—804; ed. Em. Hoffmann, t. I—II, în «Corp. Script.
Eccl. Lat.», t. XL, pars. 1—2, Pragae—Vindobonae—Lipsiae, 1899, 1900 (Academia Litte-
rarum Caesarea Vindobonensis) ; ed. B. Dombart, Leipzig, Teubner, 1892—1898 ; ed.
3-a 1905—1908 ; ed. P. de Labriolle, texte latin et traduction francaise, t. I—II, Paris,
1957, 1960. Traduction francaise: P. de Labriolle—J. Perret, Paris, 1941—1946; ed.
B. Dombart — A. Kalb în «Corp. Christ. Lat.», t. 47, 48, Turnhout — Paris, 1955; ed.
G. Bardy — G. Combes, texte latin et trad, franc. în «Bibliotheque Augustinienne»,
t. 33—37, Paris, 1959—1960. Altă bibliografie la A. Trape, la A. Di Berardino — J. Qua-
sten, p. 344—348.
20
FERICITUL AUGUSTIN
din Sîînta Scriptură şi din istoria popoarelor vechi, spre a înţelege mer-sul glorios al Cetăţii lui Dumnezeu către termenul ei final. De aceea, Fericitul Augustin a lărgit termenul de civitas = cetate, iăcîndu-1 sino-nim cu eel de societas = societate. El vede în lume două cetăţi, civi​cs Dei — cetatea lui Dumnezeu, numită şi civitas coelestis = cetatea cereasca, care este cetatea celor buni şi virtuosi, în opoziţie cu civitas terrena = cetatea pămîntească, numită şi civitas diaboli — cetatea diavolului, care este cetatea celor răi şi păcătoşi. Din dragoste faţă de Dumnezeu cei buni se aşează în cetatea lui Dumnezeu, iar cei păcătoşi şi răi tree în cetatea diavolului.
Iată cuvintele lui Augustin: «Facerunt itaque civitajtes duas amo-res duo : terrenam scilicet, amor sui usque ad contemptum Dei, caeles-tem vero, amor Dei usque ad contemptum sui» = «Asadar două iubiri au făcut două cetăţi: iubirea de sine pînă la dispreţul lui Dumnezeu a făcut cetatea pămîntească, iar iubirea de Dumnezeu pînă la dispreţul de sine a făcut cetatea cerească» 52.
Deşi, în lucrarea sa, Fericitul Augustin se ocupă de ambele cetăţi, totuşi ea se intitulează De civitate Dei, dîndu-i numele după cea mai buna, cum spune el însuşi53. Concepţia dualistă a scrierii reîlectă într-o mâsură înrîurirea dualismului maniheic asupra lui Augustin.
Opera De civitate Dei se împarte în două părţi principale. In prima parte, cărţile I—X Fericitul Augustin dovedeşte cu argumente din is-toria romanilor, a grecilor şi a altor popoare vechi, precum şi cu exem-ple din Vechiul şi Noul Testament, că cinstirea zeilor nu a contribuit la creşterea Imperiului roman şi la prosperitatea romanilor, cum încer-cau păgînii să argumenteze, iar cultul zeilor, care nu există în realitate, aceştia Hind doar nişte închipuiri şi născociri ale minţii omeneşti, nu este nici necesar, nici iolositor pentru mîntuirea şi iericirea sufletului şi moştenirea vieţii veşnice în împărăţia cea luminoasă şi eternă a lui Dumnezeu.
în partea a doua a lucrării, cea mai importantă, cărţile XI—XXII, Fe​ricitul Augustin expune, începînd cu căderea îngerilor răi din ceruri şi căderea primei perechi de oameni, Adam şi Eva, în păcatul originar, care a dus la căderea întregului neam omenesc, lupîa neîncetată dintre Civitas Dei = cetatea lui Dumnezeu sau civitas coelestis = cetatea ce-rească şi civitas terrena = cetatea pămîntească, care va continua pînă
52. De civitate Dei, XV, 28, ed. Em. Hoffmann, în Corp. cit., p. 56—57; Pentru
căderea Romei, în afară de numeroasele istorii ale Imperiului roman, vezi J. Vogt,
Niedergangs Roms, Zurich, 1965.
53. Retractationes, II, 69, ed. Pius Knoll, în Corp. cit., p. 182: «titulum tamen a
meliore acceperunt, ut de Civitate Dei potius vocarentur». Cele 22 de cărţi ale lucrării
De civitate Dei «au primit titlul de la cetatea mai buna, ca să fie numite mai ales
De civitate Dei».
CONFESSrONES — MARTURISIRI
21
7a triumîul cetăţii cereşti, la judecata viitoare, cînd cei buni vor II răsplâtiţi de Dumnezeu, iar cei răi şi păcâtoşi vor fi pedepsiţi dupâ gra-vitatea faptelor lor tele.
în timpul desfâşurdrii isforiei umanităţii, ceie doud cetăţi sail îm-părăţii nu sînt despărţite, ci se întrepătrund. Despărţirea definitivă se va face 7a sîîrşitul lumii, la consumarea secolelor, la judecata viitoare.
în recditatea istorică, potrivit gîndirii Fericitului Augustin, cetatea lui Dumnezeu nu este totdeauna identică cu Biserica, după cum cetatea pămînteastă nu este identică cu statul civil. Subiectul ales şi tratat de Fericitul Augustin este giandios, iar în cursul tiatăiii ei el 1-a lărgit mu7f~ piin lungi digresiuni istoiice, dogmatice şi morale, care vatămă întru-cîtva unitatea lucrării.
De civitate Dei, lucrarea fundamentală a Fericitului Augustin, este nu numai cea mai perfectă opera apologetico-teologică a antichităţii creştine, ci, in acelaşi timp, este prima mare încercare de filosoîie a istoriei, care se ridică la perspectiva universalului, in care el ne înfâţi-şează dezvoltarea întiegii omeniri într-o opera de mari proporţii, pu-tem spune gigantică. El însuşi a numit-o, în prefaţa adresată «prea iu-bitului Marcelliîîus, «magnum opus et arduum, sed Deus adjuter noster est» =■ «operă mare şi grea, dar Dumnezeu este ajutorul nostru» 54. în această vastă opera Hristos este centrul istoriei universului şi calea prin excelenţă care duce la Dumnezeu, «Căruia toate îi vor ii supuse... ca Dumnezeu să fie totul în toate» 55.
«într-un elan genial care a transiormat gîndirea sa din opera De civitate Dei într?o îilosoîie a istoriei, zice.E. Portalier, Augustin îmbră-ţişează într-o singură privire destinele omenirii grupate în jurul religiei creştine, religie unică, care, bine înţeleasâ, urcă pînă la origini şi con​duce umanitatea la termenul ei final. Mărturisirile (Confessiones) sale sînt teologia •trăită într-un suflet şi istoria acţiunii lui Dumnezeu în in-divizi. Civitas Dei = (Cetatea lui Dumnezeu) este o teologie plină de viaţă în cadrul istoric al umanităţii şi explică acţiunea lui Dumnezeu în lume» 56.
54. De civitate Dei, I, ed. Em. Hoffmann, p. 3. în Retractationes, II, 69, ed. Pius Knoll, în Corp. cit., îi spune «grande opus» (— opera mare).
Studii: J. CI. Guy, Unite ei structure logique de la Cite de Dieu de Saint Au​gustin, Paris, 1961 ; P. L. Keys, Christian Faith and the Interpretation oi historY, Lin​coln, 1966; A. A. I. Ehrhardt, Politischc Netaphysik von Solon bis Augustin. 1. Band. Die Gottesstadt den Griechen und Romen. 2. Band. Die christliche Revolution, Tubin​gen, 1959, 324 şi 308 p.; E. Stakemeier, Civitas Dei. Die Geschichtstheologie des Hei-ligen'Augustinus als Apologie der Kirche, Paderborn, 1955.
.55. I Cor. 15, 28.
56. E. Portalie, Augustin (Saint), în «Dictionnaire de Theologie Catholique», t. I, 2-e partie, Paris, 1923, col. 1290—1291.
22
FERICITUL AUGUSTIN
Dumnezeu nu asistă indilerent la acest duel al celoi douâ cetăţi, ci, prin providenţa divină, pregăteşte triumful cetăţii ceieşti, caie va veni la timpul său.
In aceastâ vastâ opera, se întîlnesc nu numai reflexiuni, ginduri şi raţionamente irumoase şi interesante, ci adesea idei noi, pătrunzătoare, care deschid gîndirii umane perspective nebănuite şi neaşteptate.
Cu multe secole Inaintea îilozoiului francez Rene Descartes (1596—1650), Fericitul Augustin a scos din îndoiala raţiunii umane prin-cipiul existenţei eului cugetător. Descartes a formulat acest principiu în celebra sa lucrare Discours sur la Methode, sub forma următoare: «Dubitare plane non posse quin ego ipse interim esse... Ego cogito, ergo sum». = «Nu se poate, desigur, ca eu, care mă îndoiesc, să nu exist eu însumi în acelaşi timp... Cuget, deci, exist» 57, principiu care a fost sintetizat în cunoscuta şi celebra formula carteziană; «dubito, ergo cogito ; cogito, ergo sum» 58.
în gîndirea Fericitului Augustin, acest principiu a fost formulat astfel: «Quid si falleris ? Si enim fallor sum. Nam qui non est, utique nee falli potest: ac per hoc sum, si fallor» = «Ce dacă te îndoieşti (înşeli) ? Căci,TJacă mă îndoiesc, exist. Fiindcă eel ce nu există, desigur, nu poate să se rndoiască» 59.
Este evident că Descartes n-a cunoscut acest text în momentul com-punerii scrierii sale Discours sur la Methode..., dar cînd prietenii săi i 1-au semnalat, el a recunoscut că Fericitul Augustin devansase cu secole raţionamenitul său, însă el n-a tras toate implicaţiile şi consecinţele din acesta 60.
Opera Fericitului Augustin De civitate Dei a influenţat gindirea Evului mediu, gindirea şi teologia Reformei protestante şi în genere în-treaga gîndire creştină pînă în timpul nostru, mai ales teologia Bisericii Romano-Catolice. lufluenţa acestei capodopere a literaturii şi gîndirii
57. Rene Descartes, Discours de la Methode pour bien conduire sa raison el cher-
cher la verite dans les sciences, IV, ed. Ch. Adam et Paul Tannery, Oeuvres de De-
cartes, revizuită de Decartes, Amsterdam, 1644, t. VI, Paris, 1902, p. 558; Et. Gilson,
Discours de la Methode, texte et commentaire, Paris, 1925 ; Descartes Discurs asupra
metodei de a ne conduce spre raţiunea şi a căuta adevărul In ştiinţe. Traducere de
Cr. Totoescu, Bucureşti, 1957.
58. Anton Dumitriu, Cartea întîlnirilor admirabile, cap. Descartes sau Indoiala
nesiirşită, Bucureşti, 1981, p. 87—129, aici, p. 114.
59. Fer. Augustin, Dei civitate Dei, XI, 26, ed. E. Hoffmann, în «Corp. Script. Eccl.
Lat.», t. XL, 1, Pragaa-Vindobonae-Lipsiae, 1898, p. 551. Un text asemănător se află
In lucrarea Fer. Augustin, Soliloquia, II, 1, P.L., XXXII, col. 885; «Tu, qui vis te nosse,
scis esse te ? Soio... Cogitare te scis ? Scio» — «Tu care vrei să te cunoşti, ştii că
exişti ? Ştiu ... Ştii că tu cugeţi ? Ştiu».
60. Rene Descartes, Epistola CCXIX, în Oeuvres de Descartes, ed. Ch. Adam —
P. Tannerey, t. Ill, Paris, 1898, p. 247—248 ; comp. Epist. CCXXII, Ibidem, p. 261 ; Le
Blanchet, Lcs antecedents historiques du «/e pense, done je suis», Paris, 1930, P. de
Labriolle, G. Bardy, L. Brehier, G. de Plinval, op. cit., p. 58.
CONFESS1ONES — MARTURISIRI
23
creştine latine s-a exercitat in toate domeniile, teologic, literar, filoso-fic şi politic. In aceastâ lucrare se pune in lumină, in chip magistral, raportul dintre spiritual şi temporal.
In secolul al XVH-lea, episcopul trancez Bossuet (1627—1704), a imitat-o in al său Discours sur 1'histoire universelle 61.
Avind in vedere că in combaterea păginismului greco-roman Feri-citul Augustin a imprumutat numeroase citate din scrierile lui Marcus Terentius Varro (116—27 i.Hr.), Antiquitates rerum humanarum et di-vinarum, care face parte din secţia Res divinae, cărţile 30, 32 şi De ori-gine populi Romani, precum şi lucrarea De vita populi romani, a cârui emdiţie şi autoritate in materie de teologie păgină, romană şi greacă, rdmine incontestabilă, opera sa De civitate Dei este una dintre cele mai preţioase pentru filologia şi istoria romană.
Dintre operele dogmatice, amintim: Enchiridion ad Laurentium, sive de fide, spe et caritate 62 (= Manual către Laurenţiu, sau despre credinţă, speranţă şi dragoste), in 122 de capitole, compus in 421 la ce-rerea lui Laurenţiu, un roman cultivat şi credincios, care dorea să aibă un rezumat al credinţei creştine, precis, concis şi uşor de consultat. Au​gustin ii recomandă să se străduiască a cultiva adorarea lui Dum-nezeu prin credinţă, speranţă şi dragoste. De aceea el explică mai intii Simbolul de credinţă (c. 1—3), pentru a-i arăta ce tiebuie să creadă, apoi rugăciunea Tatăl nostru, care-i va arăta ce trebuie să spere şi să iubească.
In cuprinsul tratatului (cap. 9—113), Augustin face o expunere limpede a doctrinei creştine, combătind in acelaşi timp ideile eretice c;le maniheilor şi pelagienilor, care se răspindiseră in timpul său. Tot-odată el explică ideile de păcat, greşeală, botez şi pocăinţă.
tn ultimele capitole, 114—222, tratează pe scurt despre credinţă şi dragoste, care reprezintă perfecţiunea virtuţilor creştine.
O explicaţie a Simbolului de credinţă o face Augustin şi in lacrarea De fide et Symbolo 63 (= Despre credinţă şi Simbol), scrisâ după 393,
61. Bossuet, Discours sur 1'histoire universelle, Paris, Gamier, sans date.
62. Enchiridion ad Laurentium ..., P.L., XL, 231—290. Traducere franceză : A. Ri​
viere, îh «Bibliotheque Augustinienne». Oeuvres de Saint Augustin, 9, Paris, p. 103—
327 ; trad, engleză Ernest Evans, Longond, 1953 ; Ctin. C. Pavel, Condiţiile coluborării
raliunîi cu credinfa in opera Fericitului Augustin, in «Studii Teologice», VII (1955),
nr. 9—10, p. 640—649.
63. De tide et Symbolo, P.L., XL, 181—196; ed. Jos. Zyrha, în •Corp. Script. Eccl.
Lat.» t. XLI, Pragae-Vindobonae-Lipsiae, 1960, p. 3—32. Trad, franceză : J. Riviere,
in «Bibliotheque Augustinienne», t. 9, Paris, p. 19—75.
24
FERICITUL AUGUSTIN
şi In îucrarea De fide et operibus (= Despre credinţă şi fapte) 64, scrisă în 413.
De Trinitate (= Despre Sf îruta Treime)65 este cea mai de seamă opera dogmatică a Fericitului Augustin, la care el a luciat timp de 16 ani, între anii 400—416.
In prima parte, cărţile I—VII, Fericitul Augustin expune, după ie-velaţia Sfintei Scripturi, unitatea şi egalitatea persoanelor divine. Folo-sind expresiile cuiente ale teologiei cieştine din secolele IV şi V, el precizează că in Dumnezeu se aîlă «una essentia sive substantia, tres personnae» — «o singură esenţă sau fiinţă, în trei persoane», sau «una essentia, tres hypostases» 66 — «o esenţă în trei ipostase*. Tatăl există din veci ca spirit pur ; Fiul este a doua persoană, care leagă pe Tatăl cu Fiul, iar Duhul Siînt purcede din amîndoi67. Concepţia purcederii Duhului Siînt de la Tatăl şi Fiul — Filioque — a iost totdeauna res-pinsă şi combătută de Biserica Ortodoxă, care învaţă despre Duhul Siînt că purcede numai de la Tatăl68.
în partea a doua, cărţile VIII—XV, se ocupă cu fundamentarea tilo-soiică a dogmei trinitare, dînd dovadă de o mare profunzime specula-tivâ. In argumentare el foloseşte diferite imagini şi analogii în legăturâ cu cele trei puteri ale sufletului omenesc: existenţa, cunoştinţa şi vo-
64. De tide et operibus, P.L., XL, 197—230, ed. Jos. Zycha, ibidem, t. XLI, 1900,
p. 35—97. Trad, franceză, în «Bibliotheque Augustinienne», t. 8, Paris, p. 355—460.
65. De Trinitate, P.L., XLII, 819—1098; ed. W. J. Mountain, în ^Corpus Christia-
norum Latinorum», Turnhout—Paris, 1968; ed. L. Arria•s, text latin şi traducere spa-
niolă, ed. 2-a, Madrid, 1956; trad, franceză M. Mellet — T. Camelot — E. Hendrikx —
P. Ageasse — J. Moingt, în «Ribliotheque Augustinienne», t. 15—16, Paris, 1955.
Studii principale: F. Bourassa, Questions de theologie trinitaire, Roma, 1970; S. Biolo, la coscienza nei De Trinitate di Sant”Agostino, Roma, 1969; Olivier Du Roy, Vintelligence de la ioi en la Trinite selon Saint Augustin. Genese de sa theologie tri​nitaire jusqufen 391, Paris, 1966 ; A. Schindler, Wort und Analogie in Augustins Tri-nitălslehre (Hermeneutische Untersuchungen zur Theologie, IV), Tubingen, 1965; D. I. Hassel, Method und Scientia in Saint Augustine. A study oi Books, VIII to XVI in his «De Trinitate*, St. Louis, 1963 ; M. Schmaus, Die Denktorm Augustins in seiner We/k «De Trinitate», Miinchen, 1962; Idem, Die Psychologische Trinitătslehre des Heiligen Augustinus, Miinster in Westphalien, 1927 ; F. Cayre, Les trois personnes, La devo​tion iondamentale d'Apres Saint Augustin, Tournai, 1959 ; G. Mascia, La teoria della relazione nel De Trinitate di SanfAgostino, Napoli, 1955; J. Chevalier, La theorie augustinienne des relations trinitaires, Fribourg (Suisse), 1940. Altă bibliografie la A. Trape, la A. Di Berardino — J. Quasten, op. cit., p. 351^—352. In limba română : loan I. Ică, Doctrina Fericitului Augustin Despre Stînta Treime după tratatul «De Tri-nitate», în «Studii teologice», XIII (1961), nr. 3—4, p. 166—188.
66. De Trinitate, VII, 4, P.L., XLII, col. 939, comp. I, 9, col. 834; VI, 5—9, col.
927—939 ; IX, 4 şi 5, col. 963—965.
67. De Trinitate, I, 9, P.L., XLII, col. 824: «Spiritus Sanctus nee Pater sit nee
Filius sed tantum Patris et Filii Spiritus»,; VI, 5, ibidem, col. 928: «Spiritus ergo
Sanctus commune aliquid est Patris et Filii, quidquid illud est. At ipsa communio, con-
substantialis et coaeterna» ; XV, 26, P.L., XLII, 1092. «Processio Spiritus Sancti a Pa-
tre et a Filio est sine tempore*. Vezi pe larg argumentarea Fer. Augustin, ibidem, XV,
cap. 26 şi 27, P.L. XLII, 1092—1097.
68. In. 15, 26.
CONFESSIONES — MARTURISIRI
25
inţa — esse, nosse, velle, adică a fi, a şti, a voies, sau cu mţiunea uma-nă. De-a lungul întregii lucrări, Fericitul Augustin insistă asupia unită-ţii persoanelor. Se află in Dumnezeu, spune el: «una virtus et una sa-pientia, sicut unus Deus ert una essentia» = adică, în Dumnezeu, se află «o singură putere şi înţelepciune, după cum El este un singur Dumnezeu şi o singură fiinţă» 70.
De diversis quaestionibus LXXXIII71 (— Despre 83 de probleme di-ferite), scrisă cătie 396, este o culegere de chestiuni pe care i le-au pus tnonahii din Tagaste şi din Hippo-Regius în conferinţele sau întreţine-lile dinainte de episcopat. Ele se iefeiă la probleme filosotice, dogma-tice sau exegetice.
De diversis quaesitionibus ad Simplicianum72 (= Despre diferite probleme către Simplician), scrisă în 397, în două cărţi, pentru a răs-punde diieritelor probleme puse de episcopul de Milan în legătură cu Epistola către Romani (c. I-a) şi cărţile Regilor (c. Il-a). Cartea l-a este indeosebi importantă din punct de vedere dogmatic, pentru că Fericitul Augustin expune aici doctrina sa despre graţie sau har în legătură cu textul din Epistola către Romani, VII, 7—23 şi doctrina sa despre pre-destinaţia absolută a lui Dumnezeu, fundamentată pe textul din Romani, IX, 10—23.
Harul divin joacă un mare rol în teologia Fericitului Augustin. El susţine că omul nu are merite proprii în actul mîntuirii, căci mîntuirea este în întregime opera lui Dumnezeu, Care mîntuie pe om, în mod gra-tuit, din dragoste. Meritele omului, atunci cînd acestea există, sint etec-tele haruîui, adică succed harului divin. Faptele bune ale omului nu co• laborează concomiient cu harul divin, ci ele succed harului, teorie pe care şi-a însuşit-o teologia protestantă. în teologia augustiniană nu poa-te li vorba de o colaborare — ouvepŢsîa — între harul divin şi faptele bune ale omului în actul mîntuirii.
lată cum se exprimă Fericitul Augustin ■. «Cum Deus coronat me-rita nostra, nihil aliud coronat quam munera sua. Omne bonum meri-tum nostrum in nobis faciat nisi gratia» = «Cînd Dumnezeu înounu-
69. Confessiones, XIII, 11, 12, p. 374; R. Schneider, See/e und Sein. Ontologie
bei Augustin und Aristoteles, Stuttgart, 1957.
70. De Trinitate, XV, 3, 5, P.L., XLII, col. 1059 ; Olivier du Roy, L”intelligence de
la foi en la Trinite selon Saint Augustin, Genese de sa theologie triniiaire, jusqu'en
391, Paris, 1966 ; D. I. Hassel, Method und Scientia in St .Augustine. A Study of Books
VIII to XV in his «De Trinitate*, St. Louis, 1963. Vezi şi altă bibliografie la A. Di Be-
rardino — J. Quasten, op. cit., p. 351—352.
71. P.L., XL, 11—100; ed. A. Mutzenbecher, în «Corp. Christ. Lat.», t. 44 A, Turn-
hout, 1975, p. 11—249; ed. din «Bibliotheque Augustinienne», t. 10, Paris, p. 52—378,
cu trad, franceză de J. A. Beckaert.
72. P.L., XL, 101—148; ed. A. Mutzenbecher în «Corp. Christ. Lat.», t. 44, Turn-
hout, 1970, ed. din «Bibl. Aug.», t. 10, Paris, p. 410—470, cu trad. în franceză de J.
Boutet.
26
fericitUl augustin
nează meritele noastre, nimic altceva nu încoronează decît darurile sale. Orice bine nu-1 face în noi meritul nostru, ci numai harul (graţia)»73.
Fericitul Augustin expune această teoiie a «graţiei gratis dată» — «gratia gratis data» şi în luciările De gratia et libero arbitrio ad Valen-tem et cum illo monachis 74, sciisă în 426 ; De correptione et gratia 75, scrisă în 426—427 ; De praedestinatione sanctorum 76, scrisă în 427 ; De dono perseverantiae '•'•, scrisă în 428/429.
Supremaţia sau atotputernicia harului divin în actul tntntuirii, făiă colaborarea omului prin faptele sale bune, este o mare eioare dogma-tică pe caie Biserica Oitodoxă a respins-o şi a combătut-o totdeauna. Sfîntul apostol Iacob spune precis: «Credinţa fără fapte este moartă* 78, iar Sfîntul apostol Pavel spune : «Credinţa este lucrătoare prin iubi-re» 79, adică prin împlinirea poruncii dumnezeieşti : «Să iubeşti pe Dom-nul Dumnezeul tău cu toată inima ta, cu tot sufletul tău şi cu tot cuge-tul itău. Aceasta este marea şi cea dintîi poruncă. Iar a doua, la fel ca aceasta : «Să iubeşti pe aproapele tău ca pe tine însuţi» 80.
Fericitul Augustin a greşit de asemenea în privinţa concepţiei de-spre predestinaţie, care stă în strînsă legătură cu concepţia sa despre
73. Ep. 194. Ad Sixtum, V, 19, P.L., XXXIII, 880.
74. P.L., XLIV, 881—912 : ed. M. J. Pintard, texte latin et trad, franchise t. 24,
«Bibliotheque Augustininenne», Paris, p. 90—206.
75. P.L., XLIV, 914—940, ed. M. J. Pintard, texte latin et trad, fr., în «Bib!iothe-
que Aug.», 24, Paris, 2G9—381.
76. P.L., XLIV, 953—982 ; ed. M. J. Chene, texte latin et trad, fr., în «Bibl. Aug.»,
t. 24, Paris, p. 464—597.
77. P.L., XLV, 993—1034; ed. A. Mutzenbecher, în «£orpus Christianorum La-
tinorum», t. 44, Turnhout — Paris, 1970; ed. din «Bibliotheque Augustinienne», t. 24,
Paris, p. 600—764.
Studii. Problema harului sau gratiei la Fer. Auaustin : Andre Mandouze, •Saint Augustin. Uaventure de la raison et de la grace ... Paris, 1968, 797 p. ; H. Rondet, Essai sur la theologie de la grace, Paris, 1964; Idem, Liberte et la grace dans la theo-logie augustinienne : Saint Augustin parmi nous, Paris, 1954; Idem, Gratia Christi, Paris, 1948 ; A. Zeoli, La tcoloqia agostiniana dclla gratia lino alle «Quaestiones ad Simplicianum> (390), Napoli, 1963 ; J. Chene, La theologie de St. Augustin, grace et predestination, Paris, 1962; A. Niebergall, Augustins Anschaunq von der Gnade, Gottingen, 1951 ; L. Bovy, Grace et liberte, chez Saint Augustin, MontreaJ, 1938 ; M. de Lama, Sant' Agostino doctrina de gratia et praedestinatione, Torino. 1931
Problema predestinaţiei la Fer. Augustin : R. Bernard, La predestination du Christ total selon Saint Augustin, Paris, 1965; W. Boulik, La predestinatione. Santo Paulo et SanfAgostino, Roma, 1961 ; J. F. Thomas, Saint Augustin — s'est-il trompe ? Essai sur la predestination, Paris, 1959; L. Ciappi, La predestinazione, Roma, 1954; G. Nvgren, Das Pradestinationproblem in der Theologie Augustins, Gottingen, 1956; R. Polman, De Praedestinatio van Augustins, Thomas van Aquino en Calvijn, Frane-ker, 1936; J. Saint-Martin, la pensee de Saint Augustin sur la predestination Paris, 1910.
Alte studii la Agostiono Trape, în lucrarea lui Angelo Di Berardiono — J. Quas-ten, Pmtrologia, t. Ill, Torino, 1978, p. 349, 418—419; B. Altaner — A. Stuiber, Patro• lofjie, p. 442—443.
78. I^cob 2, 20.
79. Gal. 5, 6.
80. Mt. 22, 27—29; Mr. 12, 30—31; Lc. 10, 27; Rom. 13, 9; lac. 2, 8.
CONFESSIONES — MARTURISIHI
27
supremaţia haiului In actul mîntuirii. Deşi piin pâcatul original al proto-părinţilor Adam şi Eva toţi oamenii sînt osînditi, totuşi, Dumnezeu, sus-ţine Fericitul Augustin, a piedestinat sau a hotăiît din veci pe unii la ieiichea veşnică, iar pe alţii la pedeapsa locului veşnic. Numărul celoi fericiti este hotârlt de mai înainte şi corespunde exact, după părerea sa, numărului îngerilor căzuţi din ceruri, care s-au revoltat contra lui Dum​nezeu. Cei hotărlţi de mai înainte spre fericirea veşnică, numiţi «cei a-leşi», «vase ale dreptâţii» sau «vase ale milei», merg de-a dreptul in ceruri, indiferent de faptele lor din viaţă, iar cei osînditi, numiţi «vase ale mîniei lui Dumnezeu», al căror număr e mult mai mare decît al ce-lor drepfi, merg în «tocul eel veşnic, care a fost pregătit diavolului şi în​gerilor lui» 8l, sau în «gheena, în focul eel nestins, unde viermele lor nu moare şi tocul nu se stinge» 82, fiind iremediabil pierduţi. Ei constituie «massa damnationis» ■= «masa condamnării», sau «massa irae, mortis» = «masa mîniei, a morţii» 83. Ei nu au dreptul să revendice «mila» sau «în-durarea» lui Dumnezeu, Căruia nu I se poate cere să se justifice de ce pe unii îi iericeşte, iar pe altii îi osîndeşte din veşnicie. Teoria predesti-napei absolute şi-a însuşit-o de la Fericitul Augustin, îndeosebi Jean Calvin (f 1464), întemeietorul Bisericii Reformate sau Calvine.
Fericitul Augustin tratează despre credinta în cele nevăzute şi în lucrarea De fide renim quae non videntur (= Despre credinta în cele ce nu se văd)84, scrisă către 400, după cuvintele Sfîntului apostol Pavel: «lar credinta este încredinţarea celor nădăjduite, dovedirea lucrurilor celor nevăzute» 85.
Biserica Ortodoxă n-a acceptat conceptia eronată a Fericitului Au​gustin despre predestinatia absolută, deoarece face din Dumnezeu înţe-lepciunea, adevăiul şi binele suprem, o iiinţă nedreaptă şi arbitrară. Ce​le două teorii, a supremaţiei harului în actul mîntuirii şi a predestinaţiei absolute, precum şi conceptia sa eronată despre purcederea Duhului Sfînt de la Tatăl şi Fiul — Filioque, au contribuit ca Biserica Ortodoxă să nu-1 socotească sfînt, ci numai fericit.
Dintrc lucrările dogmatico-polemice mai importante amintim pe ce​le îndreptate contra maniheilor, donatiştilor, pelagienilor şi arienilor.
81. Matei 23, 41.
82. Marcu 9, 44; Is. 66, 19.
83. E. Portalie, art. cit., col. 2397.
84. P.L., XL, 171—180 ; ed. J. Pigon, texte latin et trad, franchise, în «Bibl. Aug.»,
t. 8, Paris, p. 310—340; ed. M. F. Me. Donald, Patristic Studies, t. 84, Washington, 1950.
85. Evr., 11, 1.
28
FERICITUL AUGUSTUS
Contra maniheilor, pe care Fericitul Augustin i-a cunoscut îoarte bine, întrucit a stat In legătuiă cu. ei peste 10 ani, între 373 şi 384, el a scris numeroase luciări dintre care amintim :
De moribus Ecclesiae catholicae et de moribus Manichaeorum 86 (= Despre caracterul Bisericii universale şi despre caracterul maniheilor), 2 cărţi, scrisă între 387—389.
De libero arbitrio87 = (Despre liberal arbitru), 3 carp, începută la Roma in 388 (c. I-a) şi terminată la Hippona, in 395, (cartea a ll-a şi a IH-a).
De Genesi contra manichaeos88 = (Despre Geneză contra mani​heilor, 2 cărţi, scrisâ in 388—389.
De vera religione 89 (= Despre adevărata religie), scrisâ câtre 390 la Tagaste, şi adresată lui Romanianus, este o adevărată capodoperă de invăţătură creştină.
De utilitate credendi90 (= Despre folosul credinţei), scrisă către
391,
contra maniheilor lui Honorat, cămia îi demonstrează că credinţa
este întemeiată pe autoiitatea lui Dumnezeu, care vorbeşie prin Bise-
rică.
De duabus animabus 8l (= Despre cele două suflete), scrisă către
392,
in care Fericitul Augustin neagă existenţa a două suflete, emanate,
după cum aîirmau maniheii, unul din principiul binelui, iar altul din prin​
cipal răului.
86. P.L., XXXII, 1309—1378; ed. B. Roland—Gosselin, texte latin et traduction
francaise, în «Bibliotheque Augustinienne», t. I, Paris, p. 136—337; J. K. Coyle, Au-
gustine's De moribus Ecclesiae Catholicae. A study oi the work, its composition and
its sources (Paradosis, vol. 25), Fribourg (Suisse), 1978, 466 p.
87. P.L., XXXII, 1221—1310, ed. G. M. Green, în «Corp. Script. JEccl. Lat.» LXXIV,
Vindobonae — Lipsiae, 1956 ; Idem, în «Corp. Christ. Lat.», t. 29, Turnhout, 1970, p.
211•—321 ; ed. F. J. Thonnard, texte latin avec trad, franc., în «Bibliotheque Augusti-
nienne», t. 6, Paris, 1952, p. 136—470.
88. P.L., XXXIV, 173—220, ed. B. Martin, text latin cu trad, spaniolă, în Biblio-
teca de Autores Christianos, t. 15, Madrid, p. 360—490; P. Abulesz, Aur. Augustinus,
«De Genes/' contra Manichaeos», libri duo, Wien, 1972 ; A. Zacher, De genesi contra
Manichaeos. Ein Versuch, die ersten drei Kapitel von Genesis za erklăren und zu
verteidigen, Roma, 1962.
89. P.L., XXXIV, 124—172; ed. J. Divjak, în «Corp. Script. Eccl. Lat.», Suppl. 5,
Vindobonae, 1980, p. 169—260 ; ed. K. D. Daur, în «Corp. Script. Lat.», XXXII, Turnhout,
1962 ; ed. W. Green, în «Corp. Script. Eccl. I.at.», LXXII, 2, Vindobonae — Lipsiae,
1961; G. Baravalle — C. R. Somasco, Roma, I960; Trad, germană: W. Thimme,
Zurich — Stuttgart, 1962.
90. P.L., XLII, 65—92; ed. Jos. Zycha, în «Corp. Script. Eccl. Lat.», t. XXV, pars
1, Pragae — Vindobonae, — Lipsiae, 1891, p. 3—48; ed. J. Pigon, texte latin avec trad,
franc. în «Bibl. Aug.», t. 8, Paris, p. 209—301.
91. P.L., XLII, 93—112; ed. Jos. Zycha, în Corp. cit, t. XXV, 1, Vindobonae —
Lipsiae, 1891, p. 51—79; ed. R. Jolivet, texte latin avec trad, franc., în «Bibl.'Aug.»,
t. 17, Paris, p. 52, 115.
CONFESSIONES — MARTURISIRI
29
Acta sau disputatio contra Fortunatum manichaeum92 (= Faptele sau discuţia contra maniheului Fortunat), scrisă in 392.
Contra Adimantum, Manichaei discipulum93 (= Contra lui Adi-mant, discipolul lui Maniheu), scrisă în 394.
Contra epistolam Manichaei quam vocant fundamenti94 (= Contra epistolei lui Maniheu pe oare o numesc fundamente), scrisă în 397.
Contra Faustum manicheum 95 (= Contra lui Faust maniheul), în 33 de cărţi, scrisâ între 397—400, cea mai importantă.
De actis cum Felice manichaeo96 {=• Despre cele făcute cu Felix maniheul), 2 cărţi, scrisă în 398.
De natura boni contra Felicem97 (— Despre natura binelui, contra lui Felix), 2 cărţi, scrisă în 399.
Contra Secundianum manichaeum98 (^Contra maniheului Secun-dian), scrisă în 399.
Fericitul Augustin a combătut, de asemenea, pe ereticii priscilia-nişti, înrudiţi ca doctrină cu maniheii, în lucrarea : Liber ad Orosium con​tra priscillianistas et origenistas ” (= Carte către Orosiu contra pris-cilianiştilor şi origeniştilor), scrisă în 415.
O luptă continuâ a dus Fericitul Augustin de-a lungul vieţii sale contra donatiştilor din Africa, încercînd prin toate mijloacele, predici, conferinţe publice, sinoade şi scrieri, să-i aducă la sînul Bisericii uni-versale.
Dintre lucrările mai importante adresate contra donatiştilor amin-tim următoarele:
92. P.L., XLII, 111—130; ed. Jos. Zycha, în Corp. cit., t. XXV, 1, p. 83—112; ed.
R. Jolivet, texte latin et trad, franc, în «Bibl. Aug.», t. 17, Paris, p. 133—191.
93. P.L., XLII, 129—172; ed. Jos. Zycha, în Corp. cit., XXV, 1, p. 115—190.
94. P.L., XLII, 173—206; ed. Jos. Zycha, în Corp. cit.. XXV, 1891, p. 193—248 ;
ed. R. Jolivet, texte latin avec trad, franc., în «Bibl. Aug.», t. 17, Paris, p. 390—507.
95. P.L., XLII, 207—518; ed. Jos. Zycha, în Corp. cit., XXiV, 1, 1891, p. 251—797.
96. P.L., XLII, 519—552 ; ed. Jos. Zycha, în Corp. cit., XXV, 2, Pragae — Vindo-
bonae — Lipsiae, 1892, p. 801—852; ed. M. Jourjon, texte latin avec trad, franc. în
«Bibl. Aug.», t. 17, Paris, p. 644—757.
97. P.L., XLII, 551—573 ; ed. Jos. Zycha, în Corp. cit., XXV, 2, 1892, p. 855—
889; ed. B. Roland — Gasselin, texte latin et trad, franc. în «Bibl. Aug.», t. 1, Paris,
p. 440—509.
98. P.L., XLII, 557—602 ; ed. Jos. Zycha, în Corp. cit., t. XXV, 2, 1892, p. 905—975.
R. Jolivet — M. Jourjon, Six traites antimanicheens, text, traduction, commentaire
«Btbl. Aug.», 17, Paris, 1961, p. 538—632; Escher di Stefano, II Manicheismo in Santo
Agostino, Padova, 1960. Altă bibliografie la B. Altaner — A. Stuiber, Patrologie, p.
427 ; F. Cayre, Precis de Patrologie, t. I, Paris, Tournai, Rome, 1927, p. 607—609 ; A.
Trape la A. di Berardino — J. Quasten, op. cit., p. 360—362.
99. P.L., XLII, 669—678; J.A. Davids, De Orosio et S. Augustino Priscillianis-
tarum adversariis commentatio historica et philologica, Hagae, 1930.
30
FERICITUL AUGUSTIN
Psalmus contra partem Donati100 (= Psalmul contra partidei lui Do​nat), scrisâ în 393—394 în 20 de strofe de cite 12 veisuii, puse în ordine alfabetică, numit şi Psalmul abecedar, este un poem în 240 de versuri.
Contra epistulam Parmeniani sau De schismate donatistarum l01 (= Contra lui Parmenian sau Despre schisma donatiştilor), 3 cărţi, scrisă în-tie 400, adresată lui Tychonius.
De baptismo contra donaltistas 102 (= Despre botez, contra donatiş​tilor), 7 cărţi, scrisă în 400—401.
Contra litteras PetilianiI03 (== Contra lucrărilor lui Petilian), 3 cărţi, scrisă mire 401—405.
De unitate Ecclesiae sau Ad catholicos epistola de secta donatis​tarum 104 (= Despre unitatea Bisericii sau Epistola către credincioşi despre secta donatiştilor), scrisă în 405, socotită de unii neautentică.
Contra Cresconium grammaticum 105 (= Contra gramaticului Cres-coniu), 4 cărţi, scrisă în 406.
De unico baptismo contra Petilianum 106 (= Despre unicul botez, contra lui Petilian), scrisă în 411. Petilian era episcop donatist de Cirta.
Liber ad donatistas post collationem 107 (= Carte către donatişti după convorbire), scrisă în 412, numită şi Contra partem Donati post gesta (= Contra partidei lui Donat după cele întîmplate).
Brevicullus collationis cum donatistis 108 (= Rezumat al convorbirii cu donatiştii), scrisă în 413, la doi ani după conierinţa de la Cartagina
100. P.L., XLIII, 2332; P.L., Supplementum, Paris, 1958, p. 356; ed. M. Petsche-
nig. In «Corp. Script. Eccl. Lat.», LI, Vindobonae—Lipsiae, 1908, p. 3—15; Ed. G.
Borissou, texte latin avec trad, franc, în «Bibl. August.», t. 28, Paris, p. 150—191 ;
W. Bulst, Hymn/ Latini... LXXV Psalmi, Heidelberg, 1956, p. 139—147; 197—198, ed.
R. Anastasi, texte, traduction, commentaire, Catania, 1957; F. di Capua, Sant' Agos-
tino poeta, Augustiniana, Napoli, 1955, p. Ill—140; H. Vroom, Le Psaume abece-
daire de Saint Augustin et la poesie latine tythmique, Nijmegen, 1933 ; B. Altaner —
A. Stuiber, Patrologie, p. 435 ; A. Trape, la A. di Berardino—J. Quasten, op. cit., p. 362.
101. P.L., XLIII, 33—108; ed. M. Petschenig, în «Corp. Script. Eccl. Lat.», t. LI,
Vindobonae-Lipsiae, 1908, p. 19—141 ; ed. G. Finaert, în «Bibl. August.», t. 28,
Paris, p. 208-^409.
102. P.L., XLIV, 107—244; ed. M. Petschenig, în Corp. cit., t. LI, 1908, p.
145—375 ; ed. G. Finaert, în «Bibl. August.», t. 29, Paris, p. 56—575.
103. P.L., XLIII, 245—388; ed. M. Petschenig, în Corp. cit. t. LII, Vindobonae-
Lipsiae, 1909, p. 3—227; ed. G. Finaert, în «Bibl. Aug.», t. 30, Paris, p. 133—745.
104. P.L., XLIII, 445—594, ed. M. Petschenig, în Corp. cit., LII, 1909, p. 231—233,
ed. G. Finaert, în «Bibl. August.», t. 28, Paris, p. 502—707.
105. P.L., XLII, 445—594; ed. M. Petschenig, în Corp. cit., t. LII, 1909, p. 323—
582 ; ed. G. Finaert, în «Bibl. August.», t. 31, Paris, p. 70—643.
106. P.L., XLIII, 595—614, ed. M. Petschenig, în Corp. ait., t. LIII, 1910, p.
3—34; ed. G. Finaert, texte latin et trad, francaise în «Bibl. August.», t. 32, Paris,
p. 664—737.
107. PiL., XLIII, 651—690, ed. >M. Petschenig, în Corp. cit., t. LIII, 1910, p.
97—162; ed. G. Finaert, texte latin et trad, franc. în «Bibl. August.», t. 32, Paris,
p. 248—393.
108. P.L., XLIII, 613—650; ed. M. Petschenig, în Corp. cit., LIII, Vindobonae
— Lipsiae, 1910, p. 39—92; ed. G. Finaert, texte latin avec trad. fr. în «Bibl. August.*,
t. 32, Paris, p. 94—243.
CONFESSIONES — MARTURISIRI
31
din 1, 3 şi 8 iunie 411, Intrunită in prezenţa tribunului Marcelin, la care au paiticipat 279, episcopi donatişti şi 286 de episcopi ortodocşi, in care ortodocşii au dobindit victoria asupra donatiştiloi.
Contra Gaudentium donatistarum episcopum109 = Contra lui Gaudentiu, episcopul donatiştilor), 2 cărţi, scrisă in 412—422.
Epistola 185, cu titlul: Liber de correctione donatistarum110 (= Cartea despre îndreptarea donatişitilor), scrisă în 417 ş.a.
în lucrările contra donatiştilor Fericitul Augustin dezvoltă pe larg doctrina despre sfinţenia Bisericii şi a Sfintelor Taine, arătind că in Biserică se află şi drepţi şi păcătoşi, iără ca ea să•şi piardă pentru aceasta siinţenia, iar validitatea Sfintelor Taine nu depinde de starea moralâ a săvirşitorului, ci de harul lui Dumnezeu.
Fericitul Augustin a scris, de asemenea, mai multe lucrări contra pelagienilor, care se ocupau cu natura omului, cu păcatul originar, dai negau necesitatea harului divin in opera de mintuire a omului şi nece-sitatea botezului pentru copii. Dintre acestea amintim următoarele :
De peccatorum meritis et remissione et de baptismo parvulorum m (= Despre meritele păcătoşilor şi iertare şi despre botezul copiilor), 3 cărţi, scrisă in 412.
De spiritu et litera 112 (= Despre spirit şi literă), compusă in 412.
De natura et graftia 113 (= Despre natură şi har), compusă intre 413—415.
De perfectione justitiae hominis 114 (= Despre desăvîrşirea dreptă-ţii omului), compusă în 415—416.
109. P.L., XLIII, 707—752 ; ed. M. Petschenig, în Corp. cit., LIII, 1910, p. 201—
274. ed. G. Finaert, texte latin, et trad, franc, în «Bibl. Augusts, t. 32, Paris, p.
510—635.
110. P.L„ XXXIII, 792—815; ed. Al. Goldbacher, în «Corp. Script. Eccl. Lat»,
t. LVII, 2, Vindobonae-Lipsiae, 1911, p. 1—44.
Studiii: Y. M. J. Congar, ^Introduction^, la : Traites anti-donatistes. Vol. 28, din Oeuvres de Saint Augustin, Paris, 1963; P. Vanderlinger, Uaiiaire Cecilien. Etude sur la methode de Saint Augustin dans son argumentation antidonatiste, Louvain, 1959, VII-270 p.; C. Frend, The Donatist Church, Oxford, 1952; G. G. Willis, S. Augus​tine and the donatist controversy, London, 1950; P. Monceaux, Saint Augustin et le Donatisme, Paris, 1923. Altă bibliografie, la A. Trape, la A. Di Berardino—J. Quasten, op. cit, p. 262—365; B. Altaner—A. Stuiber, Patrologie, p. 428; F. Cayre, op. cit., p. 609—614; P. de Labriolle, G. Bardy, L. Brehier, G. de Plinval, op. cit, p. 69—78; J. R. Palanque, G. Bardy, P. de Labriolle, op. cit, p. 41—52; 205—216; p. 455—460.
111. P.L., XLIV, 109—200; ed. F. C. Urba-Jos. Zycha, în «.Corp. Script. Eccl.
Lat.», t. LX, 1, Vindobonae—Lipsiae, 1913, p. 3—152.
112. P.L„ XLIV, 201—246; ed. F. C. Urba-Jos. Zycha, ibidem, t LX, 1, p. 155—
230; ed. J. D. Burger, texte latin et trad, franc., Neuchâtel, 1951.
113. P.L„ XUV, 247—290; ed. F. C. Urba-Jos. Zycha, ibidem, J. LX, 1, 1913,
p. 233—300; ed. J. de la Tullaye, texte latin et trad, franc. în «Bibl. August.»,
t. 21, Paris, 244—413.
114. P.L„ XLÎV, 291—318, ed. F. C. Urba-Jos. Zycha, în Corp. cit., t. XLII,
Pragae, Vindobonae-Lipsiae, U902, p. 3—48; ed. J. de la Tullaye, text latin et
trad, franc. în «Bibl. Aug.», t. 21, Paris, p. 126—219.
32
FERICITUL AUGUSTIN
De gestis Pelagii115 (= Despre faptele lui Pelagiu), scrisă In 417.
De gratia Christi et de peccato originali116 (= Despre harul lui Hristos şi despre păeatul originar), 2 cărţi, compusă în 418.
De nuptiis et concupiscentia117 (= Despre căsătorie şi concupis-cenţă), 2 cărţi, compusă între 419—421.
De natura et origine lanimae 118 (= Despre suflet şi originea lui), 4 cărţi, compusă în 420—421.
Contra duas epistulas Pelagianorum 119 (= Contra celor două scri-sori ale pelagienilor), 4 cărţi, scrisă in 421.
Contra Julianum, haeresis pelagianae defensorem 120 (= Contra lui Iulian (de Eclanum), apărătorul ereziei pelagiene), 6 cărţi, compusă în 422.
Contra secundum Juliani responsionem, imperfectum opus121 (= Contra celui de al doilea răspuns al lui Julian (de Eclanum), opera ne-terminată), 6 cărţi, compusă in 429—430. Lucrarea a rămas neterminată datorită faptuîui că la 28 august 430 Fericitul Augustin a incetat din viaţă.
Fericitul Augusitin a combătut şi pe ereticii arieni în citeva lucrări compuse spre sfîrşitul vieţii.
Astîel, în 418—419, a compus lucrarea Contra sermonem ariano-rum 122 (= Contra cuvîntării arienilor), îndreptată împotriva unui tratat arian anonim. Mai tîrziu, între 427—429, a scris următoarele lucrări: .
Collatio cum Maximino arianorum episcopo 123 (= Dispută cu Maxi-rnin, episcopul arienilor), scrisă în urma discuţiei cu Maximin, epis-copul goţilor arieni din provincia romană Africa, în 427—428.
115. P.L., XLIV, 319—360; ed. F. C. Urba-Jos, Zycha, în Corp. cit., t. XLII,
p. 51—122; ed. J. de la Tullaye, texte latin et traduction franc, în «Bibl. August»,
t. 21, Paris, p. 126—219.
116. P.L., XLIV, 359—410; ed. F. C. Urba-Jos, Zycha, în Corp. cit., t. XLII,
1902, p. 125—206; ed. H. Chinat-J. Plagnieux, texte latin et trad, franc., în «Bibl.
August.», t. 22, Paris, p. 52—269; Alberto Pincherle, La formazione della dottiinc
agostiniana del pecato originate, Cagliari, 1938.
117. P.L., XLIV, 413—474; ed. F. C. Urba-Jos. Zycha, în Corp. cit., t. XLII,
1902, p. 211—319; ed. F. J. Thonnard—E. Bleuzen, texte latin et trad, franc., în
«Bibl. August.», t. 23, Paris, p. 52—289.
118. P.L., XLIV, 475—548; ed. F.C. Urba-Jos. Zycha, în Corp. cit., t. LX, 1,
Vindobonae—Lipsiae, 1913, p. 303—420; ed. E. Bleuzen-^A. de Veer, texte latin
et trad, franc., în «Bibl. August.*, t 22, Paris, p. 376—667.
119. P.L., XLIV, 549—638 ; ed. F. C. Urba-Jos. Zycha, în Corp. cit., t. LX, 1,
1913, p. 423—570; ed. F. J. Thonnard-E. Bleuzen, texte latin et trad, franc., în
«Bibl. Augusts, t. 23, Paris, p. 312—657.
120. P.L., XLIV, 641—874; Trad, engleză, M.A. Schumacher, Saint Augustine.
Against Julian, The Fathers of the Church, 35, New York, 1957.
121.
P.L., XLV, 1049—1608. A. Zumkeller, Schriiten gegen die Peiagianer,
Wurzburg, 1964; S. Kopp—A. Zumkeller, Schriieten gegen die Semipelagianer,
Wurzburg, 1955. Altă bibliografie la A. Trape, la A. Di Berardino—J. Quasten, op.
cit, p. 365—371 ; B. Altaner, Patrologie, p. 428—429; F. Cayre, op. cit., p. 614—621 ;
P. de Labriolle, G. Bardy, L. Brehier, G. de Plinval, op. cit, p. 79—128.
122. P.L., XLII, 683—708.
123. P.L., XLII, 709—742.
CONFESSIONES — MARTURISIRI
33
Contra Maximinum haereticum 124 (= Contra ereticului Maximin) 2 cărţi, scrisă in 428.
în lucrarea Liber de haeresibus 125 (= Carte despre erezii), scrisă în 428—429, Fericitul Augustin numără 88 de erezii, intre ele şi erezia arienilor, începînd de la Simon Magul pînă la Pelagiu.
Dintre operele exegetice ale Fericitului Augustin, menţionâm ur-mătoarele:
De doctrina cristiana >26 (= Despre învăţătura creştină), incepută în 396 (397) (cărţile I—III) şi terminată în 426 (Cartea a IV-a). Cartea l-a, în care Fericitul Augustin face o sintezâ a doctrinii sale dogmatice (cap. 5—22) şi morale (cap. 23—34), serveşte ca o introducere la studiul Stintei Scripturi. Cărţile a ll-a şi a lll-a sînt o ermineutică biblică, iar cartea a lll-a o omiletică.
Locutiones in Heptateuchum 127 (= Convorbiri la Heptateuh), în 7 cărţi, scrisă în 419.
Questiones in Heptateuchum128 (= Probleme la Heptateuh), în 7 cărţi, scrisă în419.
De consensu Evangelistarum 129 (= Despre acordul Evangheliilor), în 4 cărţi, scrisă câtre 400, în care încearcă să împace aparentele con-tradicţii ale Evangheliilor.
124.
P.L., XLII, 743—814.
125.
P.L., XLII, 21—50; ed. R. Vander-Plaetse-C. Beukers, în «Corp. Christ.
Lat.» t. 46, Turnhout, Paris, 1969, p. 283—351 ; trad, engleză G. Miiller, The «De
haeresibus*, of Saint Augustine, Washington, 1956. Vezi şi Sermo CXL. Contra
quoddam dictum Maximini arianorum episcopi, P.L. XXXVIII, col. 773—775. G. Bardy,
Le *De haeresibus* et ses sources, în. Miscellanea Agostiniana, Roma, II (1931); S.
Jannaccone, La dottrina eresiologica din Sant' Agostino... a preposito del tratato
«De haeresibus*, Catania, 1952.
126. P.L., XXXIV, 15—122 ; ed. G. M. Green, în «Corp. Script. Eccl. Lat.», t. LXXX,
Vindobonae-Lipsiae, 1963, p. 3—169; ed. J. Martin, în «Corp. Christ. Lat.i», t. XXXII,
Turnhout, 1962; ed. G. Combes, J. Fargues, texte latin et trad, franc. în «Bibl.
August.», t. 11, Paris, 168—539; U. Duchrow, Sprachverstandnis und biblisches Horen
bei Augustin, Tubingen, 1965. Altă bibliografie, la B. Altaner—A. Stuiber, Patrologie,
p. 430; A. Trape la A. di Berardino—J. Quasten, op. cit., p. 356—357.
127. P.L., XLIV, 485—546 ; ed. Jos. Zycha, în «Corp. Script. Eccl. Lat.», t. XXVIII,
1, Pragae—Vindobonae—Lipsiae, 1893, p. 507—629 ; ed. J. Fraipont, în «Corp. Christ.
Lat.», t. 33, Turnhout-Paris, 1958.
128. P.L., XLIV, 545—824; ed. Jos. Zycha, în Corp. cit., t. XXVIII, 2, Pragae-
Vindobonae-Lipsiae, 1895, p. 3—506.
129. L.P., XLIV, 1041—120; ed. Fr. Weihrich, în «Corp. Script. Eccl. Lat.», t
XLIII, Vindobonae—Lipsiae, 1904, p. 1—418 ; H. Merkl, Die Wiedersprache zwischen
den Evangelien. Ihre polemische und apologetische Behandlung in der alten Kirche
bis zu Augustin, Tubingen, 1971.
3 — Confessiones
34
FERICÎTWT. AUGUSTIN
Quaestiones Eva,ngheliorum 130 (= Probleme ale Evangheliilor),
2 cărţi, scrisă cătie 400, sînt un comentar la Evangheliile după Matei
şi Luca.
> ,
Tractatus CXXIV in Joannis Evangelium m (= 124 de Omilii la Evanghelia după loan, scrisă intie 414—418, este una din operele ma-gistrale ale Fericitului Augustin, care are in acelaşi timp multe ele-mente dogmatice. Sint combătuti pe rmd ereticii timpului său : arienii, donatiştii şi pelagienii.
TraOtatus X in Epistolam Joannis13- (= 10 Omilii la Episltola lui loan), scrisă in 416, in care tratează despre marea poruncă a iubirii faţă de Dumnezeu şi de aproapele.
Din,tre nuraeroasele lucrări de teologie morală ale Fericitului Au​gustin menţionăm următoarele :
De agone christiano 133 (= Despre lupta creştină), scrisă in 396—397, in care descrie lupta împotriva diavolului şi a păcatuiui.
De mendacio 134 (= Despre minciună), compusă in 395.
Contra mendacium 135 (= Contra minciunii), compusă in 420.
Cinci mici scrieri se referă la căsătorie şi înfrînare :
De continentia 138 (— Despre înfrînare), scrisă in 395.
De bono conjugali137 (~= Despre folosul căsătoriei), compusă in 401.
130. P.L., XXXV, 1321—1364.
131. P.L., XXXV, 1379—1976; ed. R. Mayer, în «Corp. Christ. Lat.», t. XXXVI,
Turnhout, 1»54.
Studii: P. Hardy, Actualite de la Revelation, Paris, 1974; Agostino Di Berar-dino, Cristo c la iede nei discorsi di Sant' Agostino swl Vangelo di S. Giovanni, Napoli, 1SS7; M. Pontet, Saint Augustin. Sermons sur Saint Jean, Namur, 1958; M. Comeau, Saint Augustin exegete du quatrieme evangilc, Paris, 1930.
Altă bibliografie la A. Trape, la A. Di Berardino—J. Quasten, op. cit., p. 374—375.
132. P.L., XXXV, 1977—2062 ; ed. P. Agaesse, St. Augustin. Commentairc dc la
premiere Epltre de St. Jean. Texte latin, introduction et notes (Coll. Sources chre-
tiennes, 75), Paris, 1961. Pentru alte lucrări: exegetice, vezi B. Altaner—A. Stuiber,
Patrologie, p. 429—432 ; Fr. Cayre, op. cit., p. 638—640 ; A. di Berardino—J. Quasten,
op. cit., p. 356—360 şi 374—377.
133. P.L., XL, 289—310; ed. Jos. Zycha, în «Corp. Script. Eccl. Iat.», XLI, Pra-
gae—Vindobonae—Lipsiae, 1900, p. 101—138 ; ed. B. Roland—Gosselin, texte latin
et trad, franc., în «Bibl. August.», t. 1, Paris, p. 372—435. Vezi şi lucrarea aces•tuia,
La morale de St. Augustin, Paris, 1925.
134. P.L., XL, 487—518; ed. Jos. Zycha, în Corp. cit, t. XU, p. 413—466; ed.
G. Combes, texte latin et trad, franc., în «Bibl. August.», t. 2, Paris, p. 234—305.
135. P.L., XL, 517—548; ed. Jos. Zycha, în Corp. cit., t. XLI, p. 469—528; ed.
G. Combes, texte latin et trad, franc. în «Bibl. August.», t. 2, Paris, p. 314—375.
136. P.L., XL, 349—372, ed. Jos. Zycha, în Corp. cit., t. XLI, 1900, p. 141—183;
ed. J. Saint-Martin, texte latin et trad, franc., în «Bibl. August.», t. 3, Paris, p.
110—189.
137. P.L., XL, 373—396; ed. Jos. Zycha în Corp. cit., t. XLI, 1900, p. lR7-230;
ed. G. Combes, texte latin et trad, franc., în «Bibl. August.», t. 2, Paris, p. 24—87.
CONFESS1ONES — MARTURISIHI
35
De sancta virginitate138 (= Despre sfînta feciorie), compusă In 401, contra lui Jovinianus.
De bono viduitatis 139 (= Despre folosul văduviei), compusă în 414.
De conjugiis adulterinis 140 (= Despre căsătoriile adultere), com​pusă in 420, in care apără indisolubilitatea căsătoriei. în alte lucrări de morală tratează subiecte diierite. Dintre acestea, menţionăm :
De opere monachorum 141 (= Despre lucrarea monahilor), compusă în 400, în care susţine că monahii trebuie să unească munca cu rugă-ciunea.
De patientia 142 (= Despre răbdare), scrisă în 418.
De cura pro mortuis gerenda 143 (= Despre grija pe care tre”buie s-o avem pentru cei morţi), în care aratâ utilitatea rugăciunilor pentru cei morţi, mai ales la Slinta Liturghie şi în slujbele care se iac la mor-mintele martirilor. Este deci o lucrare cu caracter practic.
De divinis Scripturis sive Speculum144 (= Despre durrmezeieştile Scripturi sau Oglindă), scrisă în 427, este o culegere de sentinţe mo​rale scoase din Sfînta Scriptură, urmînd ordinea cărţilor siinte, pentru edificarea morală a credincioşilor, lucrare care a iost mult citită.
138. P.L., XL, 397—428 ; ed. Jos. Zycha, în Corp. cit., t. XII, 1900, p. 235—302 ;
ed. J. Saint-Martin, texte latin et trad, franc., în «Bibl. August.», t. 3, Paris, p. 196—
312 ; Trad. J. Saint-Martin—J. M. Perin, La virginite chretionne, Paris, 1955, p. 121—
176 ; G. Oggioni, Matrimonio e verginită presso i Padri, Venegono, 1963 ; D. Ricardi,
Veryinită nella vita religiosa secondo la dottrina di SanfAgostino, Roma, 1961.
139. P.L., XL, 429—450; ed. Jos. Zycha, în Corp. cit., t. XLI, 1900, 305—343;
ed. Saint-Martin, texte latin et trad, franc., în «Bibl. August.», t. 3, Paris, p. 320—391.
Trad, germană: A. Maxsein, Aur. Augustinus, Das Gut dcr Witwensschalt, Wiirtz-
burg, 1952.
140. P.L., XL, 451—486; ed. Jos. Zycha, în Corp. cit., t. XLI, 1900, p. 347—410;
ed. G. Combes, texte latin et trad, franc., în «Bibl. August.», t. 2, Paris, p. 96—227 ;
H. Crouzel, VEglise primitive face au divorce, Paris, 1971.
141. P.L., XL, 547—582; ed. Jos. Zycha, în Corp. cit, t. XLI, 1900, p. 531—595;
ed. J. Saint-Martin, texte latin et trad, franc., în «Bibl. August.», t. 3, Paris, p. 400—
515; O. Brabant, he Christ, centre et source de la vie morale chez Saint Augustin,
Gembloux, 1971; A. Sage, La vie religieuse selon Saint Augmstin, Paris, 1972; G.
Giardini, Ideale monastico di Sant' Agostino, Roma, 1954; Adolar Zumkeller, Das
Monchtum des Heiligen Augustinus, Wiirtzburg, 1950, 388 p.; Ierod. Ioasaf Popa,
Munca manuală a monahilor după tratatul «De opere monachorum* al Fericitului
Augustin, în «Studii Teologice», V (1953), nr. 7—8, p. 455—512.
142. P.L., XL, 611—626, ed. Jos. Zycha, în CSEL, XLI, 1900, p. 663—691. G.
Combes, texte latin et traduction francaise, în «Bibl. August.», t. 2, Paris, p. 462—
511 ; trad, germană de Josef Martin, Wiirtzburg, 1956.
143. P.L. XL, 591—610; ed. Jos. Zycha, în CSEL, XLI, 1900, p. 621—659; G.
Combes, texte latin et trad. franţ., în «Bibl. August.», t. 2, Paris, p. 384—453.
144. P.L., XXXIV, 887—1040, ed. Pr. Weihrich, în CSEL, t. XII, 3, Pragae-Vin-
dobonae—Lipsiae, 1887, p. 3—700 ; D. Gorce, Saint Augustin, Homelies sur les Psau-
mes, Textes choisis, traduits, Namour, 1960.
36
FERICITOL AUGUSTIN
Dintre operele practice, la loc de frunte se situează lucrarea De catechizandis rudibus !45 (= Despre trebuinţa de a catehiza pe cei sim-pli), compusă in 400 şi adresată diaconului Deogratias. Lucrarea este un tratat teoretic şi practic despre modul în care trebuie instruiţi în credinţa creştină catehumenii şi credincioşii simpli. In acest scop, Fe-ricitul Augustin dă şi două modele de instrucţie (cap. 24—50 şi 51—55).
Opera oratorică a Fericitului Augustin, cea mai bogată şi variată pe care ne-a păstrat-o antichitatea creştină, poate îi comparată cu a Sîîntului loan Gură. de Aur ft 407). Fără sâ aibă culoarea, spontaneita-tea, abundenţa, îarmecul oriental şi actualitatea predicilor Sîîntului loan Guiâ de Aur, predica Fericitului Augustin e mai logică, mai bogată in idei, mai speculativâ. Textul predicilor rămase de la el se întemeiază pe stenogramele pe care le-au luat tahigraîii din timpul său.
în Indicele său, Possidius, episcop de Palama, prietenul şi biogra-ful său, numără numai 279 de cuvîntări146, dar, după cercetările patro-logilor, numărul predicilor sale autentice este eel puţin dublu. Ele se Impart în Omilii, zise Enarrationes in Psalmos 147 (= Expuneri la Psal-
145.
P.L., XL, 309—348 ; ed. I. B. Bauer, în «Corp. Christ. Lat.», t. 46, Turnhout,
1969, p. 121—178 ; ed. J. Cambes — J. Fargues, texte latin et trad, franc., în «Bibl.
August.», t. 11, Paris, p. 18—147; ed. J. Christopher, Washington, 1926 ; C. S. Willis,
London, 1912; G. Kriiger, Tubingen, 1909.
Studii. J. P. Belche, Die Bekehrung zum Christentum nach Augustinus Buchlein De catechizandis rudibus, în «Augustinus», XXXII (1982), p. 42—87; J. B. Allard, La natura du «De catechizandis rudibus* de Sant' Agostino, Roma, 1976; A. Etchegaray Cruz, he role du «De catechizandis rudibus* de Saint Augustin dans la catechese mis-sionnaire des 710 jusqu'ă 847. Studia patristica, 11, Berlin, 1972; . C. Przydatek, L”annu-cio del Vangelo, nello spirito del dialogo. Studio storico-teologico sulla predicazione missionaria secondo 1'opuscolo di S. Agostino «De catech. rudibus*, Roma, 1971. G. C Negri, La disposizione del contenuto dottrinale nel «De catech. rudibus* di S. Agostino, Roma, 1961.
Alte ediţii, traduceri şi studii la A. Trape, la A. di Berardino — J. Quasten, Pa-trologia, t. Ill, Torino, 1978, p. 353
In limba română : Pr. Prof. Grigore Cristescu, Activitatea omiletică, teoretică şi practică a Fericitului Augustin, în «Studii Teologice», II (1931), nr. 1, p. 7—36. Studiul este publicat şi în Biblioteca de studii omiletice şi catehetice, nr. 6, (Bucureşti, 1931); Idem, Cîteva momente din activitatea catehetică, teoretică şi practică a Fericitului Au​gustin, în «Studii Teologice», II (1931), nr. 2, p. 3—34. Extras, Bucureşti, 1931.
146. Possidius, Indiculus librorum, tractatuum et epistolarum S. Agustmi, P.L.,
XLVI, col. 5—22; A. Wilmart, Operum S. Augustini elenchus a Possidio digestus
(Miscellanea Agostiniana), II, Roma 1931; A. R. Vega, Opuscula Sancti Posidii episcopi
Calamensis, Escorial, 1934.
147. Enarrationes in Psalmos, P.L., XXXVI, 67—1028 (Ps. 1—79); XXXVII, 1033—
1966 (Ps. 80—150); ed. E. Dekkers — J. Fraipont, în «Corp. Christ. Lat.», t. 38—40, Turn-
Jiout — Paris, 1956; G. Humeau, Les plus belles homelies de Saint Augustin sur les
Psawnes, Paris, 1948.
Studii ■. J. F. Cordelier, La pedagogie de Saint Augustin dans les *Enarrationes
in Psalmos*, Dijon, 1971 ; M. Pontet, Vexegese de St. Augustin predicateur, Paris,
1945. Bogată bibliografie la A. Trape, la A. Di Berardino — J. Quasten, op. cit., p
376—377.
|
CONFESSIONES — MARTUBISIRI
37
mi), în care trebuie să vedem nu atit luciări de exegeză biblică, d mai mult capodopere oratoiice, şi Sermones 148 («= Predici), a căioi oaten-ticitate recunoscutâ se iidica la apioape 800, număi in care intiă şi omi-liile exegetice la Evanghelia lui loan149. Alte cuvîntări şi piedici sînt socotite neautentice.
Corespondenţa Fericitului Augustin se ridică la numărul de 270 scrisori, dintre care 41 sînt adresate Fericitului Augustin şi 6 prieteni• lor săi.150 Cele mai multe sînt adevărate lucrări teologice in care se ocupă cu piobleme de iilosotie şi teologie, salt dă îndrumări practice ; altele au un caracter oiicial-administrativ, sau sînt enciclice sinodale reîeritoare la schismele şi ereziile timpului său. O însemnătate deose-bită prezintâ corespondenţa cu Fericitul Ieronim (t 420).
Cum am anunţat mai înainte, vom analiza acum, mai pe larg, scrie-rea Confessiones (= Mărturisiri). Fericitul Augustin a scris această lu-crare între anii 397—401, deci In curs de cinci ani. Ea nu este o simplâ biograiie, ci o istorisire sincerâ şi impresionantă a creşterii şi evoluţiei sale intelectuale, morale şi spirituale din copilârie pînă la moartea ma-mei sale, întîmplată în toamna anului 387, deci din 354 pînă in 387, cînd el se afla în plinâ maturitate, avînd atunci 33 de ani.
S-au întrebat mulţi şi se mai întreabă de ce a scris Fericitul Au​gustin această lucrare. Istoricii şi patrologii au dat dilerite răspunsuri acestei întrebări, dar e mai bine să aflăm mai întîi ceea ce ne spune Fericitul Augustin însuşi.
148.
P.L., XXXVIII, 23—1481; XXXIX, 1483—1718; ed. C. Lambot, Sermones de
Vet. Testamento, 1—50, în «Corp. Christ. Lat.», t. 41, Turnhout, 1961 ; C. Lambot, Santi
Augustini Sermones selecti XVIII, în Stromata Patristica et Mediaevalia, t. I, Utrecht,
1950 ; G. Humeau, Les plus beaux sermons de Saint Augustin, trad, franc., 3 vol., Paris,
1932—1934.
Studii. P. Borgomeo„ VEglise de ce temps dans les predications de St. Augustin, Paris, 1972; W. Schumacher, Spiritus and spiritualis. A study in the Sermons ot Saint Augustine, Mund, 1957; Ph. T. Weller, The easter sermons ot St. Augustine, Washing​ton ; M. Pontet, op. cit., Paris, 1945. Altă bibliografie la A. Trape, la A. Di Berardino — J. Quasten, op. cit., p. 377—378.
149. Pr. prof. loan G. Coman, Patrologie, Bucureşti, 1956, p. 257.
150. Epistulae : P.L., XXXIII, 62—1094; Epistulae I—XXX, ed. Al. Goldbacher, în
«Corp. Script. Eccl. Lat.», t. XXXIV, 1, Pragae — Vindobonae, Lipsiae, 1895; Epistulae
XXXI—CXXIII, t. XXXIV, 2, 1898; Epistulae CXXIV— CLXXXIV, t. XLIV, 3, 1904;
Epistulae CLXXXV—CCZ,XX, t. LVII, 2, 1911 ; Indice, t. LVIII, 1923. Epistulae ex duo-
bus codicibus nuper in lucem prolatam, ed. J. Divjak, Vindobonae — Lipsiae, 1981. Tra-
ducere engleză : J. C. Cunningham, Edinburgh, 1956, p. 219—593, 160 de scrisori; W.
Parson, in The Fathers of the Church, t. 12, 18, 20, 30, 32, New York, 1951—1956.
Trad, germană : A. Hoffmann, Des Heiligen Augustinus ausgewăhlte Brieie, în iBibliothek der Kirchenvăter*, Bd. 29—30, Kempten, 1917.
Studii : Ch. Morel, La vie de priere de Saint Augustin d'apres sa correspondance, Paris, 1954. Altă bibliografie la A. Trape, la A. Di Berardino — J. Quasten, op. cit., p. 373—374.
38
■■.■■■! FERICITUL AUGUSTIN.
După ce istoriseşte petrecerea sa la.Madaura şi Cartagina, el se ex-piimă astîel:
«Cui istorisesc eu acestea ? Nu Tie, Dumnezeul men, ci în iaţa Ta, mă adresez neamului meu, neamului omenesc, oiicît de mica ai fi par-tea celor care pot să dea peste aceste rînduri. Şi de ce aceasta? Pen​tru ca, desigur, eu şi oricine citeşte acestea, să cugetăm din ce abis tre-buie să strigăm către Tine. Căci ce eate mai aproape de urechile Tale, decît o inimă mărturisitoare şi o viaţă în armonie cu credinţa» 151.
lată cum se mai exprimă el, în cartea a X-a, din Confessiones, cap. 3 : «Mărturisirile pâcatelor mele trecute, pe care, Doamne, mi le-ai ier-tat şi acoperit, ca să mă găsesc pe mine în Tine, schimbînd sufletul meu prin credinţa şi taina Ta, atunci cînd sînt citite şi ascultate, trezesc ini-ma ca să nu doarmă în deznădejde şi să zică : «Nu pot», ci să veghe-ze în dragostea milostivirii Tale şi în dulceaţa harului Tău, prin care este puternic oricine este slab, care, prin însuşi harul Tău, devine con-ştient de slăbiciunea sa» 152.
După ce a trecut prin ispitirile şi patimile tinereţii, Fericitul Au​gustin căuta cu inimă iierbinte pe Dumnezeu Cel îndurător şi iubitor de oameni. «Aşadar, se întreabâ el, pentru ce îţi îac eu Tie istorisirile atîtor tapte ? Fără îndoială, nu ca să le cunoşti prin mine, ci ca să în-demn simţămintele mele şi ale celor care citesc aceasta spre Tine, ca să zicem, cu toţii: «Mare este Domnul şi lăudat îoarte» 153. Am zis chiar şi voi zice: «Din dragoste pentru dragostea Ta fac acest lucru» 154.
Unii confemporani nu înfelegeau motivele şi scopui penfru care Fericitul Augustin a scris Mărturisirile sale şi chiar puneau la îndoială veracitatea şi sinceritatea lor. Cu totul pătruns de remuşcări pentru faptele şi păcatele tinereţii, el se hotăn să şi le amintească pentru a arăta prin propria sa experienţă, efectele harului divin asupra pers&a-nei sale. S-a pus întrebarea dacâ Fericitul Augustin n-a proiectat, îără să vrea, în istorishea lor, dispoziţiUe sutleteşti cronologic posterioare întîmplărilor şi fazelor sutleteşti din viaţa sa, la care se referă, cum se remarcă în alte lucrări ale sale. La aceasta, el răspunde unui oarecare Darius, care i-a cerut lucrarea, în modul următor :
«Primeşte cărţile pe care le-ai cerut, Mărturisirile mele ; priveş-te-mă bine în ele, ca să nu mă lauzi mai mult decît sînlt, şi, prin lectura lor, crede-mi mie despre mine şi nu altora, ia aminte şi vezi ceea ce
151. Fer. Augustin, Confessiones, II, 3, 5, p. 33. Traducerea textelor latine ne
apartine.
152. Ibidem, X, 3, 4, t. II, p. 242 ed. cit.
153. Ps. 95, 4.
154. Fer. Augustin, Coniessiones, XI, 1, 1, t. II, p. 295 ed. cit.
CONPESSIONES — MARTURISIRI
39
am fost în mine prin mine însumi. Şi dacă ţi-a plăcut ceva la mine, laudă în ele, împreună cu mine, pe Cel pe Care eu am voit să-L laud»l5f.
In lucrarea Retractationes, carted a Il-a, spune : «Cele 13 căiţi ale Mărturisirilor mele laudă, prin cele bune şi cele rele ale mele, pe Dum-nezeul eel drept şi bun, şi înalţă spre Dumnezeu mintea şi inima omu-lui. Din partea mea, am găsit în ele acest folos, cînd le-am scris, şi-1 regăsesc, cînd le recitesc. Ce vor simţi alţii, vor vedea ei înşişi. Ştiu, însă, că ele au plăcut multor fraţi şi le plac încă» 150.
Făcînd o judecată de valoare, în 428—429, asupra lucrărilor sale, Fericitul Augustin se întreabă astfel : «Ce s-a putuit face cunoscut mai frecvent şi mai plăcut din lucrările mele decît cărţile Mărturisirilor mele ?» 157. Cuvintele sale exprimă adevărul.
Iată acum ceea ce ne spune despre Mărturisiri, prietenul şi biogra-ful Fericitului Augustin, Possidius, episcop de Calama, trecut şi el in rîndul Sfinţilor de Biserica Romano-Catolică :
«Nu voi căuta să amintesc toate cele pe care preafericitul Augus​tin le istoriseşte în Mărturisirile sale despre sine însuşi, în ce lei tusese el înainte de a primi harul şi cum a trait el după ce 1-a primit. Căci el a voit să facă acest lucru, cum zice Apostolul Pavel, ca nu cumva ci-neva dintre oameni să-1 socotească mai presus de ceea ce ştia el că este, sau de ceea ce auziseră despre el158, iolosind calea sfintei sme-renii, neînşelînd în nici un tel pe nimeni, ci căutînd prin propria sa eli-herare şi prin harul pe care-1 primise, nu lauda sa, ci a Domnului său, şi implorînd rugăciunile iraţilor pentru cele pe care le dorea să le pri• tnească» i!i9.
Istoricul francez P. de Labriolle se exprimă cu entuziasm despre Mărturisirile Fericitului Augustin în asttel de termeni: «In asemenea paginl, crezi că auzi adevărata simfonie, în care, cînd se amestecă, cînd se succed glasurile ezitării, ale îndoielii, ale lemerii, recunoştinţei şi dragostei. Numai muzica ar putea, ca putere de expresie, să lupte cu uceste pagini în care ondulează şi palpită remuşcările, mulţumirile, în-doielile» lfin.
Şi tot Labriolle spune : «Nu se atlă lucrare în antichitate, care să ti cunoscut un atît de durabil succes, să fi trezit un astfel de viu interes
155. Fer. Augustin, Epistula 231, 6, ed. Al. Goldbacher, în «Corp. Script. Eccl.
Lat.», t. LII, Vindobonae — Lipsiae, 1911, p. 508^509.
156. Fer. Augustin, Retractationes, II, 32, ed. Pius Knoll, în Corp. cit., t. XXXVI,
Vindebonae —Lipsiae, 1902, p. 136—137; P.L., XXXII, eol. 632.
157. Fer. Augustin, De Dono perseverantiae, XX, 53; P.L., XLV, col. 1026.
158. II Cor., XII, 6.
159. Possidius, Vita Sancti Aurcli Augustini, Praefatio, P.L., XXXII, col. 34.
160. P. de Labriolle, Saint Augustin. Confessions, Introduction, t. I, p. XIV.
40
ferîcitul augustin
şi să fi dat naştere la mai multe imitâri ca Mărturisirile Fericitului Au-gustin» 161.
Lucraiea Confessiones (= Mărturisiri) a Fericitului Augustin se imparte in două : pariea I-a, câiţile 1—JX şi paitea a II-a, cărţile X—XHII El ne istoriseşte pe lînd studiile tăcute în timpul copilăriei, frămîntă-rile şi îndoielile sale în tinereţe, cădeiile în pâcate, şi lidicâiile sale, dar mai ales zbuciumul continuu al sutletului său în căutarea lui Dum​nezeu.
In paitea I-a, el descrie, pe larg, înceicăiile, ispitiiile şi cădeiile piin .care a tiecut, din caie haiul lui Dumnezeu 1-a scos, făcînd sâ strâlu-cească daiuiile Sale în sufletul său.
în caitea I-a, el aiată daiuiile piimite de la Dumnezeu în piima co-pilăiie. Concluzia la care ajunge este că omul caută continuu pe Dum​nezeu, chiai şi atunci cînd i se paie şi crede că se depârtează de El. «Căci ne-ai făcut pe noi după Tine, şi neliniştit este sufletul nostru pînă ce se va odihni în Tine». Ouia fecisti nos ad te et inquietum est coi nostrum, donee requiscat in te»162.
In căiţile II—IV, Feiicitul Augustin istoiiseşte laptele sale bune şi rele după împliniiea vhstei de 15 ani, în a doua copilăiie, la Madauia, apoi ca student la Cartagina, întîlniiile sale cu ereticii manihei, prin-tre care a petrecut peste zece ani, între 373—384, iniţierile sale în tilo-soiia platonică, aristotelică şi neoplatonică, fiind continuu în căutarea adevăhilui şi frumosului. El ne înfăţişează în trăsături admirabile, chi-pul mamei sale, Monica, o creştină desăvîrşită, plină de pietate şi de-votament, care a avut asupra sa o puternică influenţă. Văzînd căderile şi neorînduielile sale morale, ea plîngea şi se ruga continuu lui Dum​nezeu pentru îndieptaiea lui. înti-o zi, ea s-a adiesat unui episcop, ru-gîndu-1 să-1 întoarcă la adevărata aedinţă, de pe căile greşite pe care apucase, iar acesta i-a răspuns: «Mergi de la mine, să vieţuieşti aşa, căci nu se poate ca fiu•l acestor lacrimi să piară* l63•
In cartea a V-a, Fericitul Augustin povesteşte întîlnirile şi convor-birile sale la Cartagina cu Faustus, căpetenia maniheilor, care 1-au de-cepţionat, plecarea sa la Roma, unde în 384 a înfiinţat o şcoală, apoi plecarea la Milano, împreună cu mama sa şi cu iiul său, Adeodatus.
In cartea a Vl-a, Fericitul Augustin istoriseşte întîlnirile sale cu Siîntul Ambrozie al Milanului, convorfairile cu prietenul său Alypius asupra teatrului şi prietenia lui cu Nebridius, tînăr bogat care şi-a pă-răsit părinţii, casa şi domeniul de lîngă Cartagina şi a venit la Milano spie a petiece cu Augustin în căutarea pasionantă a adevăruîui şi înţe-
161. Ibidem, p. XII.
162. Fer. Augustin, Conlessiones, I, 1, 1, p. 2.
163. Ibidem, III, 22, 21, p. 63.
CONFESSIONES — MARTURIS1RI
41
lepciunii. La Milano, a predat la şcoala oraşului. Mama sa, Monica, a voit să-1 căsătoiească legal. Aflindu-se in această situaţie, el renunţă la legătura cu prima femeie, mama tiului său natural Adeodatus, care, pioîund întristată, plecâ în Africa, şi ceru in căsătorie o t”inără care nu împlinise încă vhsta căsătoriei. Trebuind sâ mai aştepte încă doi ani, «sclav al plăcerii» — libidinis servus — cum mărturiseşte însuşi, in-tră în legătură cu o altă femeie 164.
în timpul şederii sale la Milano, cum aflăm din cartea a VH-a, Feri-citul Augustin a citit operele neo-platonicilor, in traducere latină, care i-au plăcut mult datorită elevaţiei şi iluminării care se degajă din filosofia neoplatonică. în cele din urmă, a tost atras de Sfînta Scriptură, îndeosebi de Epistolele Sfîntului apostol Pavel.
în cartea a VIH-a, Fericitul Augustin istoriseşte convertirea sa de-finitivă la creştinism. Momentul culminant al crizei s-a petrecut in gră-dina casei din Milano, cînd vocea unui copil dintr-o casă din apropie-re i-a strigat: «Tolle, lege» = «/a, citeşte», şi, deschizînd Sfînta Scrip​tură, la întîmplare, dădu peste textul din Epistola Stîntului Pavel către Romani, XIII, 13—14, în care apostolul sfâtuieşte să nu umblăm în os-peţe şi desfrînări, în fapte de ruşine, în certuri şi pizme, ci să ne îm-brăcăm în Hristos 165.
în cartea a IX-a, el istoriseşte renunţarea sa la catedra de oratorie, oierită de oraşul Milano, retragerea sa la proprietatea prietenului său Verecundus de la Cassiciacum, apoi primirea botezului în noaptea Paş-telor din 24 aprilie 387, împreună cu fiul său Adeodatus, şi prietenul său Alypius 168. Primind Botezul, Fericitul Augustin s-a hotărît să re-nunţe definitiv la atracţiile, distracţiile şi ispitirile şi păcatele lumii, trâind conform poruncilor evanghelice.
în 387, a părăsit Milano, plecînd cu mama sa Monica, cu fiul său Adeodatus şi cu fratele său Navigius la Roma şi de aici la Ostia, cu gînduî de a se retrage la Tagaste, în Africa. Pe drum, mama sa Monica se îmbolnăveşte şi îşi simte sfîrşitul aproape. Fericitul Augustin poves-teşte cu emoţie şi tristeţe profundă ultimele zile ale mamei sale, la Ostia, în toamna anului 387. Ei locuiau la Ostia într-o casă, de pe tereastra căreia se vedea Tibrul, convorbind despre Dumnezeu, despre viaţa a-ceasta, despre nemurirea sutletului. «Convorb/rea noastră, mărturiseşte Fericitul Augustin, a ajuns la încheierea că desfătarea simţurilor tru-peşti, oricît de mare ar fi ea şi oricîtă lumină corporală le-ar lumina, nu mi se pare vrednică spre a fi comparată, nici chiar amintită, cu bu-curia acelei vieţi viitoare. Şi, ridicîndu-ne cu o dorinţă şi mai fierbin-
164. Ibidem, VI, 12, 23 ; 15, 25, p. 139—141.
165. Ibidem, VIII, 12, 29, p. 200.
166. Ibidem, IX, 6, 14, t. II, p. 219—220.
42
FERICITUL AUGUSTIN
te la El insuşi (Dumnezeu), am stiăbătut treptat toate cele mateiiale, chiar şi ceiul însuşi, de unde soaiele, îuna şi stelele răspîndesc lumina asupia pămîntului...» 167. Apoi, la stîrşitul convorbirii, ea i-a măituiisit astfel: «Fiul meu, cît mă priveşte pe mine, nu mâ mai bucur de nici un luciu in această viaţă. Ce yoi face aid şi pentru ce mai sint aici, nu ştiu, căci s-a terminal speranţa mea în această viaţă. Singurul lucru pentru care doieam să mai întîizii puţin, in această viaţă, era sâ te văd creştin adevărat, inainte de a muri. Dumnezeul meu mi-a dâruit cu pri-sosinţă şi această bucuiie sâ te văd lobul Său, dispreţuind fericirea pă-mintească. Ce să mai iac aici ?» m.
Cum Feticitul Augustin şi cei din juiul sâu eiau hămintaţi de gîn-dul şi grija inmormintării, căci ei doreau s-o ducă in oiaşul lor natal, la Tagaste, in Africa, spre a fi inmormihtatâ lingă soţul ei, Sfinta Mo​nica, cu o siguranţă şi credinţă neclintită in puterea lui Dumnezeu, a căiui prezenţă se află pretutindeni, le-a spus: «lngropaţi acest trup ori-unde : nici o grijă să nu vă tulbure faţă de el ; numai un singur lucru vă rog, să vă amintiţi de mine la altarul Domnului, oriunde veţi fi» 16!).
Mama sa, Monica, a murit la Ostia, in virstă de 56 de ani, cind Au​gustin avea 33 de ani, cum ne informează el insuşi170.
«/-am inchis ochii. O tristeţe imensă se strecura in inima mea şi se prefăcea in lacrimi, dar, în acelaşi timp, ochii mei, printr-o putere constrîngătoare a sufletului, le-au resorbit pînă la secare, şi intr-un astfel de zbucium îmi era foarte rău. Atunci, insă, cind şi-a dat sufletul, fiul meu Adeodatus a izbucnit in plins, dar, constrîns de noi toţi, a tă-cut (...) Căci socoteam că nu se cuvine să cinstim această moarte prin plînsete pline de lacrimi şi gemete...» m.
Partea a H-a a Mărturisirilor cuprinde cărţile X—XIII, pe care le-a scris intre 400—401, deci la trei ani după moartea mamei sale.
La cartea a X-a, cea mai lungă dintre toate, 43 de capitole, şi cea mai interesantă şi importantă, el mărturiseşte că acum iubeşte pe Dum​nezeu, Care, de-a lungul vieţii, 1-a scos din adincul păcatelor şi 1-a adus treptat, prin căderi şi ridicări, la cunoaşterea harurilor sale. El ajunge la constatarea că pe Dumnezeu nu L-a gâsit atit in afară, cit L-a găsit
167. Ibidem, IX, 10, 24, t. II, p. 228. P. Henry, La vision cl'Ostie, sa place dans
la vie et 1'oeuvre de Saint Augustin, Paris, 1938; F. A. Cayre, La contemplation au-
gustinienne. Principes de spiritualite et de theologie, Paris, 1954; Andre Mandouze,
Saint Augustin. Uaventure de la raison et de la grace, Paris, 1968, p. 678—714, chap. :
Rencontres avec Dieu.
168. Fer. Augustin, Confessiones, IX, 20, 26, t. II, p. 230. Traducerea ne aparline.
Jean Bayet, Literatura latină. In româneşte de Gabriela Creţia, Bucureşti, 1972, p.
772—774.
169. Fer. Augustin, Contessiones, IX, 11, 27, t. II, p. 230.
170. Ibidem,'lX, 11, 28, t. H, p. 231.
171. Ibidem, IX, 12, 29, t. II, p. 232. Traducerea ne aparţine
GONFESSIONES — MARTURISIRI
43
mai ales în sine însuşi, in suiletul său. Dai ce esîe Dumnezeu, se întieabă el, ca să-L iubesc şi cum să-L iubesc ? Şi lăspunde astiel: «îl iubesc ca pe o lumină, ca pe o voce, ca pe o mheasmă, ca pe o hiană, ca pe o îmbiăţişaie, cînd iubesc pe Dumnezeul meu : El este lumina, vocea, mi-leasma, hiana, îmbiăţişaiea «omului meu inteiioi», unde stiăluceşte in sufletul meu o lumină pe caie n-o cupiinde nici un loc, in caie tăsunâ o melodie pe caie n-o lăpeşte timpul, unde lăspîndeşte o miieasmă pe caie n-o împiăştie suflăiile vîntului, unde se gustă o hiană pe caie nici o lăcomie n-o împuţinează şi unde se face îmbiăţişaiea pe caie nici o să-lutaie n-o desface. Aceasta este ceea ce iubesc, cînd iubesc pe Dumne​zeul meu» 172.
Iai In alt loc din aceastâ admiiabilâ caite, el defineşte pe Dumne​zeu in modul uimătoi: «Dumnezeu nu este o imagine coipoială — ima​go corporalis — nici simţiiea unei fiinţe, cum este cînd ne bucuiăm, ne întiistăm, doiim, ne temem, ne amintim, uităm şi tot ceea ce este de acest fel, astfel că nici sufletul însuşi nu eşti Tu, fiindcă Tu eşti Domnul Dumnezeul sufletului, căci toate acestea se schimbă, dai Tu iămîi ne-schimbat peste toate şi ai binevoit să locuieşti în memoiia mea din caie Te-am cunoscut» 173.
El izbucneşte în expiesii admiiabile de diagoste fieibinte taţă de Dumnezeu, caie au impiesionat şi impiesionează pînă azi pe cititoii, măituiisind cu sinceiitate : «Tîiziu Te-am iubit, fiumuseţe atît de ve-che şi atît de nouă! Tîiziu Te-am iubit! Şi iatâ, Tu eiai înlăuntiu, iai eu în afaiă şi Te căutam acolo. Tu eiai cu mine, dai eu nu eiam cu Tine...» 17i. «O, iubiie, caie totdeauna aizi şi niciodată nu Te stingi, iu-biie, Dumnezeul meu, apiinde-mă ! ...» — «O, amor, qui semper ardes et numquam extingueris, caritas, Deus meus, accende me !» 175
In paitea finală a căiţii a X-a, capitolele 30—43, Feiicitul Augustin, poinind de la piopiia sa expeiienţă, aiată ispitele şi poftele tiupului şi atiacţiile vinovate ale sufletului cu caie s-a luptat şi el de-a lungul vie-ţii, caie depăitează pe om de Dumnezeu, Cieatoiul său, făcîndu-1 să cadă în leluiite păcate. Dai Iisus Hiistos, Fiul lui Dumnezeu, este adevăiatul mijlocitoi între Dumnezeu şi oameni şi El poate, piin puteiea Sa dum-nezeiască, să-i cuieţe de păcate, piecum spune Sfîntul Apostol Pavel: «Căci Dumnezeu pe însuşi Fiul Său nu L-a cruţat, ci L-a dat morţii, pen-tru noi toţi...» 176.
172. Ibidem, X, 6, 9, t. II, p. 246—247. Traducerea ne apartine.
173. Ibidem, X, 25, 36, t. II, p. 267—268. Traducerea ne aparţine.
174. Ibidem, X, 27, 38, t. II, p. 268. Traducerea ne aparţine.
175. Ibidem, X, 29, 40, t. II, p. 270.
176. Rom. 8, 32 ; Fer. Augustin, ibidem, X, 43, 69, t. II, p. 292.
44
FERICITUL AUGUSTIN
«Şi El a murit pentru ,toţi, ca cei care viază să nu mai vieze loruşi, ci Aceluia Care pentru ei a murit şi a înviat» 177.
In câiţile XI—XIII, Feiicitul Augustin, bucuros că in sfîrşit a aflat pe Dumnezeu în sufletul său, caută să-L găsească în opera mîiniloi Sale, în creaţia Sa, şi în căiţile Sfintei Scripturi, câioia le consacră aceste ul-time tiei cărţi. El explică îndeosebi creaţia lui Dumnezeu in cele şase zile, care constituie lauda şi gloria Creatorului. Cerul, pămîntul şi întreg universul arată atotputernicia lui Dumnezeu, care a creat toate spre bi-nele şi iericirea omului. Intreaga creaţie este un dar al lui Dumnezeu şi ea manifestă negrăita Lui iubire faţă de întreg neamul omenesc.
El face, odată cu expunerea numeroaselor probleme pe care le pune creaţia universului şi a omului, o analiză aprofundată a noţiunii de timp, legată de ideea de mişcare, arătînd valoarea timpului în opera de mîn-tuire a întregii lumi.
La opera creaţiei a participat intreaga Sfîntă Treime. Pentru a înţe-lege cum se manifestă Treimea în unimea Dumnezeirii, Fericitul Augus​tin se foloseşte de analogia celor trei forte sau manifestări ale sufletului omenesc: existenţa, cunoştinţa şi voinţa, adică «esse, nosse, velle» — «A ti, a cunoaşte, a voi». «Deci sînt, cunosc, voiesc. Sînt (exist), ştiind şi voind, şi ştiu că sinit şi voiesc, şi voiesc să fiu şi să ştiu» — «Sum enim et scio et volo : sum sciens et volens, et scio esse me et velle et volo esse et scire» 17S.
După cum aceste trei forte sau manifestări ale sufletului nu distrug unitatea lui, căci sufletul rămîne unul, tot aşa Trinitatea sau Treimea persoanelor nu distruge unitatea Dumnezeirii, căci ele formează şi se manifestă ca un singur Dumnezeu.
El încheie lucrarea sa Mărturisiri cu constatarea câ Dumnezeu eel în Treime lăudat şi preamărit a creaf toate şi veghează continuu la ieri​cirea şi binele omului. «Căci Tu, Dumnezeule, unic şi bun, n-ai încetat niciodată de a face binele. Desigur, şi unele din faptele noastre pot fi bune, prin harul Tău, dar ele nu sînt eterne. Sperăm, însă, că, potrivit acelora, ne vom odihni în marea Ta sfinţenie. Tu, însă, Binele Care nu ai nevoie de nici un bine, eşti totdeauna odihna, fiindcă odihna Ta eşti Tu însuţi» 179.
Cum constatăm din intreaga lucrare a Mărturisirilor, Fericitul Au​gustin, pătruns cu totul de remuşcări, istoriseşte cu o sinceritate impre-sionantă imperfecţiunile, ispitirile, căderile, rătăcirile, greşelile şi păca-tele tinereţii, ca, prin exemplul său, să se arate minunatele efecte ale harului divin, care poate elibera pe pâcătoşi de păcatele lor. Mărturisi-
177. II Cor. 5, 15 ; Fer. Augustin, ibidem, X, 43, 70, t. II, p. 292—293.
178. Ibidem, X, 11, 12, t. II, p. 374.
179. Ibidem, XIII, 38, 53, t. II, p. 408. Traducerea ne aparţine.
CONFESSIONES — MARTURISIRI
45
rile sale sînt o profundă şi inegalabilă analiză psihologică, incit ele pot fi socotite capodopeia liteiatuiii psihologice ieligioase din toate timpu-rile. Piotunzimea analizei, bogăţia comentaiiiloi, entuziasmul, sinceiita-tea, izbucniiile şi eiuziunile sale suileteşti, cînd povesteşte laptele sale şi bune şi lele, elevaţia spiiituală caie se despiinde din cupiinsul lor, impiesionează pioiund pină azi.
«O gîndiie de diagoste, se exprimă P. de Labriolle, o gîndke de sme-renie, poate, de asemenea, o gindiie de apăiaie personală, iată din ce glnduii au ieşit «Măituiisiiile» 180.
înaltele idei teologice, moiale, filosofice şi psihologice care se des-piind din opeia Mărturisiri — Confessiones, a Fericitului Augustin au făcut pe teologul şi istoiicul francez E. Poitalie s-o caiacteiizeze astîel:
«Din toate câiţile ieiicitului doctoi (Augustin), nici una n-a îost mai univeisal citită şi admiiată. In nici o liteiatuiă, nici piin analiza pătiun-zâtoaie a celoi mai complexe impiesii ale sufletului, nici piin emoţia comunicativă, nici piin elevaţia sentimenteloi sau piofunzimea vedeii-loi iilosotice, ea nu aie asemănaie» m.
Nutiim speianţa că opeia Confessiones — Mărturisiri a Feiicitulm Augustin, apâiută acum pentiu 'mtiia oaiă in întiegime, înti-o fiumoasă tiaduceie lomânească, datoiitâ eminentului latinist Piof. Di. Docent Ni-colae Baibu, de la Facultatea de limbi stiăine a Univeisităţii din Bucu-teşti, va fi citită cu inteies şi plăceie, şi va pioduce cititoiiloi o deplină satisiacţie şi o adevăiată bucurie suiletească.
Pr. Prof. IOAN I. RÂMUREANU
NOTA TRADUCÂTORULUI
In efectuarea traducerii de fata am avut in vedere mai ales textul latin editat de M. Skutella, Roma, 1965. Acest text nu comportă nici o diferenţă majoră faţă de cele-Xalte ediţii ale textului latin. In ceea ce priveşte citatele din Sfînta Scriptură am fo-losit textul Bibliei ed. din 1975.
Tin să aduc călduroasele mele mulţumiri Pr. Prof. I. Rămureanu, care — cu ne-obosită stăruinţă, cu o încordată atenţie, cu o pătrunzătoare gîndire, cu o neţărmurită grijă — a cercetat textul prezentei traduced, aducînd preţioase ameliorări atît in identificarea textelor biblice cît şi in îmbunătătirea vocabularului.
In această traducere, am respectat, pe cît a permis structura limbii române, fraza Fericitului Augustin, care, de cele mai multe ori, este neobişnuit de amplă. Am făcut acest lucru ca să evit cît imai mult cu putinţă falsificarea raporturilor logice dintre di-feritele propoziţii ale extinsei fraze augustiniene.
Dealtfel, cititorul care va vrea să pătrundă adînc ideile operei de faţă nu va fi in nici un fel incomodat de faldurile oratorice ale perioadei Fericitului Augustin.
Bucureşti, 12 octombrie, 1983
prof. dr. doc. N. I. BARBU
180. P. de Labriolle, op. cit.; Introduction, t. 1, p. XI.
181. E. Portalie, art. cit, col. 2286—2287.
BIBLIOGRAFIE SELECTIVA !
I.
EDIŢII GENERALE
Elenchos, adică lista lucrărilor lui Augustin făcută de Possidius, a fost editată de Dom A. Wilmart, in Miscellanea Agostiniana, t. II, Roma, 1931, p. 149—233. Impreună cu Vita S. Augustini, ed. H. T. Weskorten, Princeton, 1919, au fost reunite de A. R. Vega, Opuscula sancti Posidii episcopi Calamensis, Escorial, 1934.
E d i ţ i i : Migne, P.L., t. XXXII—XLVII; Corpus Scriptorum Ecclesiasticorum Latinorum, Pragae — Lipsiae — Vindobonae, începînd din 1887, au apărut diferite scri-eri ale Fer. Augustin în volumele : XX, 1 şi XII, 3, 1887; XXVI, 1, 1391; XXV, 2, 1892; XXVIII, 1, 1894; XXVIII, 2, 1895; XXIX, 3, 1895; XXX, 1, 1896; XXXIII, 1, 1896: Confessiones; XXXIV, 1, 1895; XXXIV, 2, 1898; XXXVI, 2, 1902; Retractu-tioncs; XL, 1—2, 1899; 1900: De civitate Dei; XLI, 1900; XLII, 1902; XLIII, 1904; XLIV, 3, 1904; LI, 1908; LII, 1909; LIII, 1910; LVII, 2, 1911; LVIÎI, 1923; LX, 1, 1913; LXII, 2, 1961; XLIII, 1 şi 3, 1922; LXXIV, 1956; LXXVII, 1961; LXXX, 1963; LXXXIV, 1971 ; ed. J. Divjak, pentru epistolele descoperite de curînd, ibidem, t. LXXXVIII, Vindobonae, 1981.
Vezi şi lucrările Fer. Augustin editate în Corpus Christianorum Latinorum, la Turnhout — Paris, in torn, următoare : t. 29, 1970; t. 32, 1962 ; t. 33, 1958 ; t. 35, 1967; t. 36, 1954; t. 38, 40, 41, 1956; t. 44A, 1975; t. 46, 1969; t.47—48, 1955: De civitate Dei; t. 50—50A, 1968.
In «Bibliotheque Augustinienne>. Oeuvres de S. Augustin. Texte latin et traduc-tion francaise, Paris, începînd din 1948, au apărut t. 4—12 ; 15—17 ; 21—24 ; 28—37 ; In. t. 33—37, Paris, 1959—1960: De civitate Dei.
In limba germană, vezi Bibliothek der Kirchenvăter (BKV), Miinchen — Kempten, 1911—1935.
II.
REPERTOARE ŞI BULETINE.
Augustiana, S. Agostino nel XVI centenario della nascitâ, Napoli, 1955.
Augustinus Magister. Congres international augustinien, Paris, 21—24, Sept., 1954, Communications, 2 vol. Etudes augustiniennes, Paris, 1954—1955, 1160 p.
Andressen, C„ Bibliographia Augustiniana. Wissenschaftliche Buchgesellschaft, Darmstadt, 1973.
Bavel, T., van, P. Huisman, Repertoire bibliographique de Saint Augustin, (1950— 1960), Steenbrugge, 1963.
Bulletin Augustinien, în «Revue des Etudes Augustiniennes», Augustinus magis​ter, 3 vol. (Congres international augustinien), Paris, 1954—1955.
Bulletin de Theologie Ancienne et Medievale, Mont Cesar-Louvain, 1929, ş.u.
Fichier Augustinien, Institut des Etudes Augustiniennes, Paris, 1972.
Gonzales, R., Bibliotheca augustiniana del Centenario : Religion y cultura, Ma​drid, 15 (1931), p. 461—509.
Herescu, N. I., Bibliographie de la litterature latine, Paris, 1943, p. 395—410, Augustin.
Lamirande, E., Un siecle et demi d'etudes sur Vecclesiologie de St. Augustin, Essai bibliographique, în «Revue des Etudes Augustiniennes», Paris, 8 (1962).
Lodovici, E. S., Agostino. Question! di Storiograiia, fil. I, Brescia, 1975, p. 445— 501.
Lorenz, R., Zwo/f Jahre Augustinusiorschung (1959—1970), în «Theologische Rundschau», 30—40 (1973—1975).
• Bibliografia este alcătuită de Preot Prof. Dr. loan Rămureanu.
CONFESSIONES — MARTURISIRI
Nebreda, E., Bibliographia Augustiniana, Roma, 1928.
Recherchcs augustiniennes, Paris, 1958, continuare.
Rigobello, A., Studi agostiniani in-Italia neWultimo ventennio, în «Cultura e Scu-ala», Rom, 32 (1969), p. 73—84.
Siarca, M. F. Augustinus. Bibliographie-Einiiihrungen in das Studium der Philo-sophie, Bern, 1948.
III. CONFESSIONES Ediţii:
Augustin, Coniessiones, Migne, P.L., XXXII, col. 659—868.
Augustin, Saint, Conlessions ..., texte etabli et traduit par Pierre de Labriolle, 2-e ed. revue et corrigee, tome I—II (Collection des Universites de France...), 2-e ed., Paris, 1933; 1937; XXXIII (—XXXV) + 412 p. (1—II) ; 8-ed. Paris, 1961.
Vezi aici alte ediţii, t. I, p. XXIII-XXIV. Pentru manuscrise, p. XXV-XXXII.
Sancti Aureli Augustini, Coniessionum libri tredecim. Recensuit et commentario critico instruxit Pius Knoll, în «Corpus Scriptorum Ecclesiasticorum Latinorum», vol. XXXIII, 1, Pragae, Vindobonae, 1896 şi în Academia Litterarum Caesarea Vindobonen-sis, t. XXXV (—XXXVI), Pragae, Vindobonae, 1896 ; editio stereotypa, Lipsiae, Teub-ner, 1920.
Augustinus, Aurelius, Confessiones, ed. Pius Knoll, Lipsiae, (Teubner), 1898 ; ed. Skutella, Lipsiae (Teubner), 1934.
Saint Augustin, Les Confessions. Texte de M. Skutella. Introduction et notes par A. Solignac. Traduction de E. Trehorel et G. Bouisson, Paris, 1962, 2 vol. 709+690 p. ; ed. a 2-a, Roma, 1965 ; numai textul latin.
Augustinus, Coniessiones, text latin cu traducere engleză de William Wats, Lon​don, 194*6.
Traduceri franceze:
Augustin (Saint), Les Confessions, (rad. par. L. de Mondaton, Paris, 1961.
Augustin (Saint), Les Conlessions, Traduction nouvelle avec introduction et notes1 par J. Trabucce, t. I-II, Paris, 1960.
Idem, Les Contessions, trad. par. V. Combes, Paris, 1957.
Idem, Les Confessions, Presente par H. Daniel—Rops, Paris, 1956.
Idem, Les Confessions. Precedees de sa vie par Saint Possidius ... Traduction nou​velle par L. Moreau, Paris, 1930.
Bertrand, Louis, Les plus belles pages de Saint Augustin, 12-e ed., Paris, 1916,
Traduceri germane:
W. Thimme, Stuttgart, 1967; c. J. Perl, 5-e Auflage, Paderborn, 1364; H. Schiel, 6-e Auflage, Freiburg im Breisgau, 1959.
Traduceri engleze:
W. J. Bourke (The Fathers of the Church, 21), New York, 1954; W. Wats, Lon​don, 1946.
Traduceiiînlimbaromână:
Augustinus, Sanctus Aurelius, Sfîntul Augustin, Din Confesiile Sfîntului Augustin. Traductie de arhim. Dionisie Romano, Tomul I, nr. 1, Biblioteca religioasă morală, Bucureşti, 1851, 61+64 p.
Studii:
Arts, M. R., The synax of (he «Confesszons» of Saint Augustine, în Patristic Stu​dies, XIV, Washington, 1927.
B•ilmuş, Constantin, I., Etude sur le style de Saint Augustin dans les Confessions et la Cite de Dieu, Paris, 1930.
Billich, Fr., Studien zu den Bekenntnissen des Heiligen Augustinus, Wien, 1929. Blanchard, P., Connaissance religieuse et cannaissance mystique chez Saint Augustin dans les •^Confessions*. Veritas, Caritas, Aeternitas, în «Recherches Augustiniennes», t. II (Hommage au R. F. Fulbert Cayre), Paris, 1959, p. 311—330.
Bolgiani, R, La conversione di Santo Agostino e 1'VIII-o libro delle Conlessioni, Torino, 1956.
Carrol, M. B., The «clausulae» in the 'Confessions* of St. Augustine, în Patristic Studies, LXXII, Washington, 1942.
48
.
FERICITUL AUGUSTIN
Courcelle, P., Recherches sur les Coniessions tie Saint August in, Paris, 1950, 2-e ed. 1968.
Idem, Nouvelles recherches, (sur Saint Augustin), Paris, 1965.
Idem, Les «Coniessions» de Saint Augustin dans la tradition litteraire, Antece​dents et posterite, Paris, 1963.
Cayre, Fulbert, Le sens et iunite des Coniessions, in 1'Annee theologique augusti-nienne, XIII (1953), p. 13—32.
Idem, Mystique et sagesse dans les Coniessions de Saint Augustin, in ((Recher​ches de Science Religieuse», Paris, 1951, p. 445—460.
Douais, C, Les Coniessions de St. Augustin, Paris, 1893.
Fabo de Maria, La juventud de S. Augustin ante la critica moderna, Madrid, 1929, XXVIII-448 p.
Freyer, J., Erlebte und sYStematische Gestaltung in Augustin Konlessiones, Berlin, 1937.
Gros, H., Le Confessioni. Studio introduttivo, Roma, ed. 2-a, 1972.
Idem, La valeur documentaire de «Contessions*, de S. Augustin, in «Vie Spi-rituelle», Fribourg (Suisse), 1926—1927 (5 articole).
Guardini, R., Die Bekehrung des HI. Aur. Augustinus, Der innere Vorgang in seinen Bekenntnissen, 3-e Aufl., Miinchen, 1959.
Heim, M., Der Enthusiasmus in den Koniessionen des Heiligen Augustinus, 1941.
Kauner, N.G., Psalmenzitate in Augustin Coniessiones, Gottingen, 1955.
Korner, Franz, Das Scin und der Mensch. Die existentielle Seinsdeckung des Jungen Augustin. Grundlagen zur Erhellung seiner Ontologie, Freiburg im Breisgau, Munchen, 1959.
Labriolle, P. de., Dans quelle mesure les Contessions de Saint Augustin sont-elles veridiques?, în «Revue des Cours et Conferences)), Paris, 1924—1925, p. 661—670.
Idem, Pourqoi Saint Augustin a-t-il redige des Confessions, în «Buletin de 1'Association G. Bude», Paris, 1926, p. 20—47.
Le Blond, J.M., Les conversions de St. Augustin, Paris, 1950.
Lohrer, M., Das Glaubensbegriit des Heiligen Augustin in seinen ersten Sch-riiten bis zu den Coniessiones, Koln, Einsideln—Zurich—Koln, 1955.
0'Connel, R., St. Augustin's Contessiones. The Odyssey oi Soul, Cambridge, 1969.
Idem, Saint Augustine's Early Theory ot Man, A.D. 386—391, Cambridge (Mss.), 1968.
0'Mearea, J.J., The Young Augustine, The growth of Saint Augustine”s mind up to him conversion, London, 1954, Traduction francaise: La Jeunesse de Saint Augustin. Son evolution interieure jusqu”ă Tepoque de sa conversion, Paris, 1968, Altă ediţie engleză, Staten Island, 1965.
Ottley, Studies in the Confessions ot St. Augustine, London, 1919.
Pellegrino, M., Le Coniessioni di Sant' Agostino. Studio introduttivo, Roma, 1956; ed. 2-a Roma, 1972, In 1b. franceză : Les Confessions de Saint Augustin, traduit de 1'italien avec les editions d'Henri Chirat, Paris, 1960.
Pellegrino, M., Problemi vitali nelle Confessioni di S. Agostino, Tolentino, 1961.
Idem, Les Coniessions de Saint Augustin. Guide de lecture, Alsatia, 1961.
Pizzalato, Luigi F., Les iondazioni della stile delle «Conîessioni» di SanCAgos-tino, Milano, 1972.
Idem, Le «Coniessioni» di Sant'Agostino. Da biografia a «confessio», Milano, 1968.
Ratzinger, J., Originalităt und Uberlielerung in Augustins Begriff der «Coniessio», în «Revue des etudes augustinennes», III, Paris, 1957, p. 377—392,
Solignac, A., Introduction aux Confessions, în «Biblioîheque Augustinienne*, 13, Paris, 1962.
Stiglnayr, J., Zum Aufbau der Coniessiones des Heiligen Augustin, în «Scho-lastik», 1932, p. 387—402.
Thimme, W., Augustins Selbstbildnis in den Konfcssionen. Eine religionspsycho-logische Studie, Giitersloh, 1929.
Trape, A., Introduzione alle Coniessioni. Nuova Biblioteca Agostiniana, ed. 3-a Roma, 1975.
Verheijen, M., «Eloquentia pedisequa*. Observations sur le style des Coniessions de St. Augustin, Nijmegen, 1949.
Willinger, E., Der Auibau der Kontessionen Augustins, în «Zeitschrift fur die Neutestamentliche Wissenschafl», Berlin, 28 (1929), p. 81—106.
CONFESSIONES — MARTURISIRI
49
Wolfskeel, Cornelia, W., Som' Remarks oî the Religious Life o! Monica, Mother of Saint Augustine, la M. J. Vermasseren, Studies in Hellenistic Religions, Leiden, 1979, p. 280^-296.
Wundcrle, G., Einiuhrung in Aug. Konlesşionen, Augsburg, 1930.
Wundt, A., Augustins Kontessionen, in «Zeitschrift fur die Neutestamenliche Wissenschaft», 1923, p. 161—206.
Zepf, Max. Augustins Coniessiones, Tubingen, 1926.
Altă bibiliografie pentru Confessiones la : Agostino Trape în lucrarea Angelo di Berardino, Patrologia, t. Ill, Dal Concilio di Niceea (325) al Concilio di Calcedonia (451), I. Padri latini, Torino, Marietti, 1978, p. 326—327.
IV. DE CIVITATE DEI Ediţii :
Augustinus, Aurelius, De civitate Dei, în P.L., t. XLI, col. 13—804.
Sancti Aureli Augustini episcopi, De civitate Dei libri XXII. Recensuit et commen-tario critico instruxit Emanuel Hoffmann, vol. I—II, în Corpus Scriptorum Ecclesiasti-corum Latinorum, vol. XL, pars 1—2, Pragae—Vindobonae—Lipsiae, 1899 şi 1900.
Ed. B. Dombart, Leipzig (Teubner), 1892—'1898 ; ed. 3-a, 1905—1098; ed. B. Dom-bart—A. Kalb, în Corpus Christianorum Latinorum, Turnhout, 1955.
Augustin, Saint, La cite de Dieu. Texte latin de la quatrieme edition de B. Dom​bart et A. Kalb. Introduction generale et notes par G. Bardy. Traduction francaise par G. Combes, în «Bibliotheque Augustinienne», t. 33—37, 5 vol., Paris, 1959—1960.
Augustin, Saint, La cite de Dieu. Texte latin et traduction francaise avec intro​duction et notes par Pierre de Labriolle et Jacques Perret. Tome I—II, Paris, Gamier Freres, 1957—1960, vol. I : XXXI+572(—575) p ; vol. II : XXXII+543(—545) p.
Augustin, Saint, La cite de Dieu, traduction nouvelle. Edition avec le texte latin, par L. Moreau. Tome I—II (2 vol.), Paris, sans an, XV+520 p ; 560 p.
Traduceri in limba g e r.m a n ă, de următorii:
J. Bernhart, Stuttgart, 1955; W. Thknme, Zurich, 1955; Miinchen, 1977—1978; C. J. Perl, Salzburg, 1951—1953.
Stegeman, V., Augustins Gottesstaat, Tubingen, 1926. Salin, E., Civitas Dei, Tubingen, 1926.
Traduceri în limba engleză:
Ph. Levine — W. M. Green — D. S. Wissen ş”.a. The city of God against the Pagans, 7 vol, London, 1972 ; E. Barker, New York — London, 1957.
Traduceri în limba italiană, de următorii •.
C. Borgogno, ed. 3-a Roma, 1963; A. C. Costa, Torino, 1939,- Aurelio Agostino de Tagaste (Sant'), La Cittă di Dio nei XV Centenario delta publicazione (426—1926). Traduzione e riduzione secondo ... con note de Giuseppe de Libero, ed. 2-a, Milano, 1937, XX-500 p. ; C. Giorgi, Firenze, 1927—1930.
Augustinus, Aurelius, De civitate Dei. Capitole alese. Texte însoţite de o intro-ducere şi note explicative de I. N. Dianu. Ediţia 1-a, Bucureşti, 1904; ed. 2-a, Bucu-reşti, 1916 ; ed. 3-a, Bucureşti, 1923.
Traduceri în limba română:
Băncilă, Leon, Cartea I-a din De civitate Dei a Fericitului Augustin, Traducere şi studiu, Teză de licenţă..., Bucureşti, 1907.
Eufrosin, Gh. R., Fer. Augustin, De civitate Dei, Cartea XXII: Fericirea veşnică. Traducere, Teză pentru licenţă, Ploieşti, 1907.
Ionescu, loan, S., Despre pedeapsa celor răi. Cartea XXI din opera De civitate
Dei a Fericitului Aurelius Augustinus, Traducere din original, Teză de licenţă..., Bucu​
reşti, 1907.
. ■
■
Popescu, Ion N., Despre moarte şi transmisiunea ei în omenire. Cartea XHI-a din «De civitate Dei» şi Despre nemurirea sutletului («De immortalitate animi»), opere ale Fericitului Augustin. Traduceri după original şi însoţite de cîte o analiză literară, Teză de licenţă..., Bucureşti, 1907.
Roşculet, loan I., Despre judecata cea din urmă. Din opera De civitate Dei a Feri​citului Augustin, 'traducere din original, Teză de licenţă, Bucureşti, 1907.
Popa, Marin M., Despre cultul lui Dumnezeu. Traducere. Cartea Xra din opera «De cfvifafe Dei» a Fericitului Augustin, Teză de licenţă ..., Bucureşt,i, 1907.
4 — Confessiones
50
FERICITUL AUGUST1N
S t u d i i :
Studiile despre lucrarea De civitate Dei sînt ioarte numeroase. Redăm numai pe cele mai importante : Del Estal, S.M., Histoiiogiatia de la Ciudad de Dios de 1928 d 1954, Madrid, 1955, p. 647—774.
Foarte buna, bibliografie se găseşte la Agostino Trape, In lucrarea : Angelo Di Berardino — Johanes Quasten, Patrologia, vol. Ill, Torino, 1978, p. 325—434 ş.u.
S. Agostino e le gtandi corenti della Hlosotia contemporanea. Atti del Congresso italiano di filosofia agostiniana (Roma 20—25 Ottobre, 1954), Roma, 1956, XVI—411 p.
Amari, G., II concetto di storia in Santo Agostino, Roma, 1951.
Arquielliere, H.X., L”augustinianisme politique, 2-ed., Paris, 1956.
Balmuş, Constants I., Etude sur le style de Saint Augustin dans les Coniessions et la Cite de Dieu, Paris, 1930.
Bardy, Gustav, Belinition de la cite de Dieu, în «L'annee theologique augustinien-ne>,, XII (1952), p. 113—129.
Barrow, R.H., Introduction to St. Augustine «The City oi God», London, 1950,
Baynes, N.H., The political ideas oi St. Augustine's De civitate Dei, London, 1936.
Blondel, M., The latent Faith in St. Augustins' Ihougt, 3-rd ed., New York, 1957.
Bourgeot, J., Augustins Philosophie des Friedens und dei Kriegs, Leipzig, 1926.
Bourke, Vernon J., Augustine, Quest oi Wisdom. Lite and philosophie ot the Bishop ot Hippo, Milwaukee, 1945, XI—323 p.
Brezzi, P., Analisi e interpretazione del De civitate Dei di S. Agostino, Tolen-tino, 1960.
Brookes, E.H., The City ot God and the Politics oi Crisis, Toronto, 1960.
Burleigh, J.H.S., The City oi God. A Study ot St. Augustine”s Philosophy, London, 1949.
Castelli, E., / Presupposti di una teologia della storia, Milano, 1953.
Chaix-Ruy, Jules, Saint Augustin. Temps et histoire, Paris, 1956.
Cataldo, G., La fiJosofia delia storia nel De civitate Dei, Bari, 1950.
Chiocchetta, P., Teologia della storia, Roma, 1953.
Clark, M.T., Augustin Philosopher ot Freedom, New York, Paris, 1958.
Combes, Gustave, La doctrine politique de Saint Augustin, Paris, 1927.
Courcelle, P., Propos antichretiens rapportes par Saint Augustin, în «Recher-ches Augustiniennes», <t I, Paris, 1958, p. 149—186.
Cotta, S., La citfd politica di Sant' Agostino, Milano, 1960.
Deane, H.A., The Political and Social Ideas of St. Augustine, New York, London, J963.
Ehrhardt, A.A.I., Politische Metaphysik von Solon bis Augustin. 1 Band: Die Gottestadt der Griechen und Romer; 2, Band: Die christliche Revolution, Tubingen, 1959, 324 şi 308 p.
Figgis, John Neville, The political aspect ot St. Augustin”s City of God, Gloucester, 1963.
Fontaine, J., I'histoire romaine dans la Cite de Dieu de Saint Augustin. Les sources et la mise en oeuvre, Paris, 1942.
Fortin, E.I., Christianisme et culture philosophique au V-e siecle: la querelle de 1'ăme humaine en Occident, Paris, 1959.
Fouchs, H., Der geistige VJiderstand gegen Rom in der antiken 'Welt, Berlin, 1938.
Idem, Augustin und der antike Friedensgedanke. Untersuchungen zum 19. Buch der Civitate Dei, Berlin, 1926.
Gerosa, P., S. Agostino e 1'imperialismo romano; •Miscellanea Agostiniana», 2 {Roma, 1931), p. 977—1040.
Idem, Sant' Agostino. Vita e opera. Alba, 1953, 296 p.
Gilson, E., Les Metamorphoses de la Cite de Dieu, Paris—Louvain, 1952.
Guy, J,C, Unite et structure logique de la «Cife de Dieu», de Saint Augustin, Paris, 1961.
Hermelink, Die Civitas terrena bei Augustinus, in Festagbe Harnack, Tubingen, 1921, p. 362—324.
Horn, V., Beitrăge zur Staatslehre St. Augustins nach De civitate Dei, Breslau, 1934.
Kamlah, W., Christentum und Geschichtlichkeit. Untersuchungen zum Entstehung ties Christentums und zu Augustinus *Burgerschatt Gottes*, Stuttgart, Koln, 1951.
CONFESSIONES — MARTURISIBI
Keyes, G. L, Christian Faith and the Interpretation of Hystory : A study ot St. Augustine's Philosophy ot History, Lincoln, 1966.
Kinder, E., Reich Gottes und Kirche bei Augustin, Berlin, 1954.
Labriolle, Pierre de, Augustin, în «Dictionnaire d'histoire et geographie eccle-siastique», t. V, Paris, 1931, col. 440—473.
Lamirande, E., Un siecle et demi d'etudes sur l'ecclesiologie de St. Augustin, Paris, 1962.
Idem, Supplement bibliographique sur 1'ecclesiologie de St. Augustin, In «Re-vue des Etudes Augustiniennes», Paris, 17 (1971), p. 177—182.
Idem, L'£glise celeste selon Saint Augustin, Paris, 1963.
Lauras, A., H. Rondet, Le theme des deux cites dans Voeuvre de St. Augustin, In «£tudes Augustiniennes», Paris, 1953, p. 97—^160.
Leisegang, H., Die Ursprung der Lehre Augustinus von der Civitate Dei, In «Archiv fur Kulturgeschichte», Band XVI, 2, p. 127—153.
Lewalter, E., Eschatologie und Weltgeschichte der Gedankenwelt Augustins, în «Zeitschrift fuir Kirchengeschichte», 1934, p. 1—51.
Lindermann, H., Sondergotter in der Apologetik der Civitas Dei Augustins, Munchen, 1930.
Madden, M. D., The Pagan Divinities and their Worship as depicted in the Works of S. Augustine exclusive of the City of God, Washington, 1930.
Mager, Die Staatslehre Augustins, Munchen, 1920.
Maier, F.G., Augustin und das antike Rom, Stuttgart, 1955.
Markus, R.A., Saeculum: Hysfory and Society in the theologie ot St. Augus​tine, London, Cambridge, 1970.
Marshall, R.T., Studies in the political and socioreligious terminology oi De civitate Dei, Washington, 1952.
Marrou, H., VAmbivalence du temps de 1'histoire chez Saint Augustin, Paris, Montreal, 1950.
Idem, Civitas Dei, civitas terrena: num tertium quid?, în «Studia Patristica», t. II - Texte und Untersuchungen, Bd. LXIV, Berlin, 1957, p. 342—350.
Idem, Theologie de l'histoire, Paris, 1968.
Mazzolani, L. St., The Idea ot the city in Roman thought: from walled city to spiritual commonwelth, 1970.
Michels, Th., Das Heilswerk der Kirche. Ein Beitrag zu einer Theologie der Geschichte, Salzburg, 1935.
Mommsen, Theodor E., St. Augustine and the Christian Idea ot Progres. The Backround of the City oi God, în «Journal of The History of Ideas», XII (1951), p. 340—374.
Monnot, P., Essai de synthese philosophique d'apres le Xl-eme livre de la Cite de Dieu, în «Archives de Philosophies, VII (1930), p. 142—185.
Muller, M., Die Lehre des Heiligen Augustinus iiber die Paradiesesehe..., 1954.
Offergelt, Fr., Die Staatslehre des Heiligen Augustins nach seinen sămtlichen Werken, Bonn, 1914.
Pachoud, Fr., Roma aeterna. Etude sur le patriotisme romain dans 1'occident latin a 1'epoque des grandes invasions, Neuchâtel, 1967, 390 p.
Padovani, U.A., Filosotia e teologia della storia, Brescia, 1953.
Pange, J„ La Cite de Dieu, de St. Augustin, Paris, 1930.
Perler, O., Le Pelerin de la Cite de Dieu, Paris, 1957.
Pesce, D., Civiltă terrena e civikă celeste nel pensiero antico, Firenze, 1957.
Peterson, E., Der Monotheismus als politisches Problem, Leipzig, 1935.
Pintard Jacques, Le sacerdoce selon Saint Augustin. Le pretre dans la Cite de Dieu, Paris, 1960, 295 p.
Polman, A.D.R., The Word of God according to Saint Augustine, 1901.
Idem, De leer van God bij Augustin, Kampen, 1965.
Pope, H., Saint Augustine of Hippo. Essays dealing with his life and time and some features of his work, London, 1937, XIX—408 p.
Quaquarelli, A., La polemia pagano-cristiana da Plotino ad Agostino, Milano, 1952.
Ratzinger, J., Herkuntt und Sinn der Civitas—Lehre Augustins, în Augustinus Magister, t. 2, Paris, 1955, p. 965—979.
Rahner, H., Kirche und Staat im triihen Christentum, Munchen, 1961.
Ragout, R., La doctrine de la guerre juste de St. Augustin ă nos jours, Paris, 1935.
■52

FERICITUL AUGUST1N
Rosan, P., Saint Augustin theologien du paganisme dans les dix. premiers Hvres
cle la Cite de Dieu, Alger, 1949.
.
Ruotolo, C, la: lilosotia de la storia e la Cittă di Dio. Firenze, 1932.
Schilling, O., Die Staatslehre des Heiligen Augustin nach De civitate Dei, Koln, 1930.
Scholz, Heinrich, Glaube und Vnglaube in der Weltgeschichte. Ein Kommentare zu Augustins De civitate Dei. Mit einem Exkurs: Fruitio Dei, ein Beitrag zur Geschi-chte der Theologie und der Mystik, Leipzig, 1911 şi retipărire, 1967, V1II+244 p.
Schroeder, U., Augustinische Ansicht vom christlichen Staat als Glied der Civi​tate Dei, Greisfwald, 1922.
Seidel, B., Die Lehre des Heiligen Augustin vom Staate, in Kirchengeschichte-lische Abhandlung, hrsg. von. M. Stralek, Bd. IX, Heft 1, Breslau, 1909.
Sokolinski, P., von, Der Heilige Augustin und die christliche Zivilisation, Halle, 1927.
Stakemeier, E., Civitas Dei. Die Geschichtstheologie des Heiligen Augustin als Appologie der Kirche, Paderborn, 1955.
Straub, J., Regeneratio Imperil (Autsatzsammlung), Munchen, 1972.
Idem, Augustins Sorge urn die «regeneratio Imperii», Das Imperium romanum als ■tcivitas terrena», Munchen, 1954.
Teselîe, E., Augustin's Strategy as an Apologist, Villanova, 1974.
Thraede, K., Das antike Rom im Augustins De civitate Dei, Jb. A.C., 20, 1977, p. 90 ş.u.
Wachtel, A., Beitrăge zur Geschichts—theologie des Aurelius Augustinus, 1960.
Tillich, P., Die Staatslehre Augustins nach de Civitate Dei, in «Marburger theolo-gischen Blăttern», 1925, nr. 4.
Troeltsch, E., Augustin, die christliche Antike und das Mittelaltcr in Anschluss ■an die Schritt De civitate Dei, Munchen, 1915; retipărită, Aalen, 1963.
Tresmontant, Claude, La metaphisique du christianisme et la naissance de la phi-losophie chretienne. Probleme de la creation et de 1'antropologie des origines ă Saint Augustin, Paris, 1961, 752 p.
Vechi, A., Introduzione al «De Civitate Dei», Modena, 1957.
Voelker, K., Die Gottesstaat. Die staatswissenschattlichen Teile..., Iena, 1923.
Wachtel, A., Beitrăge zur Geschichtstheologie des Aurelius Augustinus, Bonn (Bonner historische Forschungen), XVII, 1960.
Wolfson, Harry Austryn, The Philosophy oi the Church Fathers, t. I. Faith, Trinity, Incarnation, Cambridge (Mass.), 1956.
Ziegenfuss, W., Augustin's christliche Transzendenz in Gesellschatt und Ges-chichte, Berlin, 1948.
V. DE TRINITATE
Editii: P,L., XLII, 819—1098; W. J. Montain, în «Corpus Christianorum Lati-norum», Turnhout—Paris, 1968 ; L. Arias, text şi traducere spaniolă, ed. 2-a, Madrid, 1956; traducere franceză de M. Mellet — T. Camelot — E. Hendrikx — P. Age^sse — J. Moingt, în «Bibliotheque Augustinienne», Paris, 1955.
S t ud i i :
Biolo, S., La coscienza nel De Trinitate di S. Agostino, Roma, 1969.
Bourassa, F., Questions de theologie trinitaire, Roma, 1970.
Du Roy, Olivier, Vintelligence de la loi en la Trinite selon Saint Augustin. Genbse de sa theologie trinitaire jusqu”cn 391, these ..., Paris, 1966.
Chevalier, J., La theorie augustinienne des relations trinitaires, Freiburg (Suisse), 1940.
Idem, Saint Augustin et la pensee grecque, Freiburg, 1940.
Hassel, D.I., Method and Scientia in St. Augustine. A Study of Books VIII to XV in his «De Trinitate*, St. Louis, 1963.
Lebreton, J., Histoite du dogme de la sainte Trinite, Paris, 1927.
Mascia, G., La teoria della relazione nel De Trinitate di Sant'Agostino, Napoli, 1955.
Schindler, A., Wort und Analogie in Augustins Trinitătslehre (Hermeneutische Untersuchungen zur Theologie, IV), Tubingen, 1965.
Schmaus, M., Die Denklorm Augustins in seiner Werk «De Trinitate*, Mun​chen, 1962.
GONFESSIONES — MARTURISIRI
53
Idem, Aurelius Augustinus. Vber der dreieinigcn Gott, 2-e Auflage, Miinchen, 1951.
Idem, Die psychologische Trinitătslehre des HI. Augustinus, Munster in West-phalien, 1927 ; 2-e Auflage, 1967.
Teselle, E., Augustine the teologian, London, 1970.
Ică, loan, I., Doctrina Fer. Augustin despre Siînta Treime, după tratatul «De Trinitate*, în «Studii teologice», XIII (1961), nr. 3—4r p. 166—188.
VI. STUDII REBERITOARE LA VIAŢA ŞI CELELALTE SCRIERI TEOLOGICE ŞI FILOSOFICE ALE FERICITULUI AUGUSTIN.
Adam K., Die geistliche Entwicklung des Heiligen Augustinus, Darmstadt, 1958.
Idem, Saint Augustine. The Odyssey of his soul, 1932.
Alfaric, Prosper, devolution intellectuelle de Saint Augustin. /. Du manicheisme au neoplatonisme, Paris, 1918, 556 p.
Altaner, B. — A. Stuiber, Patrologie, Leben, Schriilen und Lehre der Kirchen-văter, 7-e Auflage, Freiburg, Basel, Wien, 1966, p. 412—449, 8-e Aufl„ Freiburg im Breisgau, 1978.
Andre, Delastre, Louise, Sainte Monique, mere de Saint Augustin, Lyon, 1960, 304 p.
Andressen, C, Das Augustinus — Gesprech der Gegenwart, Koln, 1962.
Armstrong, A.H., St. Augutine and Christian platonism, Villanova, 1967.
Arnou, R., Le Platonisme des Peres, in «Dict. de Theol. Cath.», t. XII, 2-e partie, Paris, 1935, col. 2258—2392, în special col. 2312—2314: Platonisme de Saint Augustin.
Baguette, C, Le stoicisme dans la iormation de Saint Augustin, Louvain, 1968.
Balamos, D.S., UaxpoXoxia, Atena, 1930, p. 463—482 : Augustin.
Balthasar, H-U. von, Das Antlitz der Kirche, Einsiedeln — Koln, 1942.
Berardino, A. Di, Cristo e 7a iede nei discorsi di SanfAgostino sul Vangelo di S. Giovanni, Napoli, 1967.
Bardenhewer, O., Geschichte der altkirchlichen Literatur, Band IV, Freiburg im Breisgau, 1924, p. 434—511.
Bardy, G., Saint Augustin, l'ho:nme et 1'oeuvre, 6-ed. Paris, 1946; 7-ed. Paris, 1954.
Idem, La P. de Labriolle, G. Bardy, L. Brehier, G. de Plinval, De la mort de Theodose ă 1'eiection de Gregoire le Grand. Tom. 4 de 1'Histoire de l'Eglise depuis les origines jusqu'ă nos jours ...sous la direction de Aug. Fliche et V. Martin, Paris, 1937, p. 47—59 ; 62—64 ; 71—78.
Barion, J., Plotin und Augustin. Untersuchungen zum Gottesproblem, Berlin, 1935.
Bassi, P. Domenico, Sant' Agostino, Firenze, 1937.
Bastian R.J., A Guide to the Thougt ot Saint Augustine, Chicago, 1960.
Batiffol, P., Le catholicisme de Saint Augustin, Paris, 1920; 5-e ed., Paris, 1929.
Bavel, T.J. van, Recherches sur la christologie de Saint Augustin, Fribourg, (Suisse), 1954.
Bayet, Jean, Literatura latină. Litterature latine, Paris, 1965. In româneşte de Gabriela Cretia. Trad, versurilor c!e Petre Stati. Studiu introductiv de Mihai Nichita, Bucureşti, 1972, p. 766—779.
Becker, Aime, De 1'instinct du bonheur ă l'extase de la beatitude. Theologie et Pedagogie du bonheur dans la predication de Saint Augustin, Paris, 1967.
Benz, E., Augustins Lehre von der Kirche, Wiesbaden, 1954.
Bernard, R., La predestination du Christ total scion Saint Augustin, Paris, 1965.
Bertrand, Louis, Saint Augustin, Paris, 1920, 528 p.
Idem, Autour de Saint Augustin, Paris, 1922.
Idem, Saint Augustin, 1'Apotre de la paix et de 1'unite catholique, în «Revue des deux mondes», XV (1913), 1 juin, p. 517—560.
Idem, Saint Augustin en lace des barbares, ibidem, 15 juin, p. 757—794.
Blondel, Maurice, La fecondite toujours renouvel&s de la pensee augustinienne..., în «Saint Augustin. Cahiers de la Nouvelle Journee», t. XVII, Paris, 1930, p. 3—20.
Bologiani, F., La conversione di Santo Agostino, Torino, 1956.
Bonner, G., Saint Augustine ol Hippo. Liie and controversies, London, 1963; Philadelphia, 1964, 428 p.
Boublik, W, La predestinazione. Santo Paolo e Sant'Agostino, Roma, 1961.
Bourke, Vernon, J., Augustin's quest ol Wisdom, Milwaukee, 1949.
Bovy, L., Grace ct liberte chez Saint Augustin, Montreal, 1938.
54
FEBICITUL AUGUSTIN
Boyer, Ch., La controverse sur 1'opinion de St. Augustin touchant la conception de la Vierge, Milano, a 970.
Idem, SanfAgostino iilosoio, Bologna, 1965.
Idem, Christianisme et neoplatonisme dans la formation de Saint Augustin, Paris, 1920; 3-e ed., Rome, 1953.
Idem, L”Idee de Verite dans la philosophie de Saint Augustine, Paris, 1920; 2-e ed., Paris, 1941.
Idem, Augustine, Saint., în «Dictionnaire de la Spiritualite ascetique et mysti​que^ t. I, Paris, 1937, col. 1101—1130.
Idem, Essais sur la doctrine de Saint Augustin, Paris, 1932.
Idem, La preuve de Dieu. Essai sur la doctrine de Saint Augustin, Paris, 1932, indeosebi p. 46—96.
Brabant, Ovila, Le Christ, centre et source de la vie morale chez Saint Augustin, Gemblaux, 1971, 264 p.
Brazale, F., La dottrina del miracolo in SanfAgostino, Roma, 1964.
Brown, P., Religion and Society in the Age oi Saint Augustine, London, 1972 ; în special p. 183—226.
Idem, Augustin of Hippo. A Biography, London, 1967. Traduit de 1'anglais par Jeanne-Henri Marrou : La vie de Saint Augustin, Paris, 1971 (• trad, italiană, Torino, 1971 ; trad, germană, Leipzig, 1972.
Brucculeri, A., // pensiero sociale di S. Agostino, Roma, 1932.
Brunn, E. Z., Le dilemme de 1'âtre et du neant chez Saint Augustin, Paris, 1969.
Buck, J., Augustine, Saint, în «Encyclopaedia Britannica», t. 2, Chicago, London etc., 1971, p. 753—757.
Buonaiuti, Ernesto, Stîntul Augustin. Prolil. In româneşte de Alexandru Marcu, Bucureşti, f.a., 56 p.
Burger, D., Saint Augustin, un Pere de l'Eglise, Neuchâtel, 1948.
Burnaby, H.J., Amor Dei. A Study oi the Religion oi Saint Augustine, London, 1938, retipărit, Londra, 1960.
Camblor, Luis, San Augustin, Doctor insigne de la Iglesia. Anălisis sintetico y popular de todos sus escritos, Madrid, 1961.
Capanga V., SanfAgostino, traduzione (din limba spaniolă, Madrid, 1951), di F. Recupero, Torino, 1955.
Capasso, G., // pensiero tilosoiico di SanfAgostino, Napoli, 1952.
Capelle, B., Augustinus, în. «Reallexikon fur Antike und Christentum», Bd. 1, Sttutgart, 1950, p. 982—993.
Capone-Braga, G., La concezione agostiniana della libertă, Padova, 1930.
Carney, J, The doctrine of St. Augustine on sanctity, Washington, 1945.
Cayre, F., Saint Augustin et la vie theologale, Paris, 1959.
Idem, Les trois personnes. La devotion iondamentale d'apr'es Saint Augustin, Tournai, 1959.
Idem, La Contemplation augustinienne. Principes de spiritualile et de theologie, Paris, 1927, 2-e ed., Paris, Bruges, 1954.
Idem, La philosophie de Saint Augustin, t. I, Paris, 1951.
Idem, Dieu present dans la vie de Vesprit, Paris, 1951.
Idem, Initiation a la Philosophie de Saint Augustin, Paris, 1947.
Idem, Precis de Patrologie, t. I, Paris, Tournai, Rome, 1927; p. 597—697.
Cayre, F. — van Steenberghen, Les directions doctrinales de Saint Augustin, Pa​ris, 1948,
Chaix-Ruf, J., Saint Augustin : temps et histoire, Paris, 1956.
Chapman, E., S. Augustines Philosophy oi Beauty, New York, 1939.
Charles-Picard, G., La Carthage de Saint Augustin, Paris, 1965.
Chene, J., La theologie de Saint Augustin, grace et predestination, Paris, 1962, 614 p.
Chevalier, J., Saint Augustin et la pensee grecque, Freiburg, 1940.
Ciappi, L., La predestinazione, Roma, 1954.
Ciucci, R., Santo Agosfino oggi, Firenze, 1969.
Clark, M. T., Augustin Philosopher of Freedom, New York — Paris, 1958.
Combes, G., La charite d'apres Saint Augustin, Paris, 1934.
Idem, La doctrine politique de Saint Augustin, Paris, 1927.
Idem, Saint Augustin et la culture classique, Paris, 1927.
CONFESSIONES — MARTURISIRI
55,
Comeau, Marie, devolution de la sensibilite de Saint Augustin (Cahiers de la nouvelle journee, 17), Paris, 1930.
Idem, Saint Augustin, exegete du quatrieme evangile, Paris, 1930.
Concetti, N., Sancti Augustini vita, Tolentino, 1930.
Congar, Y. M. J., L'Eg/ise. De Saint Augustin a i'epogue moderne, Paris, 1970.
Idem, Introduction la : Traites anti-donatistes. Vol. 28 din Oeuvres de Saint Au​gustin, Paris, 1963.
Courcelle-Ladmirant, J. et P. Courcelle, Iconographie de Saint Augustin, Paris, 1965.
Courtois, Chr., Les Vandales et 1'Atrique, Paris, 1955.
Couturie, C, La structure metaphisique de l'homme d”apres Saint Augustin, in «Augustinus MagisteD>, t. I, Paris, 1954, p. 543—550.
Coyle, J. K., Augustine's De moribus Ecclesiae Catholicae. A study of the work, its composition and its sources (Paradosis, vol. 25), Fribourg (Suisse), 1978, 466 p.
Cresson, Andre, Saint Augustin. Sa vie. son oeuvre, avec un expose de sa philo​sophie, 3-ed., Paris, 1957.
Cross, F. L. and F. A. Livingstone, Augustine, St. of Hippo, în «Oxford Dictio​nary of the Christian Church», 2-nd ed„ New York, Toronto, 1974, p. 108—111.
Da Cagliari, F., Cristo gloriiicato dottore di Spirito Santo net pensiero di Sant'-Agostino e di Santo Cirillo Alessandrino, Grottaferrata, 1961.
Dahl, A., Augustin und Plotin, Lund, 1945.
Dawson, Ch., St. Augustine and his age. A monument to St. Augustine XV centu​ries, London, 1930.
Decret, Francois, Aspects du manicheisme dans l'Atrique romaine. La controverse de Fortunatus, Faustus et Felix avec Saint Augustin, Paris, 1970.
Deman, Th., Le traitement scientiiique de la morale chretienne selon Saint Au​gustin, 1957.
Diesner, H.-J., Studien zui Gesellschaîtslehre und sozialen Haltung Augustins, 1954.
Dinkier, E., Die Antropology Augustins, Stuttgart, 1934.
Duchrow, U., Sprachverstăndnis und biblisches Horen bei Augustin, Tubingen, 1965.
Du Roy, O. J.-B., Augustine, St., în «New Catholic Encyclopedias, t. I, Washing​ton, San Francisco, Toronto, London, Sydney, 1967, p. 1041—1058. La p. 1048—1051 : Lista scrierilor Fer. Augustin în ordine cronologică.
Dyroff, A., Vber Form und Begriiisgehalt der augustinischen Schriit, De ordine, în Aurelius Augustinus. Festschr. d. Gorresgesellschaft, Koln, 1930, p. 15—62.
Elsee, Ch., Neo-Platonism in relation to Christianity, Cambridge, Univ. Press.
Finaret, J., Vevolution litteraire de Saint Augustin, Paris, 1939.
Idem, Saint Augustin rheteur, Paris, 1939.
Fortin, E, Christianisme et la culture philosophique au V-e sieclc, Paris, 1959.
Frend, C, The Donatist Church, Oxford, 1952; 2-nd, ed., Oxford, 1971, 362 p.
Fries, H., und G. Kretschmer, Augustinus, în Klasikar der Theologie, I. Band, Miinchen, 1981, p. 104^129 ; bibliografie la p. 401—403.
Frua, P., Vimmacolata concezione e Sant'Agostino, Saluzzo, 1960.
Găbel, W., Augustins Beweis tur das Dasein Gottes auf Grund der Verănderlich-keit der Welt, Breslau, 1924.
Galati, L., Cristo la Via nel pensiero di Sant'Agostino, Roma, 1956.
Garilli, G., Aspetti della iilosoiia .giuridica, politica e sociale di S. Agostino, Milano, 1957.
Garvey, M. P., St. Augustine, Christian or Neo-platonist ? From his Retret at Cassiciacum until his Ordination at Hippo, Milwaukee, 1939.
Gercken, J., Inhalt und Aulgabe der Philosophie in den Jugendschrilten Augustins, Munster, 1939.
Gerosa, Pietro Paulo, Sant'Agostino. Vita e opera, Alba, 1953.
Gessel, W., Eucharistische Gemeinschait bei Augustin, Wiirtzburg, 1960.
Gilson, E., La philosophie chretienne de St. Augustin, Paris, 1961. Trad, engleză de L. E. M. Lynch, New York, 1960.
Idem, Introduction a Vetude de Saint Augustin, Paris, 1943; 2-e ed., Paris, 1945; 3-e ed., Paris, 1949.
Idem, Philosophie et Incarnation se/on Saint Augustin, Paris, Montreal, 1947.
Gourdon, L., Essai sur /« conversion de saint Augustin, Cahors, 1900.
5(j
FEBICITUL AUGUSTIN
Grabmann, Mgr., Die gotliche Grund der menschlichen ”Warheitserkenntnis nach Augustin, Miinster in Westphalien, 1924.
Grabowski, S. J., The Church. An introduction to the theology of St. Augustine, 1957.
Idem, The all present God. A Study in St. Augustine, St. Louis-London, 1954.
Guardini, R., Die Bekehrung des Aurelius Augustinus, 3-e Aufl., 1959.
Guilloux, P., L'ăme de Saint Augustin, Paris, 1922.
Guitton, J., Actualite de St. Augustin, Paris, 1955. Trad, engleză de A. V. Litle-dale sub titlul : The Modernity ot St. Augustin, Baltimore, 1959 ; trad, italiană : Attua-lită di Santo Agostino, Roma, 1963.
Idem, Le temps et l'eternite chez Plotin et Saint Augustin, Pairis, 1933 ; 3-e ed., Paris, 1959, p. 432.
Hagendahl, H., Augustine and the Latin classics, 2 vol., 1967.
Hand, V., Augustin und die Klassisch-romische Sclbstverstandnis, 1970.
Hendrik, E., Augustins Verha,ltnis zur Mystik, Wiirtzburg, 1936.
Henry, P., La vision d”Ostie, sa place dans la vie et 1'oeuvre de Saint Augustin, Paris, 1938.
Idem, Plotin et 1'Occident, Louvain, 1934.
Hessers, J., Augustins Metaphisyk der Erkenntnis, Berlin-Bonn, 1931 ; 2-e Auflage, Leiden, 1960.
Idem, Augustin und seine Bedeutung iiir die Gegenwart, Stuttgart, 1924.
Idem, Der augustinischc Gottesbeweis, Miinster, 1920.
Hoffmann, F., Mariens Stellung in der Erlosungsordnung nach dem Heiligen Au​gustin, Diisseldorf, 1952.
Idem, Der Kirchenbegritf des HI. Augustinus in seinem Grundlagen und seiner Entwicklung, Munchen, 1933.
Holl, K., Augustins innere Entwicklung, Abhandlungen, Berlin, 3922.
Immarrone, G., Attualită e inattualită di Sant'Agostino, Firenze, 1975.
Jansen, B., Zur Lehre des Heiligen Auguslin von dem Erkennen der Rationes ae-ternae : Aurelius Augustinus. Festschrift der Gorresgesellschaft, 1931, p. Ill—136.
Jaspers, K., Plato and Augustine, New York, 1966.
Jolivet, R., Essai sur les rapports entre la pensee grecque et la pens(:e chretienne, 2-e ed., Paris, 1955.
Idem, Le probleme clu ma! scion St. Augustin, Paris, 1936.
Idem, St. Augustin ct la neoplatonisme Chretien, Paris, 1932.
Idem, La doctrine augustinienne de 1'illumination, în «Revue Philos.», 30 (1930), p. 382—502.
Kaiser, H. J., Augustins Zeit und «memoria», Bonn, 1969.
Kenan, M. E., The Hie and times oi Saint Augustine as revealed in his letters (Catholic Univ. of America. «Patristic Studies», XLV), Washington, 1935.
Kesseling, P., Gottes Weltregiment. Des Aur. Augustinus 2 Bilcher von der Ord-n.ung, 1941.
Kienitz, E. R., Augustinus, Genius des Abendlandes, Wuppertal, 1947, 355 p.
Klein, E.-F., Augustin. Ein Lebens — und Zeitbild, Berlin, 1930, 347 p.
Kornyliak, Plato V., Sancti Augustini de efticacitate sacramentorum doctrina con​tra donatistas, Romae, Universite de la Propagande, 1953.
Kunzelmann, A., Cassiciacum. Eine Sammlung wissenschaitlicher Forschungen ilber HI. Augustinus und Augustinismus, Wiirtzburg, 1936.
La Bonnardiere, Anne-Marie, Recherches de chronologie augustinienne, Paris, 1965.
Idem, A. M., Biblia Augustiniana, Paris, 1960.
Idem, Saint Augustin et l'augustinisme (Maîtres Spirituels, 2), 2-e ed., Paris, 1955 (f. buna).
Labriolle, P. de., Histoirc dc la litteature latine chretienne, 3-e ed., par G. Bardy, t. II, Paris, 1947, p. 576—641, pentru Fer. Augustin.
Idem, (Augustin. (Saint), eveque de Hippone, în «Dictionnaire d'Histoire et Geo-graphie ecclesiastique», t. V, Paris, 1931, p. 440—473.
Lamirande, E., La situation ecclesiologique des Donatistes d'apres Saint Augus​tin, Ottawa, 1972.
Idem, Etudes sur l'ecclesiologic de St. Augustin, Ottawa, 1969.
Idem, L'Eglise celeste selon Saint Augustin, Paris, 1962.
Idem, Un siecle et demi d'etudes sur I'ecclesiologie de Saint Augustin, Paris, 1962.
CONFESSIONES — MARTURISIRI
57
Laporte, J., ie probleme de 1'origine de l'âme chez St. Augustine, Paris, 1961.
Le Blond, J.-M., Les conversions de Saint Augustin, Paris, 1950.
Lechner, O., Wee und Zeit in der Metaphisik August ins, Miinchen, 1964.
Lecordier, G., La Doctrine de I'Eucharistie chez Saint Augustine, Paris, 1930.
Lesaar, H. H., Saint Augustin, London, 1931.
Liltcke, K.-H., Auctoritas bei Augustin, 1955.
Macali, L., 7/ problema del dolore sccondo Santo Agostino, Roma, 1943.
Mandouze, Andre, Saint Augustin. Uaventure de la raison et de la grace ..., These, Paris, 1968, 797 p.
Idem, Augustin et la religion romaine, t. I, Paris, 1958.
Manfredini, T., Unită del vero e pluralită delle menti in Sant'Agostino, Bologna, 1960.
Manucci, U., Santo Agostino e la critica recente, In ^Miscellanea Agostiniana*, Roma, II (1931), p. 23—48.
Maritain, J., Les degres du savoir. La sagesse augustinienne, Paris, 1932.
Marrou, Henri-Irenee, Saint Augustin et l'augustinisme, Paris, 1965.
Idem, Saint Augustin et la tin de la culture antique, 4-e ed., Paris, 1958. Trad. germană sub titlul : Augustinus und das Ende der antiken Bildung, Paderborn, 1981
Idem, Augustin in Selbstzeugnissen und Bilddokumenten, Hamburg, 1958.
Idem, fambivalcncc du temps de Vhistoire chez St. Augustin, Paris, 1950.
Marrou, H., -I., A. M. La Bonnardiere, Saint Augustin et l'augustinisme, Paris, 1955; 3-e ed., Paris, 1959. Traducere engleză de P. Hepbourne Scott, New York, 1958.
Martin, J., La doctrine socialc de St. Augustin, Paris, 1929.
Masnovo, A., Vasceza a Dio in Sant'Agostino e Santo Toma, Milano, 1942.
Mausbach, J., Die Ethik des Heiligen Augustinus, 2-e Auflage, 2 vol., Freiburg im Breisgau, 1929.
Me Namara, Marie-Aquinas, Vamitie chez Saint Augustin. Traduit de 1'anglais par J. Boulange et F. Van Groenendael, Lethielleux, 1962.
Matthews, A. W., The development of St. Augustine from Neoplatonism to Chris​tianity, 386—391 A. D., Washington, 1980, 320 p.
Meda, F., Santo Agostino, Milano, 1930.
Meer, F. van der, Augustine the Bishop, Translation B. Battershaw and G. R. Lamb, New York, 1962.
Idem, Augustin als Seelsorger, 3-e Auflage, Koln, 1958. Traduction francaise: Saint Augustin pasteur d'âmcs, 2 vol., Colmar, Paris, 1959.
Meier, Fr. G., Augustin und das Antike Rom, (Beitră'ge zur Altertumswissenschaft, XXXIX), Stuttgart, 1955.
Meslin, M., Augustin (Saint), în ”Encyclopaedia Universalis», vol. 2, Paris, 1968, p. 796—H01.
Idem, Augustinisme, Ibidem, p. 801—803.
Meyer, C. P., Die Zeichen in der Geistigen Entwicklung und in der Theologie des jungen Augustin, Wiirtzburg, 1969.
Mitterer, Albert, Die Entwicklungslehre Augustins. Im Vergleich mit dem Welt-bild des HI. Thomas und dem der Gegenwart, Wien, 1956, 348 p.
Mvrjfjiv) tou âv 'AfioiQ KazpbQ. r)[juov AufouaTtvou ixtaxemoo 'Itîkmvoc, 15 iunie, în Me^ac Suva?apioTT)C tt,C 'Op6o36îou 'ExxXijataG, ed. 3-a t. VI, Atena, 1969, p. 206—214.
Monceau, P., Histoire litteraire de 1'Airique chretienne, Paris, 1923. Retipărită, Bruxelles, 1963.
Idem,Saint Augustin et Ie Donatisme, Paris, 1923.
Moricca, Umberto, Santo Agostino. Vuomo, /o scrittore, Torino, 1930.
Moustakis, B., Auyouotîvoc, în ©pTjaxEottx-rj y.aî 'HO^x•i] 'E-/y„u•xAoTîaiMa, 1, 3, Atena, 1963, p. 459—466.
Niebergall, A., Augustins Anschauung von der Gnade, Gottingen, 1951.
Nock, A. D., Conversion. The old and the new in religion irom Alexander the Great to Augustin ol Hippo, Oxford, 1933 ; 2-nd ed., Oxford, 1952,
Nolte, V., Augustins Freundschaftideal, 1939.
Noordmans, O., Augustin, 2 Aufl., Haarlem, 1952.
Norregaard, J., Augustins Bekehrung, Tubingen, 1923.
Nygren, G., Das Prădestinations Problem in der Theologie Augustins, Gottingen, 1956.
Paissac, H., Theologie du Verbe â St. Augustin et St. Thomas, Paris, 1951.
Papini, Giovanni, Saint Augustin, Traduit de 1'talien par Paul-Henri Michel, Paris (1930); ed. 2-a, Paris, 1960. Ediţia a 2-a italiană, Milano, 1970.
58
FERICITUL AUGUSTIN
Pellegri•no, M., SanfAgostino. II pastore d”anima, Fossano, 1960.
Perler, O., Der Nus bei Plotin und das Verbum bei Augustin als vorbildliche Ur-sache der Welt, 1931.
Philips, G., La raison d'âtre du mal d”apres S. Augustin, Louvain, Paris, 1927.
Piemontese, F., La veritas agostiniana e 1'agostinismo perenne, Milano, 1963.
Piganiol, A., VEmpire Chretien (325—395) (Coll. G. Glotz, Histoire romanie, IV, 2), Paris, 1947; 2-e ed. par A. Chastagnol, Paris, 1972, p. 255—256: Saint Augustin.
Pincherle, Alberto, Vita di S. Agostino, Roma, 1980, XII—460 p.
Idem, Agostino, Aureiio, Santo, in «Enciclopedia Italiana», t. I, Roma, 1949, p. 913—927.
Idem, La lortnazione teologica di Santo Agostino, Roma, 1948.
Idem, La iormazione della dottrina agostiniana del peccato originale, Cagliari, 1938.
Idem, Santo Agostino d'Ippona, vescovo e teologo, JBari, 1930.
Pintard J., Le sacerdoce selon Saint Augustin. Le pretre dans la Cite de Dieu, 1960.
Plinval, G. de, Pour connaitre la pensee de Saint Augustin, Paris, 1954.
Polman, A. D. R., De Praedestinatie van Augustinus, Thomas van Aquino en Cal-vijn, Franeker, 1936.
Pontet, J. M, Uexegese de Saint Augustin predicateur, Paris, 1946.
Pope, Hugh, St. Augustine oi Hippo, Westminster, Md. 1949.
Portalie, E., *Saint Augustinr, în «Dictionnaire de Teologie Catholique», t. I, 2, Paris, 1923, col. 2268—2472.
Pratola, V., Problcmi agostiani, L'Aquila, 1969.
Prestige, G. L., God in Patristic Thougth, 2-nd ed„ London, 1952.
Prosper, A., devolution intellectuelle de Saint Augustin, Paris, 1918.
Przywara, Erich, An Augustine Synthesis, London, 1936; New York, 1958, XVI— 496 p.
Puech, H. C, Le Manicheisme, son tondateur, sa doctrine, Paris, 1949.
Ratzinger, J., Volk und Haus Gottes in Augustinus Lehre von der Kirche, Miin-chen, 1954, XXIV, 332 p.
Reitzenstein, R., Augustin, antiker und mittelalterlicher Mensch, Leipzig, Vortr. Bibl. Warb. 1 (1934), p. 25—65.
Remy, Gerard, Le Christ mediateur dans Voeuvre de Saint Augustin, t. I—II, Lille, Paris, 1979.
Rigobello, A., Linee per una antropologia prescolastica, Padova, 1972.
Riviere, J., Le Dogme de la Redemption chez Saint Augustin, Paris, 1928, 3-e ed., Paris, 1933.
Roland-Gosselin, B., La Morale de Saint Augustin, Paris, 1925.
Romeyer, B., Etudes sur Saint Augustin. Trois problemes de philosophie augusti-niennes, Athene, 1930.
Randet, H., Essai sur la theologie de la grace, Paris, 1964.
Idem, La liberte et la grace dans la theologie augustinienne : Saint Augustin par-mi nous, Paris, 1954.
Idem,Grafia Christi, Paris, 1948.
Sage, A., La vie religieuse selon St. Augustin, Paris, 1972.
Scano, E., II cristocentrismo e i suoi iondamenti dommatici in Sant'Agostino, To​rino, 1951.
Saint-Martin, J., La pensee de saint Augustin sur la predestination ..., Paris, 1930.
Schanz, M., Geschichte der romanischen Literatur bis zum Gesetzgebungswerk des Kaisers Justinian, Bd. IV, 2. Die romische Literatur von Constantin bis zum Gesetz​gebungswerk Justinians, Munchen, 1920, p. 398—472.
Schiler, Ernest G., From Augustus to Augustine. Essays and studies dealing with Contact and Contlict o/ dlassic Paganism and Christianity, Cambridge, 1923.
Schneider, Rudolf, Seele und Sein. Ontologie bei Augustin und Aristoteles ... Stuttgart, 1957, 8—235 p.
Schopf, A., Augustins Eintiihrung in sein Philosophiren, Munchen 1970.
Schuetzinger, E. C. E., St. Augustine's Illumination Theory, New York, 1960.
Sciacca, M. F., St. Augustine et le neo-platonisme. La possibilite d'une philoso​phie chretienne, Louwain, 1956.
Idem, S .Agostino, 2 vol., Brescia, 1949, 1954.
Idem, II principio della metafisica di S. Agostino e i tentativi metaîisici del pen-siero moderno, Tolentiao, 1954.
Sgarilia, F.-M., SanfAgostino vescovo e dottore di Stinta Chiesa, Roma, 1930, 390 p.
CONFESSIONES — MARTUBISIRI
59
Simon, P., Aurelius Augustinus. Son profil spirituel, Paris, 1954. Trad, germană, Aur. Augustinus. Sein geistiges Profil, Paderborn, 1954.
Idem, Augustinus Magister. Congres international Augustinien, Paris, 21—24 sep-tembre 1954. Etudes Augustiniennes, Paris, 1954.
Sizzoo, A., Augustin Leven en Werken, Kampen, 1957.
Sparow—Simpson, W. J., Saint Augustine' conversion, London, 1930.
Stefano, Escher di, // Manicheismo in Santo Agostino, Padova, 1960.
Steenberger, F. van, La philosophie de Saint Augustin d'apres les travaux du cen-tenaire, în «Revue Neoscolastique Philosophique», 1922—1933.
Svoboda, K., VEsthetique de Saint Augustin et ses sources, Paris, 1933.
Switalski, B., Plotinus und the Ethics oi St. Augustine, New York, 1946.
Testard, Maurice, Saint Augustin et Ciceron. I. Ciceron dans la formation et 1'oeu-vre de sainf Augustin. II. Repertoire des (exfes, Paris, 1958, IV—392 p; X—144 p.
Theiler, W., Porphyrios und Augustin, Halle, 1933.
Teselle, E., Augustin the Theologian, 1970.
Teuffel, W. S., Geschichte der romischen Literatur. Band III. Die Literatur von 96 nach Christus bis zum Ausgange des Altertums, 6—2 Auflage, Leipzig, Berlin, 1913, p. 361—378: Augustinus.
Theodorov, E. '0 ”A710C AufouotTvoc %a\ 7? <fiXooa<pta ttjc 6p7)a•x.Etct<:,Atena, 1955.
Tissot, A., Saint Augustin maître de vie spiiitueile, 1960.
Thonnard, F. J., Traite de vie spirituelle a 1'ecole de Saint Augustin, 1969.
Tollev, W. P., The Idea of God in the Philosophy of Saint Augustine, London, 1930.
Thomas, J. F., Saint Augustin s'est-il trompe ? Essai sur la Predestination, Paris, 1959.
Thonnard, F. J., Traite de Vie spirituelle ă l'ecole de Saint Augustin, Paris, 1959, 822 p.
Trape, Agostino, S. Agostino, în Berardino, Angelo di, Patrologia, t III. Dal Conci/10 di Nicea (325) al Concilia di Calcedonia (451), I. Padri latini, Torino, ed. Ma-rietti, 1978, p. 325—434.
Idem, Santo Agostino, Uuomo, il pastore, il mistico, Fossano, 1976.
Idem, La nozione del mutabile e deWimmutabile secondo Sant'Agostino, Tolen-tino, 1959.
Troeltsch, tR, Augustin, 1915.
Van der Meer, F. S., Augustin der Seelsorger, Koln, 1951. Trad. fr. Augustin pas-teur d'dme, 2 vol., Strasbourg, ed. Paris, 1956, 496 şi 568 p.
Vega, A. C et L. Verheijen, O. S. A. (- Ordo Sancti Augustini), Etudes Augus​tiniennes, 2 vol., 1967.
Verbeke, Vevolution de la doctrine du Pneuma du stoicisme ă Saint Augustin, Louvain, 1945.
Verheijen, Luc, La «Regte» de Saint Augustin, these, Paris, 1967.
Voqt, J., Der Niedergang Roms, Zurich, 1965.
Volpi, Comunfone e salvezza in Sant'Agostino, Roma, 1954.
Wang, J., Tchang Tche, Saint Augustin et les vertues de paîens Paris, 1938.
West, Rebecca, St. Augustine, London, Edinburg, 1938. Wills, G. G., Saint Augustine and the Donatist Controversy, London, 1950.
Zellinger, J., Augustin und die Volksfromigkeit, 1933.
Zeoli, A., La teologia agostiniana della grazia fino alle «Questiones ad Simplicia-num» (396), Napoli, 1963.
Zumkeller, Adolar, Das Monchfum des HI. Augustinus, Wiirzburg, 1950, 388 p.
In limba româmă
Abrudan, Magistr. D., Vechiul Testament în scrierile Fericitului Augustin, în «Studii teologicei», an. XV (1963), nr. 3—4, p. 141—154.
Alexe, Magistrand St., FericituI Augustin în româneste, în «Mitropolia Olteniei», IX (1957), nr. 11—12, p. 766—778.
Idem, Concepţia Fer. Augustin despre păcat şi har, în «Studii Teologice», VIII (1956), nr. 5—6, p. 330—348.
Balca, Diac. prof. N., Concepfia despre lump si viată în teoingia Fericitului Au​gustin, în «Studii teoloqice», XIV (1962), nr. 3—4, mart.-aprilie, tJ. 183—201.
Idem, Concepţia Fericitului Auaustin despre viaţa fericită fdupă tratatul «De vita beata*), în «Mitropolia Olteniei», XIV (1962), nr. 3-^1, p. 185—190.
Bogdaproste, Drd. Gh., Valoarea Vcchiului Testament pentru creştini după Feri​cituI Augustin, în «Studii teologice», XXIII (1971), nr. 1—2, p. 96—409.
60
FERICITUL AUGUSTIN
Coman, Pr. prof. loan G., Mama Fericitului Augustin, în «Studii teologice», XIII (1961), nr. 7—8, p. 391—409.
Idem, Patrologie, Bucureşti, 1956, p. 250—263; Fer. Augustin.
Idem, Opera Fer. Augustin şi critica personală teologică din Retractările sale, în «Studii teologice», XI (1959), nr. 1—2, p. 3—21.
Corneanu, N., Fericitul Augustin ca predicator, în rev. «Duh şi adevăr», VI (1946), nr. 1—3, p. 11—18 ; nr. 4—6, p. 8—18.
Pr. prof. Cristescu Grigore, Activitatea omiletică, teoretică şi practică a Ferici​tului Augustin, în «Studii teologice», II (1931), nr. 1, p. 7—36 j publicată şi în Biblio-teca de studii omiletice şi catehetice, nr. 6, Bucureşti, 1931.
Idem, Cîteva momente din activitatea catehetică, teoretică şi practică a Ferici​tului Augustin, în «Studii teologice», II (1931), nr. 2, p. 3—34. Extras, Bucureşti, 1931.
Floca, loan N., Predica Fericitului Augustin, în «Mitropolia Ardealului», VIII (1963), nr. 7—8, p. 567—584.
Idem, Principii omiletice in opera Fer. Augustin, în «Mitropolia Banatului», XIV (1964), nr. 4—6, p. 198—209.
Ică, I. loan, Doctrina Fericitului Augustin despre Siînta Treime, după trataţul «De Trinitatey>, în «Studii teologice», XIII (1961), nr. 3—4, p. 166—188.
Ionescu, Şerban, Filosolia Fericitului Augustin, în «Biserica Ortodoxă Română», XLVIII (1930), nr. 12, p. 1108—1116.
Mangîru, B., Augustin şi epoca sa, în «Biserica Ortodoxă Română», XXXIX (1915), nr. 7, p. 680—707 ; XL (1916), nr. 3, p. 229—233.
Moisiu, pr. prof. Alex., Fericitul Augustin Pastor şi îndmmător al vieţii creştine, în «Studii teologice», XXII (1970), nr. 9—10, p. 637—648.
Idem, Din preocupările biblice ale Fer. Augustin, în «Mitropolia Ardealului», X (1965), nr. 9—10, p. 647—659.
Idem, Ce ne învată Fer. Augustin despre Maica Domnului, în «MitropoIia Ardea-lului», V (1960), nr. 3—4, p. 231—252.
Nicolae, Magistr. Gh. A., Ceie mai Irumoase rugăciuni din «Coniesiunile» Fer. Augustin, în «Studii teologice», XVI (1964), nr. 7—8, p. 469—476.
Pană, Marin N., Activitatea omiletică a Fericitului Augustin, în «Biserica Orto​doxă Română», XCI (1973), nr. 11—12, p. 1252—1262.
Pavel, C-tin, Problema răului la Fericitul Augustin, Bucureşti, 1937.
Idem, Condiţiile colaborării rafiunii cu credinţa în opera Fericitului Augustin, în «Studii teologice», VII (1955), nr. 9—10, p. 640—649.
Petrescu-Botoşeneanu, arhiereul Anthim, Fericitul Augustin. Studiu patristic. Pre-lucrare după mai mulţi autori, Iaşi, 1915, 68 p.
Piteşteanu, Arhiereu Gherasim, Viaţa Fer. Augustin şi scrierile sale, în «Biserica Ortodoxă Română»>, XII (1888—1889), nr. i, p. 63—70.
Popa, Ierod. Ioasaf, Munca manuală a monahilor după tratatul «De opere mona-chorum», al Fer. Augustin, în «Studii teologice», V (1953), nr. 7—8, p. 455—512.
Popescu, Magistr. Adrian, Critica războiului şi apărarea păcii la Fer. Augustin, în «Studii teologice», VI (1954), nr. 9—10, p. 577—585.
Popescu, Magistr. Gabriel, Psalmii în predica Fer. Augustin, în «Studii teologice», XV (1963), nr. 3—4, p. 155—172.
Popescu M., Sistemul Filosolico-teologic al Fericitului Augustin, în «Biserica Ortodoxă Română», XI (1897—1898), nr. 3, p. 259—274; nr. 9, p. 852—865; XXII (1898—1899), nr. 3, p. 260—272; XXIV (1900—1901), nr. 3, p. 283—291 ; nr. 5, p. 402— ■ill ; nr. 7, p. 610—621 ; nr. 7, p. 748—755: nr. 9, p. 862—871 ; nr. 11, p. 945—954? nr. 12, p. 1166—1176; XXV (1901—1902), nr. 1, p. 33—42; nr. 2, p. 193—198; nr. 3, p. 241—248 ; nr. 7, p. 636—644.
Racoviţan, Teodor. Filosolia Siîntului Augustin. Expunere a problemelor, Blaj, 1945, 81—83, p.
Săndulescu-Godeni, C-tin, Iluminiam şi misticism la Fericitul Augustin, Bucureşti, 1944, 46 (—49), p. ; ed. 2-a, Bucureşti, 1945.
Şebu, Drd. Sebastian, Fericitul Augustin, predicator al unităţii Bisericii, în «Studii teologice», XX (1969), nr. 3—4, p. 232—->44.
Idem, Principii omiletice în predica Fer. Augustin, în «Mitropolia Ardealului», XIII (1968), nr. 7—8, p. 544—560.
Sfîntul Augustin (345—430), Being, 1936. Vieţile Sfinţilor, nr. 3.
Stîntul Augustin, 430—1930 (Număr jubiliar al revistei «Observatorul», Beiuş, 1930, p. 177—328.
FERICITUL AUGUSTIN
CONPBSSIONBS
— MARTURISIRI —
CARTEA I
I
(1)
«Mare eşti, Doamne, şi eel mai vrednic de laudă, maxe este pu-
ierea Ta, şi înţelepciunii Tale nu-i este număr» 1. Şi omul voieşte să Te
laude, o mica parte a creaiurii Tale, însuşi omul care-şi duce încoace
şi încolo starea sa muritoare şi mărturia păcatului său şi mărturia că
«Te împotriveşti celor mîndri»2. Şi totuşi voieşti să Te laude omul, o
mica parte a creaturii Tale. Tu-1 îndemni oa să-1 desfăteze lauda Ta,
căci ne-ai făcut pe noi pentru Tine şi neliniştit este suifletul nostru
pînă ce se va odihni în Tine 3. Dă-mi, Doamne, să ştiu şi să înţeleg ce
este mai întîi de făcut: să Te invoc sau să Te laud şi să Te ştiu mai
înainte sau să Te invoc ? Dar cine Te inv•ocă fără să te cunoasca ? Căci
eel care nu ştie poate invoca un lucru în locul altuia. Sau mai degrabă
eşti invocat ca să fii cunoscut? Cum vor invoca însă pe Acela în care
nu au crezut ? Sau cum vor crede fără predicator ? Căci cei care-L
caută îl vor găsi şi, găsindu-L, îl vor lăuda. Şi vot lăuda pe Domnul
pe care-L caută4. Să Te caut, Doamne, invocîndu-Te şi să Te invoc,
erezînd în Tine. Căci ne-ai fost predicat nouă. Te invoca, Doamne,
credinţa mea, pe care mi-ai dat-o, mi-ai inspirat-o, prin umanitatea Fi-
ului Tău, prin servirea predicatorului Tău 5.
II
(2)
Şi cum voi invoca pe Dumnezeul meu, pe Dumnezeul şi Dom​
nul men, pentru că desigur îl voi chema în mine însumi, cînd îl voi in​
voca ? Şi ce loc este în mine, în care să vină Dumnezeul meu ? iln care
]oc din mine să vină Dumnezeu, Care a făcut cerul şi pămîntul ? Aşadar,
Doamne Dumnezeul meu, esrte ceva în mine care să Te poată cuprinde ?
Oare, în adevăr, cerul şi pămîntul, pe care le-ai făcut şi în care m-ai
făcut, Te cuprind ? Sau prin faptul că fără de Tine nu ar exista ceea
ce există urmează că ceea ce există Te cuprinde ? Aşadar, fiindcă şi
eu exist, de aceea cer să fii cu mine, care nu as exista, dacă Tu nu ai
1. Ps. 144, 3.
2. Rom. 5, 12.
3. lac. 6 ,• I Pt. 5, 5.
4. Rom. 10, 14; Ps. 21, 27.
5. Ps. 138, 8.
64
FERICITUL AUGUSTS
fi în mine ? Căci eu nu sînt încă în iad, şi Tu eşti acolo. Căci, chiar dacă voi fi coborît în iad, Tu eşti de faţă.
Nu as exista, Dumnezeul meu, nu as exista de loc, dacă Tu nu ai fi în mine. Sau, mai degrabă, nu as exiata dacă nu as fi în Tine, din Care sînt toate, prin Care sînt toate, în Care sînt toate6. Chiar aşa, Doamne, chiar aşa. Unde să Te invoc cînd eu sînt în Tine ? Sau de unde să vii în mine ? Căci unde as putea să mă retrag dincolo de cer şi de pămînt, pentru ca de acolo să vină Domnul meu, Care a zis : «Eu umplu cerul şi pămîntul» ? 7.
Ill
(3)
Oare, deci, Te cuprind cerul şi pămîntul, fiindcă Tu le umpli ?
Sau le umpli şi mai rămîne ceva, fiindcă nu Te cuprind ? Şi unde re-
verşi ceea ce —- după umplerea cerului şi pămîntului — rămîne din
Tine ? Sau nu ai nevoie să fii conţinut undeva, Tu Care le cuprinzi pe
toate ; căci pe cele pe care le umpli, le umpli conţinîndu-le. Căci nu
vasele care sînt pline de Tine Te fac neschimbător, căci chiar dacă ele
s-ar sparge Tu nu Te vei revărsa. Şi cînd Te reverşi pes•te noi, Tu nu
zaci la pămînt, ci ne ridici, şi nu Te împraştii, ci ne aduni.
Dar toate pe care le umpli, le umpli cu Tine întreg ? Sau, pentru că nu poate să Te cuprinda întreg, ele au o parte din Tine şi, în acelaşi timp, toate iau aceeaşi parte din Tine ? Sau, fiecare conţine o parte şi anume cele mai mari conţin părţi mai mari, iar cele mai mici conţin părţi mai mici ? Aşadar, o parte a Ta este mai mare şi alta mai mica ? Sau, peste tot eşti îintreg şi nici un lucru nu Te poate cuprinde întreg ?
IV
(4)
Ce eşti, deci, Dumnezeul meu ? Ce eşti, întreb, dacă nu Domnul
meu ? «Dar cine este Domn în afară de Domnul ? Sau cine este Dum-
nezeu, în afară de Dumnezeul nostni ?» 8.
Preaînaltule, Preabunule, Preamilostive, Preadreptule, Preaascunsu-le, Preaprezentule, Preafrumosule şi Preaputernice, statornîc şi de ne-cuprins, neschimbabil, dar schimbînd toate, niciodată nou, niciodată vechi, preaînnoindu-le pe ftoate, căci duci pe cei mîndri la smerenie şi ei nu ştiu cine creează, hrăneşte şi înfăptuieşte, deşi nimic nu-Ţi lip-seşte. Iubeşti şi nu Te aprinzi, eşti gelos şi eşti în siguranţă, îţi pare rău şi nu suferi, Te mînii şi eş,ti liniştit, Iţi schimbi lucrurile, dar nu-Ţi schirnbi planul; primeşti ceea ce descoperi şi nu ai pierdut niciodată, niciodată Iipsit şi Te bucuri de cîştiguri, niciodată avar, şi ceri do-
6. Rom. 11, 13.
7. lov. 23, 24.
8. Ps. 17, 32; lov. 9, 5.
■ CONFESSIONES — MARTURISIRI
bînzi.- Ţi se dă pe deasupta, ca să fii datornic, şi cine are- eeva• să nu fie al Tău ? Dai înapoi datorii, fără să fii dator euiva,dai datoriite îna-poi, nepierzînd nimic. Şi ce am zis, Dumnezeul meu, viaţa mea, sfînta rnea dulceaţă, sau ce zice cineva cînd vorbeşte despre Tine?>Şi ,vai celor care tac privitor >la Tine, căci locvaci fiind, ei sîntrriuţi:;; ”
(5) Cine-mi va da să' mă odihnesc în Tine ? Cine-mi va-da ca.sa
vii în inima mea, şi s-o îmbeţi, ca s^ uit de relele mele .şi ca să îmbră-
tişez singujul meu bun, pe Tine? Ce eşti pentru mine ? Milpstiveşte-Te
de mine, ca să vorbesc. Cine sînt eu însumi pentru Tine, ca §ă po-
runcesc să Te iubesc şi, dacă q voi face, să Te mînii pe mine şi să ma
ameninţi cu suferinţe uriaşe ? Oare ar.fi mica suferinţa dacă nu Te-aş
iubi ? Vai mie ! Spune-mi, prin mila Ta, ce eşti Tu pentr,u mine. ? «Spune
sufletului meu : mîntuirea ta Eu sînt» 9. Voi alerga după această voce
şi Te vpi prinde. Nu ascunde de mine fata Ta, Să mor, ca să nu mor,
ca s-o văd..
......
(6) Strîmtă este casa sufletului meu, ca să intri în ea. Sâ
fie lărgită de Tine !. Este ruinată. Refă-o ! ,Are.unele lucruri ,care pot
izbi.o.chii Tăi, o mărturis,esc şi•ştiu. .Dar. cine.o va curăţi?. Sau la cine
altul voi,.striga în afară de Tine,, «curăţeşte-mă, Doamne, de cele as-
cunse ale mele.şi cruţa pp robul Tău de cele străine» ? «Cred, de aceea
şi ,vorbesc», Doamne, Tu Ştii. Oare nu Ţi-am mărtuţ-isit eu Tie contra
mea, greşelile mele, Dumnezeul meu, şi «nu ai. iertat Tu necredinţa
inimii mele» ? «Nu ma judec la proces cu Tine», Care eş,ti adevărul,
şi eu nu vreau să. mă înşel pe mine însumi «Pentru ca. nedreptatea
mea să nu, se mintă pe sine». Deci nu mă judec cu Tine la proces,
căci dacă ai o.bserva nedreptăţile, Doamne, Doamne cine le va.suferi?
VI ■
■■■■■• - .■ .-.
(7)
îngăduie-mi, dar, să vorbesc milostivirii Tale, eu care sînt pă-
mînt şi cenuşă, îngăduie-mi totuşi să vorbesc, căci mila Ta este aceea
căreia-i vorbesc, nu un om care rîde de mine. Şi Tu poate•rîzi de mine,
dar, întorcîndu-Te spre mine, Te vei milostivi de mine. Căci nu vreau
să spun, Doamne, decît că nu ştiu de unde am venit aici, în aCeastă
viaţă muritoare sau cu înfăţişare de viaţă ? Nu ştiu. Şi m-au luat în
primire mîngîierile milelor Tale, aşa cum am auzit de la părinţii trupulTii
meu, din care şi în care m-ai format la timpul voit, căci eu nu-mi a-
mintesc.
.. >
M-au luat în primire mîngîierile laptelui omenesc, şi nu maica mea sau doicile, îmi umpleau sînii, ci Tu, prin ele, îmi dădeai. hrana ,prun-
9. Ps. 34, 3 ; 18, 14 j 45, 1 ; 31, 5 ; 26, 12 / 129, 3;93, 7. Confsssiones
66
FERICITUL AUGUST1N
ciei, după rînduiala Ta şi după bogăţiile Tale, rînduite pînă în adîncul lucrurilor. Tu făceai să nu vreau mai mult decît îmi dădeai, iar celor care mă hrăneau le dădeai să vrea să-mi dea ceea ce le dădeai Tu, căci voiau să-mi dea iubirea rînduită de Tine, în Care erau bogăţiile prin Tine. Pentru ei un bine era binele meu de la ele, căci nu era de la ele, ci prin ele, deoarece de la Tine, Dumnezeule, sînt toate bună-lăţile, şi de la Dumnezeul meu, toată mîntuirea mea. Acest lucru 1-am observa,t după aceea, cînd Tu îmi strigai chiar prin aceste lucruri pe care le dăruieşti înlăuntru şi în afară, căci atunci ştiam să sug şi să mă liniştesc în desfătări şi să plîng cînd trupul meu suferea, şi nimic mai mult.
(8) După aceea am început să rîd, mai întîi dormind, şi apoi în stare
de veghe. Toate acestea mi-au fost arătate despre mine şi am crezut,
deoarece aşa vedeam pe alţi copii, căci pe acestea ale mele nu mi le
amintesc. Şi iată că puţin cîte puţin simţeam unde eram şi voiam să
arăt dorinţele mele acelora iprin care puteau să se împlinească, şi nu
puteam, pentru că ele erau înlăuntru, iar aceia erau în afară şi nu pu​
teau să pătrundă prin vreun simţ în sufletul meu. Aşadar, frămîntam
şi membrele şi scoteam şi sunete, semne asemanatoare dorinţelor mele,
puţine cîte puteam şi cum puteam, căci nu erau pe măsura adevărului.
Şi cînd nu mi se dădea ascultare, fie că nu se înţelegea, fie ca să nu
mi se facă rău, mă mîniani pe aceşti oameni mari, care nu mi se su-
puneau, şi contra unor oameni liberi, care nu mă serveau ca sclavii,
şi mă răzbunam contra lor, plîngînd. Am învăţat că aşa sînt pruncii,
pe care am putut să-i studiez şi să constat că aşa fusesem şi eu, ei,
neştiind, mi-au arătat mai mult decît cei care ştiau, adică aceia care
m-au nutrit.
(9) Şi ialtă copilăria mea de mult a murit, iar eu trăiesc. Tu însă,
Doamne, Care mereu trăieşti şi nimic nu moare în Tine, fiindcă Tu exişti
inainte de începutul veacurilor şi înaintea a tot ce se poate numi îna-
inte, şi eşti Dumnezeul şi Domnul tuturor celor pe care le-ai creat şi
la Tine se află cauzele tuturor lucrurilor schimbătoare şi la Tine tră​
iesc în veşnicie raţiunile tuturor lucrurilor neraţionale şi trecătoare,
spune-mi mie, rugătorului Tău, Dumnezeule, şi milostiv fii mie, păcă-
tosului Tău, spune-mi dacă copilăria mea a urmat vreunei vîrste în-
cheiate ? Sau este aceea pe care am dus-o în sînul mamei mele ? Căci
şi despre aceea mi s-au dat multe relaţii şi eu însumi am văzut femei
însărcinate. Dar ce eram eu înainte de aceasta, dulceaţa mea, Dum​
nezeul meu ? Am fost undeva sau cineva ? Căci nu are cine să-mi spună
aceste lucruri. Nici tata, nici mama, nu au putut să mi le spună, nici
experienţa altora, nici memoria mea. Sau rîzi de mine, cînd Te întreb
CONFESSIONES — MARTURISIRI
67
despre aceste lucruri, şi porunceş,ti să Te laud şi să Te mărturisesc din ceea ce Te-am cunoscut ?
(10)
Te mărturisesc, Doamne, al cerului şi al pămîntului, aducîn-
du-Ţi laudă pentru începuturile şi copilăria mea, pe care nu mi-o a-
mintesc, Tu Cel Care ai dat omului să presupună de la alţii despre sine
acele lucruri şi chiar să creadă multe despre sine din mărturiile altor
femei simple. Câci eram şi trăiam chiar atunci şi chiar spre sfîrşitul
prunciei mele căutam semnele prin care să fac cunoscute altora cele
ce simţeam. De unde este astfel de fiinţă dacă nu de la Tine, Doamne ?
Sau cineva va fi făcătorul lui însuşi ? Sau există vreun fir al fiinţei
care să se tragă dintr-uin loc anume, prin care existenţa şi viaţa să
alerge la noi, pe lîngă faptul că Tu ne faci pe noi, Doamne, pentru
Care a fi şi a trăi nu sînt două lucruri deosebite, dat fiind că a fi în
cel mai înalt grad şi a .trăi in cel mai înalt grad este chiar acelajşi lucru ?
Căci eşti Cel mai înalt grad şi nu Te schimbi, iar ziua de astăzi nu
se sfîrşeşte la Tine şi totuşi în Tine se sfirşeşte, fiindcă la Tine sînt
acestea toate, căci nu ar avea cale pe unde să, treacă dacă nu le-ai
cuprinde. Şi fiindcă «anii Tăi nu au sfîrşit» 10, anii Tăi sînt ziua de as-
tăzi. Şi cît de multe zile ale noastre şi ale părinţilor noştri au trecut
prin ziua Ta de astăzi şi de la ea au primit măsurile lor şi felul cum au
exisitat, şi vor trece încă mulţi alţii şi vor primi măsuri şi vor exista.
«Tu, însă, eşti acelaşi» şi toate cele de azi şi de pe urmă, astăzi le faci
şi astăzi le-ai făcut. Ce mă priveşte, dacă cineva nu înţelege ? Să se
bucure şi să zică : «Ce este asta ?» n. Să se bucure chiar aşa şi să iu-
bească faptuj că, negăsindu-Te, Te găseşte, decît că, aflîndu-Te, nu Te
află.
VII
(11)
Auzi-mă, Doamne! Vai de păcatele oamenilor ! Şi un om zice
ncestea şi Te milostiveşiti de el, căci Tu 1-ai făcut şi păcat nu ai făcut
în el. Cine-mi aminteşte păcatul prunciei mele, căci nimeni nu este cu-
rat de păcat înaintea Ta, nici chiar un prune care trăieşte o singură zi
pe pămînt ? Cine mi-1 aminteşte ? Oare un prune mic, în care văd ceea
ce nu-mi amintesc despre mine ? Deci, cu ce păcătu,iam eu atunci ?
Sau pentru că doream, plîngînd, sînul ? Căci dacă as face acum acest
lucru, dorind cu ardoare nu sînul, ci mîncarea potrivită cu anii mei,
voi fi mat în rîs şi voi fi miusitrat pe drept cuvînt. Atunci, deci, eu fă-
ceam fapte vrednice de dojană, fiindcă nu puteam înţelege pe cel care
mă dojenea, nici obiceiul, nici raţiunea nu-mi îngăduia să-mi revin.
Căci noi stîrpim şi aruncăm acestea cînd creştem, şi nu am văzut pe
10. Ps. 101, 28.
11. Eel. 39, 17.
€8
FERICITBI, 1AUGTJSTIM
cineva să ârunce• tele bufte cu•bună ştiinţă/cmd curăţă ceva. Sau pentria acel timp chiar aoele lucruri erau bune, şi anume să cer plîngînd eeea ee nuicmi sfe putea da fără să-măvatăme şi să mă revolt cu tărie contra oamenilor liberi, care nu mi Se supuneau, :şi -contra ;celor mai mari şi contra acelora care tn-au născut şi, pe lîngă aceasta/ contra multor. oa-meni cu. mai. multă raţiune, care mi se supaneau semimlui voinţei mele, săîncercsă le ,fac rău cît mai 'mult posibil, .kwindu1!, pentru că:nu ascultaui de poruacile mele cărora li Sfar fi.supus-spredauna mea. ■ • ■ lr>.acest'mod, slăbiciunea membrelor pruneilor. este nevinovată, .nu su-fletul piuncilor. Eu am văzutşi am cercetatun prune gelos. încă nu vorbjeaşiprivearpalid, cu o privire amară, pe fratele său de lapte. Cine nu cu•noaşte.acest lucru ? Mamele şi doicile.zic că pot îndepărta acest îucru prin nu ştiu ce leacuri; Oare este şi asta o nevinovăţie, anume faptul de a• nu piutea suferr pe eel care are aceeaşi soartă şi Care are, in eelf.”mai înalt grad, nevoie de ajutor,,şi eaxe-şi duce viaţa numai Cu acest •aliment, cîrid izvorulde lapte curge din belşug şi abundă ? Dar acestea sînt tolerate cu blîndeţe,:nu fiindcă nu ar exista sau ar fi mici, ci fiindcă,• cu creşterea, vîrstei,: vor pieri. Acest fapt se poate aproba, penteu că aicestea înseşi nu pat fi tolerate cu sufletul liniştit cînd se ;desc©peră la un adult.
|12) ■■Tu,-, aşadar,1 Doamne, Dumnezeul meu, Care ai dat• viaţa pruH'-crarluişi trupul-pe care, aşa cum Vedem, 1-ai dăruit cu sim•ţuri,• 1-ai ăl-cătiiit diri membre,• i-ai împodobit cu chip şi, pentru păstrarea neatinsă a întregii•lui fiiriţe, i-ai dăruit toate simţirile unei fiinţe vii, poranceşti şi Te' laud tn; acestea «şi să Te mărturisesc şi să cînt numele Tău, Tu Cel Preaînalt» 12, pentru că eşti Dumnezeu atotputernic şi bun, chiăr dacă ai făcut numai aceste lucruri pe care nimeni în afară de Tine nu le poate face, ,Uni,cule, de, la Care este orice măsură, Preafrumosule, Care le formezi,pe (toate şi cu legea Tale ordonezi pe toate. . . Aşadar, această virstă a mea,:Doamne, pe care nu-mi amintesc că am. trăiţ-o, deşpre. care am erezut pe alţii, şi pe care de la alţi copii am deduş că am trăit-p, oricît de: demnă ,de• încredere ar fi această presu-puneEe, mă sfiesc. s-.o număr in calea pe care o petre,c în acest veac. Căci în ceea ce priveşte îatunericul uitării mele; este egală cu aceea percare am dus-o în sînul miamei mele. Iar dacă «în păcaite am fost zămislit şi în păcate mama m-a hrănit in pîntecele ei» J3, uiide, Te rog, Dumiiezeul meu, unde, Doamne, eu servul Tău, unde sau cînd am fost nevinovat ? Dar, iată, las acel timp. Ce mai am eu cu el, ale cărui •urmenu le mai găsesc?
12. Ps. 91, 2.
13. Ps. 50, 7.
CONFESSIONES — MARTURIS1RI
69
VIII
(Tf3) Gare ntt din pnlncie, înaintînd ' înCoace, am venifla Copi-larie ? SauJ mar degrabă copilăriă a venit la mine şi au•Mt pfuncier? Iar :âc!eea nu s-a retras, căci unde s-a dus ? Şi totiişi încă ml^era,^căci hu eram prune care să nu pot vorbi, ci eram copil cafe Vorbeam: Şi-rhî ămiiitesc de acest îucru şi de iinde am mvăţatsă' vofbesc, am dfeervat rriai tîrziu.Caci nu mă învăţau mai marii meî, bâmenii,'oferindu-mi cu-vinte' într-un sir determtoat al învăţăturii, aşâ”cum” m-au'învaţa't CeVa hiai tîrzitf literele, ci eu însumi, cti mirttea pe care mi-ai dat-o, Dufn-nezeul meu, cu gemete şi cu diferite sunete şi cu diferite mişcari ale membreld”r, ■ Voiarri să arăt sirhţirile iHimii rriele, ca să se dea ascultare voinţei mele şi nu puteam să arăt .tot Ceea ce voiam riici acelorâ ca-rora voiam Să le arăt. Prindeam cu memoria cînd eî denumeau vfeun îucru şi cînd;•după ce spuneau acel cuvînt, îşi mişcau trupul spfe ceva. Vedeam şi”păstram”în memorie căăşa se numeşte lucr”uî acela, pecare-1 rosteaii prin sunet cînd voiau' să-1 arate. Căci ei voiau să' arate âcest iucru care se descoperea din mişcarea trupului, ca din'nişte vorbe' ria-turale ale ,tuturor oamenilor, vorbe naturaie care se fac cu fata şi cu semnul ochilor şi prin niişcarea celorlalte membre şi prin sunetul vocii Cafe arăta simţirea sufletului cînd cerea, avea, respingea, fugea de anu-rnite luCruri.
în acest mod, din cuvintele aşezate la locul lor in exprimarea di-feritelor idei auzite deSeori, deducem puţin cîte puţin semnele căror lucruri erau şi, după ce gura niea era în stare să le rostească, aratarn dorinţele mele prinele. în acest mod am comunicât Cu aceia între care eram semnele dorinţelor care trebuiau cunoscute şi am intrat mai adîric în societâtea furtunoasă a vieţii omeneşti, depinzînd de autoritatea pă-rinţiidr şi de aprobarea oamenilor mai în vîrstă.
IX
Dumnezeule, Dumnezeul meu, ce necazuri şi ce amăgiri am încercat acolo, cînd mie, copil, mi se propunea să trăiesc cuminte, adică să as-cult de aceia care mă sfătuiau ca să strălucesc în acest secol şi să excelez în îndeletnicirile vorbăreţe, care îmi slujeau ca să dobîndesc onoarea oamenilor şi falsele bogăţii. Apoi, de aci, am fost dus la şcoală, ca să învăţ literele al căror folos nu-1 cunoşteam, sărmanul de mine. Şi totuşi, dacă eram leneş la învăţătură, mă bateau, căci acest fapt era lăudat de cei mai în vîrstă şi de cei mai mulţi, era lăudat înaintea noastră. Şi, ducînd această viaţă, ne construiseră căi pline de dureri* prin;care eram siliţi să trecem, căci se înmulţise munca şi durerea pen-tru fiii lui Adam.
70
FERICITUL AUGUST1N
Am găsit insă, Doamne, oameni care Te rugau, şi am invăţat de la ei, simţindu-Te, aşa cum puteam, că Tu eşti cineva mare, Care puteai, chiar făxă să apari simţurilor noastre, să ne auzi şi să ne vii în ajutor. Căci, copil fiind, am început să Te rog pe Tine, ajutorul şi scăparea mea şi, în invocarea Ta, rupeam nodurile limbii mele şi Te rugam, ca un copil cu multă dragoste, să nu fiu bătut la şcoala. Şi cînd nu mă ascultai — ceea ce nu era spre neînţelepţirea mea — loviturile mele erau luate în rîs de oamenii mai în vîrstă, pînă chiar şi de părinţi, care nu voiau să mi se întîmple ceva rău, răul meu eel mai mare şi grav de atunci.
(15) Este oare, Doamne, vreun suflet atît de mare, lipit de Tine printr-o prea mare iubire, esde, zic, oare cineva — căci prostia face acest lucru — este dar cineva care, lipindu-se de Tine cu evlavie, să fie stăpînit de o simţire atît de puternică, cum sînt căluţii de tortură şi ghiarele de fier şi alte variate torturi de aces,t gen, pentru evitarea cărora, pe toate ţinuturile pămîntului, Ţi se aduc rugăciuni cu mare frică, să le socotească de o importanţă artît de mica, şi să rîdă de aceia care se îngrozesc de ele, aşa cum ipărinţii noştri rîdeau de chinurile de care noi copiii eram loviţi ? Căci noi nu ne temeam mai puţin de ele, şi nioi nu Te rugam ma puţin să scăpăm de ele şi păcătuiam itoituşi, scriind sau citind sau cugetînd despre litere mai puţin decît se cerea de la noi.
Căci nu lipsea, Doamne, memoria sau puterea de înţelegere, pe care ai voit ca noi să le avem din destul în raport cu vîrsta aceea, ci ne desfăta jocul şi eram pedepsiţi de către aceia care făceau şi ei aceste lucruri.
Dar glumele celor mai în vîrstă se numesc afaceri, iar pe ale copii-lor deşi sînt la fel, cei mai în vîrstă le pedepsesc, şi nimeni nu pedep-seşte pe copii sau pe aceia, sau şi pe unii şi pe alţii, fără numai dacă un bun judecător al lucrurilor aprobă că eu am primit lovituri, fiindcă, copil fiind, mă jucam cu mingea şi eram împiedicat de acel joe să învăţ mai repede literele, cu care, ajuns mai mare, să mă joe urît. Sau ce altceva făcea aceia care mă bătea, care, dacă ar fi fost învins într-o problemă de un coleg doct, ar fi fost chinuit mai mult de fiere şi de invidie decît mine, cînd eram învins la întrecerea în jocul cu mingea de către colegul meu de joacă ?
(16) Şi totuşi păcătuiam, Doamne Dumnezeul meu, Orînduitorul şi Creatorul tuturor lucrurilor naturale, îndreptător al păcătoşilor, Doamne Dumnezeul meu, greşeam neascultînd de părinţi şi de acei învăţători, căci după aceea puteam să mă folosesc bine de literele pe care aceia
CONFESS1ONES — MARTURISIRI
7J
voiau să le învăţ cu orice stare sufletească. Căci eu nu eram neascul-tător fiindcă as fi ales lucruri mai bune, ci din cauza dragostei de joacă, căci iubeam la întreceri victoriile făloase şi îmi plăcea ca urechile mele să fie mîngîiate de poveşti false, pentru ca să dorească cu mai multă ardoare — cînd aceealşi curiozitate strălucea din ce în ce mai mult în ochi la spectacole — jocurile celor mai în vîrstă, jocuri prin care totuşi aceia care le fac se disting, fiind încărcaţi cu o demnitate atît de mare, încît aproape toţi le doresc copiilor lor, pe care totuşi îi lasă cu plăcere să fie bătuţi, dacă prin astfel de spectacole sînt împiedi-caţi de la studiul acela prin care doresc ca ei să parvină la săvîrşirea acelor jocuri.
Vezi astea, Doamne, cu milă şi ne eliberează pe noi care Te in-vocăm pe Tine şi eliberează chiar pe aceia care nu Te invocă, ca să Te invoce şi să-i eliberezi.
XI
(17)
Căci auzisem eu, copil fiind, despre viaţa veşnică făgăduită
nouă, prin smerenia Domnului Dumnezeului nostru, Care coborîse la
mîndria noastră, şi deja mă însemnam cu semnul crucii Lui, şi eram
îmbunătăţit de sarea Lui chiar din pîntecele mamei mele, care a nădăj-
duit mult la Tine. Ai văzut, Doamne, cînd eram copil, iar într-o zi
deodată am fost cuprins de o fierbinţeală la apăsarea stomacului, fiind
gata să mor, ai văzut, Dumnezeul meu, căci erai păzilorul meu, cu ce
avînt al sufletului şi cu ce credinţă am cerut botezul Hristosului Tău,
al Domnului şi Dumnezeului meu, de la pietatea mamei mele şi mamei
noastre a tuturor, de la Biserica Ta. Şi, tulburată, mama trupului meu
— pentru că năştea în inima ei curată, în credinţa Ta, cu mult mai drag
mîntuirea mea veşnică — deja se îngrijea să fiu initial în tainele mîn-
luitoare şi să fiu spălat, mărturisindu-Te pe Tine, Doamne Iisuse, spre
iertarea păcatelor, dacă nu m-aş fi însănătoşit imediat. Aşadar a fost
amînată curăţirea mea prin Taina Botezului, ca şi cînd ar fi fost ne-
cesar să mă mai murdăresc, dacă trăiesc, pentru că după acea spălare
vina ar fi fost mai mare şi mai periculoasă în murdăria păcatelor. Şi
deja eu credeam şi ea credea şi toată casa, afară de .tatăl meu, care
totuişi nu a învins în mine datoria de a-mi iubi mama, ca să nu cred în
Hristos, aşa cum nu crczuse el. Căci ea dorea cu ardoare ca Tu să-mi
fii tată, Dumnezeul meu, mai degrabă decît el, iar în acest lucru o aju-
tai ca să învingă pe bărbalt, căruia îi slujea mai bine, pentru că în
acest fel îţi slujea Tie, Care porunceai acest lucru.
(18)
Te rog, Dumnezeul meu, şi as vrea să ştiu, dacă şi Tu ai vrea,
cu ce scop am fost amînat ca să nu fiu botezat atunci, oare spre binele
meu au fost parcă dezlegate eurelele păcatului meu sau nu au fost ?
72
...... FERICITUL AUGUSTIN
Aşadar, de ce ,şi acum se aude de peste tot în urechile jnoaştrq : «Laş.ă-l să facă,căci încă nu este botezat*. Şi totuşi, cînd este vorba despre să-; nătatea trupului, noi nu zicem. < Lasă-1 să se răneaseă şi mai mult, căci încă nu a iost:vindecat». C.u cît mai bine, as fi fost eu îîisănătoşit — şi despre.acest,lucru era vorba cu privire la mine.—- prin vegherea mea şi a alor rnei, pentru ca, primind mîntuir.ea sufletului meu, această mîntuire să fie pusă la adăpost prin ocrotirea Ta, Care mi-o dăduseşi.
■în, adeyăr, ar fi fost mai bine. Dar nmltele valuri-ale ispitelor care se vedeau,că mă ameninţă, după copilărie, le cunoscuse chiar mama.
(19)
Ţp.tuşi, chiar în timpul copilăriei mele, pentru care exista.o mai
mare teamă•la ai mei decît.pentru tinereţe, nu iubeam literele şi uram
faptul că eram împins la ele. Totuşi eram constrîns şi era bine pentru
mine, căci nu as fi învăţat, dacă nu as fi fost constrîns, întrucît nimeni nu
face, fără voie, bine, chiar dacă este bine ceea ce face. Nici cei care mă
sileaU nu făceau bine, dar bine mi se făcea de la Tine, Dumnezeul meu.
Căci aceia'mTvedeau în care parte o să due lucrul pe care mă constrîn-
geau sa-1 învăţ, ei vedeau numai săturarea unor pofte nesăţioase de lip-
să bogată side o ruşinoasă glorie. Tu însă, «pentru Care sînt numărate
firele de par ale capului nostru»14, Te foloseai de eroărea tuturor celor
care stărUiau să învăţ spre folosul meu, dar de greşala mea, care nu
voiam să învăţ, Te foloseai pentru pedeapsa mea, pentru care meritam
să fiu lovit, eu, un copil atît de mic şi un păcătos atît de mare. Aşadar,
nu de la aceia care făceau bine, Tu-mi făceai bine şi mă răsplăteai drept
pe mine care păcătuiam, căci ai ponmcit, şi aşa este, ca orice suflet îm-
prăştiat să-şi fie singur pedeapsa.
XIII
(20)
Dar care era cauza pentru care uram literele greceşti, cu care
eram îmbibat de mic copil, nici acum nu am ajuns să-mi dau bine seama.
Căci îmi plăceau ceie latine, nu acelea pe care le predau primii învăţă-
tori, ci acelea pe care le predau aceia care se cheamă gramatici. Căci pe
cele prime — unde se învaţă a. citi, a scri şi a mrmăra —:ile socoteam
mai puţin greoaie şi ca pedeapsa, decît pe cele greceşti. De unde venea
totuşi şi acest lucru dacă nu din păcatul şi din vanitatea vieţii, «fiindcă
eram trup şi suflet care trece şi nu se mai întoarce» ? 15. în orice caz,
erau mai bune, fiindcă erau mai sigure acele prime studii prin care se
făcea în mine şi s-a făcut şi am acea deprindere că pot să citesc, dacă
aflu ceva scris, şi scriu eu însunii, dacă vreau ceva, decît acele litere
14. Matei, 10, 39.
15. Ps. 77, 39.
CONFESSIONES — MARTURISIRI
prin care eram silit să tin rainte rătăcirile nu ştiu. cărui Aeneas, uitînd
de rătăcirile mele, şi să plîng.pe Dideraa:moartă, pentru că s-a sinucis
din dragost.e, cînd, între.timp, eu, prea, nenorocitul, mă suportam pe
mine, care muream în acestea, departe de Tine- Dumnezeule, viaţa
mea,.mă suportam cu ochii uscaţi.• -;.
;
. , .
: (21) Căci ce. este mai vrednic de milă decît un sărman care nu se-deplînge pe sine, ci plînge moartea Didonei, care avusese loc din dra​goste pentru Aeneas, dar care nu plîngea moartea sa, care se producea pentru că nu Te iubea pe Tine, Dumnezeule, lumina inimii mele, pîinea nurii din lăuntrul sufletului meu, tăria care îmbogăţeşte mintea şi lăun-trul cugetării mele ? Nil Te iubeam şi «mă' dădeam stricării» 16, departe de Tine şi, cînd mă dădeam stricării, îrrii răsuna din toate părţile «Foarte bine! «Foarte bine !», căci prietenia acestei lumi este stricăciune care îndepărtează de la Tine, iar «Foarte bineî-Foarte bine!» se strigă spre a-i fi ruşine aceîuia care nu este aşa. Şi aceste lucruri nu -le plîngeam, ci plîngeăm pe Didona, ccare se stinsese şi cafe recursese la sabie, ca la ultima soluţiei)17, eu însumi urmînd ultimele creaturi' ale Tale, şi pără-sindu-Te,' eu, pe pămînt, mergeam In pămînt. Iar dacă eram oprit să ci​tesc acele lucruri, sufeream, fiîndcă nu citeam lucruri care să rnă îndu-rereze. Astfel de nebunii sînt socotite litere mai oneste şi mai rbdnice decît acelea prin care am învăţat să scriu şi să citesc.
(22) Dar acum, in sufletul meu, să strige Dumnezeul meu şi adevă-
rul Tău să-mi. spună : nu este aşa, nu este aşa. Este mai buna acea primă
mvăţătură, căci iată sînt pregătit să ui,t rătăcirile lui Aeneas şi toate cele
de acest gen, decît să scriu. şi să citesc. Căci într-adevăr perdele atîrnă
la pragurile şcoîilor gramaticilor, dar nu înseamnă cinstea secretului
mai mult de.cît acoperirea erorii.

 ■
. ■ . .
Să nu strige contra mea aceia de care nu mă mai tem, în timp ce mărturisesc Tie cele ce vrea sufletul meu, Dumnezeul meu, şi mă liniş-tesc în mărturisirea re!lelor mele, ca să iubesc caile Tale cele• bune, să nu strige contra mea vînzătorii sau cumpărătorii de gramatică, fiindcă, dacă le-aş pune înainte întrebarea : oare este adevărat ceea ce spune poetul că Aeneas a veniţ odinioară la Carthagina? —■ cei.mai puţin. pri-cepuţi vor răspunde că nu ştiu, iar cei mai învăţaţi. vor spune că nu este adevarat. Dar, dacă as întreba. cu ce litere, se scrie numele lui Aeneas, toţi cei.care îe-au învăţat îmi vor da unraspuns adevărat, după înţele-gerea şi hotărîrea prin care oamenii au .confirmat între ei aceste semne. La -fel, dacă as întreba care din două ar aduce cuiva o mai mare paguba :
10. P.s. 39, 16.
;7. Verg. Aen. 6, 457.
74
FERICITUL AUGUSTJN
uitarea scrisului şi cititului sau uitarea acelor plăsmuiri poetice, cine nu ar răspunde că acela care nu a uitat cu totul de sine ?
Aşadar, eu păcătuiam cînd eram copil pentru că puneam cu drag acele lucruri deşarte înaintea acestora care sînt mai folositoare, sau mai degrabă pe acestea le uram, iar pe acelea le iubeam. Desigur — unu şi cu unu fac doi, doi şi cu doi fac patru — îmi era un cîntec urît, iar pen​tru mine era un dulce spectacol al deşertăciunii calul de lemn plin de oameni înarmaţi şi aprinderea Troii «şi umbra Creusei însăşi» 18.
XIV
(23)
De ce, deci, uram gramatica greacă care le cînta ? Căci şi Ho​
mer este foarte dulce şi totuşi era amar pentru mine cînd eram copil,
de ce, deci, le uram ? Cred că şi pentru copiii greci Vergilius este la fel,
cînd sînt constrînşi să-1 înveţe aşa cum eram eu silit să-1 învăţ pe Ho​
mer. Fără îndoială, în general, greutatea de a învăţa o limbă străină
stropea cu fiere toate dulceţile greceşti ale povestirilor fabuloase. Căci
eu nu cunoşteam acele cuvinte greceşti şi mi se repeta cu ameninţări
aspre şi pedepse că trebuie să le cunosc, şi se insista cu vehemenţă.
Căci, la fel, eu nu cunoaştem odinioară, copiii fiind, nici un cuvînt latin şi totuşi, observînd, le-am învăţat fără de nici o teamă şi fără nici un chin printre mîngîierile doicilor şi printre glumele celor care-mi su-rîdeau şi se jucau veseli cu mine. într-adevăr, le-am învăţat fără povara penală a celor care mă constrîngeau, le-am învăţat cînd inima mea mă silea să exprim gîndirile sale, ceea ce nu s-ar fi puitut face, dacă nu as fi învăţat cîteva cuvinte, dar nu de la cei care mă învăţau, ci de la cei care vorbeau, în ale căror urechi şi eu manifestam ceea ce gîndeam.
Deci este clar că o mai mare putere are la învăţarea acestora curio-zitatea liberă decît nevoia migăloasă. Dar această nevoie restrînge avîn-tul liberei curiozităţi prin legile Tale, Dumnezeule, care au puterea, în-cepînd cu nuielele învăţătorilor şi pînă la ispitirile martirilor, de a ames-teca sănătoasele amărăciuni, care să ne cheme la Tine de la plăcerea ciumată prin care ne-am îndepărtat de Tine.
XV
(24)
Ascultă, Doamne, ruga mea, ca să nu se clatine sufletul meu de
pedeapsa Ta, iar eu să nu mă pierd mărturisindu-Ţi milele Tale prin care
m-ai scos din toate căile mele foarte rele, ca să-mi fie mie mai dulce
decît toate atracţiile pe care le urmam şi să Te iubesc cu foarte mare
tărie şi să sărut mîna Ta din toată inima mea şi să mă scoţi pe mine din
toată ispita «pînă la sfîrşit» 19. Căci, Doamne, Domnul şi Dumnezeul
18. Verg. Aen. 2, 772.
19. Ps. 17, 30; I Cor. 1, 26.
CONFESSIONES — MARTURIS1RI
75
meu20, Tie să-Ţi servească tot ce am învăţat folositor, copil fiind, Tie să-Ţi servească tot ceea ce vorbesc şi scriu şi citesc şi număr, fiindca atunci cind învăţam deşertăciuni Tu îmi dădeai o disciplină, şi în acele deşertăciuni mi-ai iertat păcatele desfătărilor mele. Căci în ele am învă-ţat multe cuvinte folositoare, dar se pot învăţa şi în lucruri care nu sînt deşertăciuni şi aceea este singura cale pe care să poată umbla copiii.
XVI
(25)
Dar, vai tie!, fluviul obiceiului omenesc. Cine ţi se va împo-
trivi ? Cît timp nu vei seca ? Pînă cînd vei rostogoli pe fiii Evei în marea
cea mare şi groaznică, pe care abia o tree aceia care se tin de lemnul
crucii ? Oare nu în tine am citit eu despre Iupiiter care tuna şi făptuia
desfrîuri ? Şi, desigur, nu putea să facă aceste două lucruri, dar a fost
reprezentată pe scenă, ca să aibă autoritatea de a imita adevăratul des-
frîu, cînd codoş era un fals tunet.
Care dintre învăţătorii îmbrăcaţi cu mantaua cu capişon aude, cu ureche înţelegătoare pe un om, făcut din aceaşi pulbere, strigînd şi zi-cînd : «Homer plasmuia aceste poveşti şi punea pe seama zeiilor fapte omeneşti, dar eu as prefera să aducă cele divine la noi» ? 21 Dar, mai po-trivit cu adevărul, se spune că in adevăr Homer plasmuia aceste poveşti, dar le atribuia unor oameni vicioşi, ca nu cumva netrebniciile să fie socotite netrebnicii şi pentru ca acela care le va fi săvîrşit să nu pară că a imitat nişte oameni pierduţi, ci pe zeii cereşti.
(26)
Şi totuşi, o fluviu infernal, sînt aruncaţi în tine fiii oamenilor,
care plătesc ca să înveţe aceste lucruri, şi mare eveniment se petrece
cînd acest fapt se comite în for, sub ochii legilor care, pe lîngă plată,
dau învăţătorilor şi salarii, şi loveşti pietrele tale şi le faci să sune, zi-
cînd: «De aici se învaţă cuvintele, de aici se dobmdeşte elocinţa foarte
necesară pentru a produce convingere despre lucruri şi pentru a desfă-
şura ideile». Aşadar, în acest mod nu am cunoaşte aceste vorbe ca ploaic
de aur, şi sînt înşelătorie şi templele cerului şi alte vorbe care sînt
scrise în acel loc — dacă Terentius nu ar aduce pe scenă un tînăr ne-
trebnic, care-şi ia de model pentru nelegiuire o pictură fixată de perete
«în care se vedea pictat lupiter, cum trimisese odinioară în sînul Danaiei
o ploaie de aur şi a înşelat-o în acest fel». Şi observă cum se aţîţă la
poftă, ca şi cînd ar fi apărat de un sfat ceresc :
«Şi ce zeu ! zice, acela care face templele
Cerului să tremure de un sunet imens !
Era un biet om. Să nu fi făcut acest lucru ? Ba chiar

L-am făcut şi cu multă plăcere» 22.
20. Ps. 5, 3.
21. Cicero, Tusc. 1, 26.
22. Terenţiu, Eun. 585—589.
76
:....:; FERICITUI: AUGUSTIN
, Nu, în general,-nu prin ;aGeastă: ruşme se .iiwaţă: liiai uşor aceste.
cuvinte, ci prin-aceste vorbe .- această neruşinare se.făptuieşte• cu. ihai
mu•ltă siguranţâ de sine. Eu nu acuz cuvietele ca pe nişte vase preţioase
şi alese, ci acuz. vinul erorii pe care ni-i.ofereau.'să4 bem învăţătorii
beţi, şi dacă nuvoiam să bern, eram •loviţi-şi•n•u ne era îngăduit să.chei
măm vreun ^judecător treaz. Şi totuşi e:u;, :Doarrme ■ Dumnezeul meu, în
fata Carina este acum fără primejdie amintirea mea, le-am învăţat cu
plăcere şi, nefericitul de mine, mă desfătam cu eie, iar pentru aceasta
eram numit copil al bunei speranţe. ' i
i , .
: : . (27) îngăduie-mi, Dumnezeul meu,; să spun ceva şi despre minte, darul Tău, în ce aiureli se nimicea. în adevăr, mi se propunea o înde-. îetnicire sufletului meu, care mă neliniştea destul de mult,, cu premiu.1 laudei şi cu teama de ruşine sau de lovituri,.ca să învăţ cuvintele Iuno-nei mîniate şi îndurerate pentru că nu poate <<să îndepărteze de .'Italia pe regele Teticpilor» 23, cuvinte pe care auzim că Iunona nu le rostise niciodată. Dar, rătăcitori, eram siîiţi să mergem pe urmele plăsmuiri-lor poetice şi să spunem în proză ceea ce poetul spusese în ve.rsuri, şi le spunea; mai demn de laudă acela care, potrivit cu demnitatea per-soanei schiţate, punea în lumină cu mai mult adevăr simţămînţul mîni-ei şi al dure,rii cu cuvinte care îmbrăcau în chip potrivit ideile.
La ce-mi folosea aceasta, Dumnezeul meu ? Ce-mi aducea faptul că atunci cînd citeam eram aclamat înaintea multora de aceeaşi vîrstă cu mine, care citeau împreună cu mine• Jecturile lor ? Oa.re toate ace-îea nu erau fum şi vînt ? Oare nu exista altcev.a în care să se exercite mintea.•şi limba mea■?■ Laudele Tale, Doamne,. laudele Tale în scrieri-le Tale ar.fi puitut tine sus butucii inimii mele şi nu ar fi fost rănită prin glume deşarte, pradă urîtă zburătoarelor. Căci nu numai într-un singur fel se aduc jertfe îngerilor care au călcat porunca.
; . ' xviii
(28) Ce este însă de rairare este că eram dus, în acest mod, în de-şertiiciuni şi mă depărtam de Tine, Dumnezeul meu, cînd mi se propu​nea sa-i imit pe oamenii care, dacă enunţau cu un barbarism sau cu un cuvînt obişnuiit fapteie.lor, nu rele, erau criticaţi şi se simţeau împovăraţi. Dar dacă povesteau netrebniciile lor în cuvinte potrivite, care urmau unele altoră după regulă, cu beişug ■ de ornamente, erau lăudaţi şi rnăriţi. Vezi toate acestea şi taci, Doamne, «îndurător şi mult milostiv şi adevărat.. (Ps. 102, S; 35, 15)» Oare mereu vei tăcea ? Iar acum scoţi din acest adînc groaznic sufletul meu care Te cauită şi care
23. Vcrg. Aen. 1, 38.
CONFESSIONES — MARTURISIRI
77
este însetat de desfătările Tale, a cărui inimă zice : «Am. căutat fata
Ta, poamne, şi o voi eăuia» u, căci sîn,t departe de.faţa Ta cu sufiet
ântunecat.Căci nu cu picioarele sau prin spaţii se pleacă de la Tine sau
se re vine la Tine sau la: adevăr, la acel•Fiu al Tău mai mic, care nu a
cătiitat cai Sau care sau nave şi nu a zburat cu aripi văzute işi nu a făcut
drum mişcîndu-şi genunchii, d, trăindîotr-aregiune îndepărtată, a risipit
fără măsură ceea ce-i dăruieşti Tu, cînd a plecat, Tu, Părinte dulce,
fiindca i-ai daruit ceva şi mai dulce cînd s-a întors lipsit, aşadar cuprins
de• poftă, căci aceasta înseamnă întunecat şi aceasta esţe departe de
fata Ta.
.■..■■.
(29) Vezi, Doarane, Dumnezeul meu, şi răbdător cum eşti, vezi.cu cîtă atenţie observă fiii oamenilor regulile literelor şi silabelor primite de la vorbitorii anteriori şi cum uită legile eterne ale neînceitatei Tale mîn-tuiri, încît acela care păstrează sau predă vechile reguli ale sunetelor, dacă contra regulilox gramaticii a pronunţat cuvîntul «om>> fără aspi-raţia primei silabe, displace mai mult oamenilor decîit dacă, contra preceptelor Tale, urăşte un om, deşi este om. Intr-adevăr, ca şi cînd ar simţi că• un om duşman este mai periculos decît însăşi ura, de care este mînat contra lui, sau ca şi cînd cineva ar putea pustii mai grav, urmă-rindu-1, decît puatieşte propria lui înimă prin faptul că este cuprins de ,duşmanie, Şi nu este mai iăuaitrică în om ştiinţa literelor decît este scrisă conştiinţa care zice să nu faoi. altuia ceea ce nu. vrei tu însuţi să suferi, Cît de ascuns eşti Tu, Care locuieşti,în cele înalte în ităcere, Dum-nezeu Cel Unul mare, Care, printr-o lege negrăiţă, împrăştii întuneric, Cafe aduce osîndă asupra poftei,or nepermise,, când un om caută faima elocinţei — atunci cînd,, în fata unui judecător,. înconjurat de o mulţi-me de. oameni, urmăreşte pe duşmanul său cu o ura nemaipomeniiţ de cruda — se fereşte cu toată puterea atenţiei ca nu cumva, printr-o gre-şală de limbă, să zică «între omines» — în loc de homines, der nu se fereşte ca nu cumva, din cauza furiei minţii, să smulgă un om dintre oameni.
:;• (30) Pe pragul acestor moravuri zăceam eu copil sărman ; şi în aceasta arena se găsea acel loc în care eu mă temeam mai mult să fac un barbarism decît mă feream — dacă 1-aş fi făcut -— să nu invidiez pâ aceia care nu-1 făceau.
Afirm acestea şi le mărturisesc Tie, Dumnezeul meu, acestea în care• eram laudat de aceia cărora pentru a le fi pe plac însemna pentru mine a trăi cinstit. Căci nu vedeam vîitoarea neruşinării în care «eram aruricat de la ochii Tăi». Căci ce a fost în acele lucruri ceva mai urît
24. Ps. 85, 13; 41, 3; 15, 11 ; 26, 8.
78
FERICITUL AUGUST1N
decît mine, chiar cînd acelor oameni le displăceam înşelînd, prin ne-numărate minciuni, şi pe pedagog şi pe învăţători, şi pe părinţi din dragostea jocului, din dorinţa de a privi comedii şi de a le imita cu un vesel neastîmpăr ? Comiteam chiar furturi din cămara şi de la masa părinţilor, fie că gura îmi poruncea, fie ca să am ce să dau copiilor care-mi vindeau jocul lor, deşi şi ei se desfătau de acel joe ca şi mine. Chiar in acest joe, eu, învins adesea, mînat de dorinţa deşartă de întîie-tate obţineam victorii înşelătoare. Căci ceea ce eu nu voiam să sufăr şi condamnam pe altul cu furie, dacă-1 găseam făcînd, era tocmai ceea ce făceam eu altora. Şi, dacă prins eu însumi, eram acuzat, îmi plăcea mai mult să mă înfurii decît să cedez.
Oare aceasta este nevinovăţia copilărească ? Nu este, Doamne, nu este, Te rog, Dumnezeul meu. Căci chiar acestea sînt acelea care de la pedagogi şi învăţători, de la nuci, de la mingi, de la vrăbii, în succe-siunea unor vîrste mai mari, în general, tree la prefecţi, la domni, la aur, la moşii, la sclavi, aşa cum nuielelor le urmează pedepsele mai mari. Aşadar, semnul smereniei 1-a aprobat Domnul nostru, în starea copilăriei, cînd a zis : «A unora ca acestora este împărăţia Cerurilor» (Matei, 19, 14).
XX
(31) Şi totuşi, Doamne, Tie preaînalt, preabun întemeietor al Uni-versului, Dumnezeul nostru, Iţi adu,c mulţumiri, chiar dacă ai fi voit ca eu să fiu numai copil. Căci existam şi atunci, trăiam şi simţeam şi aveam grijă de sănăjtatea mea, urmă a preaascunsei unităţi din care eram, şi păzeam cu un simţ interior curăţia simţurilor mele şi în ele, mici cum erau, eram desfatat de cugetari despre lucruri mici, eram des-fătat de adevăr. Nu voiam să mă înşel, mă întăream cu memoria, eram instruit cu elocventa, eram desfatat de prietenie, fugeam de durexe, de necinste, de ignoranţă.
Ce nu este de admirait şi de lăudat la un astfel de vieţuitor ? Dar toate acestea sînt darurile Dumnezeului meu, nu eu mi le-am dat, şi bune sînt, şi toate acestea sînt eu. Aşadar, bun este Acela Care m-a făcut şi El însuşi este bunul meu şi Lui îi aduc mulţumire penrtiu bună-tăţile în care mă aflam copil fiind.
Căci în acest lucru păcătuisem, anu,me că nu căutam plăcerile, mă-reţiile, adevărurile în El însuşi, ci în creaturile Lui, în mine şi în cei-lalţi şi, în acest mod, mă prăvăleam în dureri, în confuzii, în erori. Mul-ţumesc Tie, Dulceaţa mea şi Cinstea mea şi încrederea mea, Dumne​zeul meu, mulţumesc Tie pentru darurile Tale. Dar Tu păzeşte-mi-le ! Căci în acest mod mă vei păzi pe mine şi se vor mări şi vor ajunge la desăvîrşire cele ce mi-ai dait şi eu însumi voi fi cu Tine, pentru că şi faptul ca să fiu Tu mi 1-ai dat.
CARTEA A DOUA
I
(1)
Vreau să-mi amintesc urîciunile mele trecute şi deşertăciunile
sufletului meu, nu pentru că le-aş iubi, ci ca să Te iubesc pe Tine,
Dumnezeul meu. Din dragoste pentru dragostea Ta fac acest lucru, re-
venind pe căile mele pline de netrebnicie, în amărăciunea recugetării
mele, pentru ca Tu să mă îndulceşti, Tu, Dulceaţă neînşelătoare, Dul-
ceaţă fericită şi sigură, Care mă reculege de la împrăştierea în care
cu înşelăciune am fost sfişiat, în timp ce, depărtîndu-mă de la Tine
Unul, m-am împrăştiat în multe deşertăciuni. Căci odinioară, în tine-
reţe, am ars de dorinţa de a mă, sătura de plăceri infernale şi am îndrăz-
nit a mă cufunda, ca într-o pădare, în felurite şi umbroase amoruri, iar
înfăţişarea mea s-a urîţit şi am putrezit în fata ochilor Tăi, dorind să-mi
plac mie şi să plac ochilor oamenilor.
II
(2) Şi ce altceva era lucrul care mă desfăta decît a iubi şi a fi iu-
bit ? Dar nu era păstrată o măsură de la suflet la suflet, cît este hota-
rul luminos al prieteniei, ci nori izbucneau din noroioasa poftă a cărnii
şi din aprinderea vîrstei şi înnourau şi întunecau inima mea, încî•t seni-
nătatea iubirii nu se mai deosebea de întunericul poftei. Se întărise mî-
nia Ta asupra mea şi eu nu ştiam. Am asurzit din oauza scîrţîitului Jan-
ţului stării mele muritoare, pedeapsa îngîmfării mele, şi mă îndepărtam
de Tine, şi Tu îngăduiai, şi eram zbuciumat şi mă împrăştiam şi curgeam
în toate părţile şi fierbeam în desfrîurile mele, iar Tu taceai. O, tîrzie
bucurie a mea ! Tăceai atunci, iar eu mergeam mai departe de Tine, în
mai multe şi mai mulite seminţe ale durerilor, într-o mîndră înjosire şi
neliniştita oboseală.
(3) Cine ar fi putut să puna măsură neliniştei mele şi cine ar fi pu-
tut întoarce spre folos frumuseţile trecăftoare ale lucrurilor noi şi să pu​
na hotar dulceţilor acelora, pentru ca valurile vîrstei mel,e să fiarbă
pînă la ţărmul conjugal, dacă Mniştea nu putea fi în ele, mulţumită de
scopul procreării de oopii, aşa cum prescrie legea Ta, Doamne, Care
formezi chiar vlăstarul morţii noastre, putînd să pui o mînă blîndă
spre a modela spini îndepărtaţi din paradisul tău ? Căci nu este depar-
80
FEHICITUL AUGVSTIN
te de noi atotpuiternicia Ta, chiar cînd noi sîntem departe de Tine '. Sau atunci să fi observat cu mai multă atenţie sunetul norilor Tăi : «Vor suferi zbuciumări ale trupului de acest fel iar eu vă cruţ> şi .este bine pentru bărbat să nu atingă femeia», «cine este fără soţie se gîndeşte la cele ce sînt ale lui Dumnezeu şi cum să placă lui Dumnezeu, iar cei care este unit prin căsătorie cugetă la cele ce sînt ale lumii şi cum să placă soţiei». Aceste cuvinte să le fi auzit cu mai multă atenţie şi, eu-nuc pentru împărăţia cerurilor, în-, chip mai fericit să fi aşteptat îmbră-ţişările Tale.
(4)
Dar, sărmanul, eram în fierbere, urmînd năvala aprinderii mele,
părăsiridu-Te pe Tine, şi am trecut dincolo de poruncile Tale, dar nu
am scăpat de biciul Tău, căci cine dintre muritori ar putea scăpa ? Căci
Tu mereu erai de faţă, înfuriindu-T•e cu milă şi stropind cu cele mai
amare pedepse plăcerile mele nepermise, pentru ca, în acest mod, să
caut să mă desfătez, fără să sufăr pedepse, şi, uncle asş fi putut face
acest lucru să nu aflu/ceva în afară de Tine .«Care tranşformi durerea
în învăţătură» 2, şi loveşti ca să vindeci, şi nu ucizi, oa să nu murim de​
parte de Tine.
Unde eram şi cît de departe petreceam în exil, cît de departe de des-fătările casei Tale, în acel al şaisprezecelea an al trupului meu, cînd am luat sceptrul asupra mea şi am dat mîinile întregi acelei nebunii a poftei destrăbălate prin ruşinea umană, dar nepermise de legile Tale ? Şi ai mei nu s-au preocupat să mă ia în primire cu căsătoria, cînd mă prăvăleam, ci S-au preocupait numai. ca să învăţ şa.fac, un discurs cît mai bun şi să conving prin arta oraloriei.
Ill
(5)
Şi, într-adevar, în acel an studiile mele se întrerupseseră, în
timp ce, revenit la Madaura, oraş vecin, în care începusem să călăto-
resc ca să învăţ literatura şi oratoria, mi se pregătea cheltuiala unei
călătorii mai lungi la Cartagina, mai mult dat-orită ambiţiei decît veni-
turilor tatălui meu, care era un cetăţean foarte modest din Thagaste.
Cui povesteşc acestea ? Căci nu Tie le povestesc, Tie, Dumnezeul meu, ci, în fata Ta, îe narez neamului meu, neamuîui omenesc, oricît de mica ar fi partea neamului omenesc care ar putea să dea de aceste însemnări. Şi ce să fac prin aceaista ? Desigur pentru ca şi eu, şi acela care le citeşte, să cugetărn din ce abis adînc trebuie să strigăm către Tine. Şi ce este mai aproape de urechile Tale decît o inimă care se mărturiseşte şi o' viaţă potrivită cu credinţa ? Căci cine nu ridica atun​ci în laude pe tatal meu pentru că cheltuia pentru fiul său mai mult de-
1. Fac. 1, .1.8.
2. Ps. 93, 20.
CONFESSIONES — MARTURISJRI
cît îi îngăduiau puterile averii sale, procurînd ceea ce era necesar tru studii, chiar cînd călătorea departe ? Căci mulţi cetăţeni foarte bo-gaţi nu arătau o astfel de dorinţă pentru copiii, cînd, între timp, ace-laşi tată nu se preocupa cum creşteam sau cît de curat eram, ci numai să fiu vorbăreţ sau mai degrabă desert de la cultura Ta, Dumnezeule, Care singur eşti adevărat şi Domnul eel bun al ogorului Tău, care este inima me a.
(6) Dar, în acel an, al şaisprezecelea al vîrstei mele, fiind inter-
pusă o pauză studiului meu, din nevoi familiare, luînd vacanţă de la
orice şcoală, am început să fiu cu părinţii, au crescut mai înalte decît
capul meu mărăcinişurile poftelor şi nu era nici o mină care să le smul-
ga din rădăcini. Ba chiar acel tată m-a văzut în baie, trecînd la tinereţe
şi îmbrăcat cu tinereţea neliniştită. Şi, ca şi cînd aceasta ar fi avut trs-
săltări de bucurie pentru nepoţi, m-a arătat mamii în această lume care
a uitat pe Creatorul sau, din cauza vinului nevăzut al voinţei sale per​
verse şi înclinate spre ceea ce esrte josnic. Dar în inima mea, Tu puse-
seşi deja temeliile templului Tău şi începutul sfîntului Tău locaş. Căci
el, tata, era încă catehumen şi aceasta de curînd. Aşadar, ea a tresăltat
de o pioasă emoţie şi cutremurare şi, deşi nu eram încă credincios, s-a
temut totuşi pentru mine de căile înţortocheate pe care umblă aoeia
care îşi «întorc spre Tine spatele nu faţa» 3.
(7) Vai mie ! Şi îndrăznesc să spun ca Tu ai tăcut, Dumnezeul
meu, cînd eu mă îndepărtam de Tine ? (Dare aşa este, Tu tăceai pen​
tru mine ? Şi ale cui erau, dacă nu ale Tale, acele cuvinte pe care Le-ai
cîntat în urechile mele prin mama mea, credincioasa Ta, iar de acolo
nu a coboxît nimic în inima mea, ca să fac acel lucru. Căci ea voia —•
şi-mi amintesc cum în secret mi-a atras atenţia, cu o mare grijă — să
nu mă dedau desfrîulud şi să nu săvîrşesc desfrîu cu soţia cuiva.
Acestea mi se păreau sfaturi femeieşti, de care ar trebui să mă ro-şesc dacă le-aş asculta. Dar acele sfaturi erau ale Tale, iar eu nu ştiam, şi socoteam că Tu taci şi ea vorbeşte, prin care, de fapt, Tu nu tăceai pentru mine, iar eu Te dispreţuiam în ea, eu, fiul ei, fiul «servei Tale» (Psalm 115, 16), servul Tău. Dar eu nu ştiam şi mă prăvaleam cu atîta orbire, încîit între cei de o vîrstă cu mine îmi era ruşine de o mai mica necinste, pentru ca-i auzeam cum. se făleau cu netrebniciile lor, cu cît ele erau mai urîte, şi le plăcea să le facă nu numai pentru plăcerea pe care o produce faptul, dar chiar şi pentru plăcerea pe care o aduce lau-da. Ce altceva este deran de critică dacă nu viciul ? Eu, ca să nu fiu criticat, deveneam mai vicios şi, cînd nu dispuneam de vreo faptă prin
3. / Cor. 7, 28.
82
FERICITUL AUGUSTIN
care să fiu egal cu cei pierduţi, mă prefăceam că făcusem ceea ce nu făcusem, ca să nu par mai josnic, cu cît eram mai iuoeent, şi să nu fiu socotit mai netrebnic, cu cît eram mai pur.
(8)
Iată cu ce tovarăşi mergeam pe drumul pieţelor Babilonului şi
mă tăvăleam în ooroiul ei, ca în cinam * şi în parfumuri pretioase. Şi cu
cît mă lipeam mai mult de central ei, cu atît mai mult mă călca un.
duşman nevăzut şi mă ispitea, ipetitru că eu eram uşor de ispitit. Căci
aceea care fugise din mijlocul Babilonului, dar mergea mai zăbavnică
pe celelalte cărări ale ei, anume mama trupului meu, nu s-a îngrijit —
aşa cum m-a sfătuit să păstrez curăţia — să nu fac cele auzite de la
soţul ei despre mine şi ceea ce simţea că va fi murdar şi periculos pen-
tru viitor, anume să încerce să mă constrîngă, în hotarele dragosfcei
conjugale, dacă nu cumva puteau fi tăiate pe viu. Nu s-a îngrijit de
acest lucru, pentru că exista teama ca nu cumva speranţele puse în
mine să fie împiedicate de lanţul căsătoriei, nu acea speranţă pe care
o avea în Tine pentru viaţa vii/toare, ci speranţa în literatură, pe care
ambii părinţi o doreau cu mare ardoare : tatăl, fiindcă aproape nu se
gîndea deloc la Tine, iar despre mine cugeta lucruri deşarte ; mama,
fiindcă socotea că nu numai că nu-mi vor aduce nici o pagubă, ci chiar că
acele studii obişnuite ale învăţăturii mă vor ajuta să Te dobîndesc, căci
aşa deduc, cînd tree în revistă m-otivul pentru care părinţii mei s-au
purtat aşa faţă de mine. Chiar mi se lăsau libere frîiele, ca să mă joe,
mai mult decît ar fi cerut o asprime moderată, spre a mă destrăma în di-
ferite atracţii, şi în toate era un întuneric care-mi astupa, Dumnezeul
meu, seninătatea adevărului Tău şi «purcedea, ca dintr-o grăsime, ne-
dreptatea mea» **.
IV
(9)
Desigur legea Ta, Doamne, pedepseşte furtul, şi legea scrisă în
inimile oamenilor, pe care nedreptatea însăşi nu o distruge, căci ce
fur rabdă cu suflet liniştit pe un fur ? Nici eel bogat nu poate suferi
să fure pe eel împins de nevoie. Şi eu am voit să fac furt şi 1-am făcut
fără să fiu împins de vreo nevoie,ci numai de sărăcia şi de dezgustul
dreptăţii şi de grăsimea nedreptăţii. Căci am furat ceea ce aveam din
abundenţă şi de mai buna calitate, şi nu voiam să mă bucur de lucrul
pe care-1 doream prin furt, ci de furt în sine şi de păcat.
în vecinătatea viei noastre era un par încărcait cu fructe lipsite de ispite şi ca forma şi ca gust. Ca să-1 scuturăm şi să luăm fructele, ne-am dus, către miezul nopţii, noi o ceată de adolescenţi netrebnici,
* Plantă aromatică în frantuzeşte redată prin canelle. ** Nu se ştie de unde este luat textul.
CONFESSIONES — MARTURISIRI
83
după ce prelungisem pînă atunci joaca prin pieţe, duipă obiceiul relei porniri, şi am luat de acolo uriaşe încărcături, nu pentru a ne ospăita noi, ci pentru a le arunca porcilor, deşi am mîncat ceva din ele, numai ca să facem ceea ce ne plăcea, prin ceea ce era oprit.
Iată inima mea, Dumnezeule, iată inima mea, de care Ţi-a fost milă pe adîncul prăpastiei. Acum, iată, să-Ţi spună Tie inima mea ce căuta acolo, ca să fiu rău pe degeaba, iar cauza răutăţii mele să nu fie altceva decîit răutatea ? Urîtă era şi am urît-o, am iubit pieirea mea, am iubit decăderea mea, am iubit nu lucrul de la care cădeam, ci în-săşi decăderea mea, suflet urit, care s-a deipărtat de la tăria Ta spre pieire, care nu cauta ceva prin urîciune, ci urîciunea însăşi.
V
(10)
Căsci au o înfăţişare plăcută lucrurile frumoase, şi aurul, şi
argintul şi stoate ; şi cînd două trupuri se ating, potrivirea are o mare
putere, iar celelalte simţuri au fiecare o modificare potrivită a trupu-
rilor. Căci are chiar şi o onoare temporară, şi chiar puterea de a domni
şi de a învinge îşi are decorul său, de unde se naşte chiar lăcomia
de a se răzbuna, şi totuşi, spre a dobîndi toate acestea, nu itrebuie să
Te părăsim pe Tine, Doamne, căci nu trebuie călcată legea Ta. Şi viaţa
pe care o trăim aici îşi are farmecul său, din cauza unui fel de măsură
a podoabei şi a potrivirii cu aceste lucruri frumoase, foarte mici. Şi
prietenia este dulce prin legătura scumpă din/tre oameni, căci face o
unitate din mai multe suflete.
Din cauza lucrurilor de acest gen se săvîrşeşte păcatul, deoarece, fiind fără măsură aplecarea spre ele, deşi sînt cele mai de jos, sînt pă-răsite cele mai bune şi cele mai de sus, Te părăsim pe Tine, Doamne, Dumnezeul nostru şi adevărul Tău, şi legea Ta, căci işi cele mai de jos au desfăitări, dar nu ca Dumnezeul meu, Care a facut toate, pentru că in El se desfătează eel drept şi El însuşi este culmea desfătărilor în inima drepţilor.
(11)
Aşadar, cînd se face o cercetare despre crimă, anume din ce
cauză s-a săvîrşit, de obicei nu se crede care a fost cauza crimei decît
atunci cînd apare pofta de a obţ,ine vreunul din hunurile pe care le-am
numit cele mai de jos, cînd se vede că motivul crimei a fost aceasită
poftă sau frica de a pierde acel bun. Căci sînt frujmoase şi au podoabă,
deşi, în comparable cu cele de sus şi fericite, cele mai de jos sînt jos-
nice şi la pămînt. Cineva a săvîrşit o ucidere. De ce a săvîrşit-o ? A iubit
soţia sau moşia lui, sau a voit să-1 prade, ca să aiba cu ce să-şi ducă
zilele, sau s-a temut că va pierde un lucru, de acest gen, de la acela
sau, fiind păgubit, a voit cu ardoare să se razbune. Oare ar fi putut
face un omor fără motiv, desfătat fiind de omorul ânsuşi ? Cine ar
84
FERICITUL AUGUSTIN
putea crede ? Căci şi cu privire la omul fără inimă şi foarte crud, des-pre care s-a spus că mai de graba era rău şi crud în mod gratuit, s-a declarat totuşi cauza : «Ca să nu lîncezească, zice istoricul, mîna sau sufletul din cauza trîndăviei» 4. Dar şi acest lucru, de ce ? Sau de ce aşa ? Desigur pentru ca, prin acel exerciţiu în crime, Roma fiind cu-cerită, să poată obţine onoruri, comenzi militare, bogăţii şi să fie lipsit de frica legilor şi de greutatea situaţiei în care se găsea din cauza lipsei de avere a familiei şi din cauza conştiinţei crimelor. Aşadar nici Catilina însuşi nu a iubit crimele sale, oi, în orice caz, iubea altceva din cauza căruia faptuia acele crime.
VI
(12)
Ce am iubit eu la tine, nenorocitul de mine, o furt al meu,
săvîrşit în noaptea anului al şaisprezecelea al vîrstei mele ? Căci nu
erai frumos, fiindcă erai furt. Sau eşti în adevăr ceva, ca să vorbesc
cu tine ? Frumoase erau acele fructe pe care le-am furat, căci erau
creatura Ta, Tu eel mai frumos dintre toate, Creatorul tuturor, Dum-
nezeule bun, Dumnezeule, Bunul eel mai înalt şi Adevăratul meu bun.
Frumoase erau acele fructe, dar nu pe ele le-a dorit sufletul meu ne-
norocit, Eu aveam roade mai bune, din destul, dar pe acelea le-am cu-
les numai ca să fur, căci, culese, le-am aruncat, ospătîndu-mă numai
cu nedreptatea mea, de care mă înveseleam furînd. Căci chiar dacă
ceva din acele fructe a intrat în gura mea, crima era dresul lor.
Şi acum, Doamne, Dumnezeul meu, caut ce m-a desfătat la furt, şi iată că nu are nici un farmec, nu zic aşa cum se află la dreptate şi la prudenţă, dar nici măcar cum se află în mintea omului şi în me-morie şi în simţuri şi în sistemul nervos vegetativ şi nici aşa cum fru​moase şi pline de podoabă sînt stelele în locurile lor şi pămîntul şi marea plină de fiinţe, care, născînd urmează celor ce mor. Nici măcar aşa cum este o oarecare frumuseţe nedesăvîrşită işi aparentă în vi-ciile care ne înşală.
(13)
Căci şi mîndria imită înălţimea spirituală, deşi Tu eşti Unul,
singurul Dumnezeu ridicat deasupra ituturor lucrurilor. Şi ambiţia, ce
altceva cauta, dacă nu onoruri şi glorie, cînd Tu ejşti singuxul Care
trebuie să fii cinstit, înainte de toate, şi slăvit în veşnicie ? Şi cruzi-
mea puterilor vrea să fie lemută, dar cine este de temut decît Unul
singurul Dumnezeul puterii, Căruia ce lucru îi poate fi răpit sau luat,
cînd sau unde sau în ce loc sau de cine poate fi luat ? Şi mîngîierile
moleşiţilor de plăceri vor să fie iubite, dar nu există ceva mai blind
decît iubirea Ta şi nimic nu este mai iubit decîit adevărul Tău, fru-
4. Id. 2, 27.
CONFESSIONES — MARTURISIRI
85
mos şi luminos, mai presus de toate. Şi curiozitatea se vede că atinge studiul ştiinţei, cînd Tu le cunoişti pe toaite în eel mai înalt grad. Şi ignoranţa, şi prostia se acordă cu numele simplităţii şi nevinovăţiei, fiindcă nu se află ceva mai simplu decît Tine. Dar ce este mai nevi-novat decît Tine, cînd celor răi propriile lor fapte le sînt duşmane ? Şi chiar lenea doreşte parcă linişte, dar care linişte poate fi sigură în afară de Domnul ? Viaţa desfrînată iubeşte să fie numită săturare şi bogăţie. Tu însă eşti plinirea şi belşugul nesecat al dulceţii nestrică-cioase. Risipa vrea să ia chipul dărniciei, dar eel mai bogat dăruitor al tuturor bunurilor eşti Tu. Lăcomia vrea să aibă în sităpîndre multe şi Tu le stăpîneşti pe toate. Invidia se luptă pentru dobîndirea locului de frunte, dar ce este mai de frunte decît Tine ? Mînia caută răzbu-nare, dar cine răzbună mai cu dreptate decît Tine ? Teama se îngro-zeşte, gîndind la lucruri neobişnuite, potrivnice lucrurilor care sînt iu-bite, în timp ce se procură de siguranţă, dar penitru Tine ce este neo-bişnuit ? Ce este neaşteptat ? Sau cine poate despărţi seara ceea ce ceea ce iubeşti Tu ? Sau unde este ca la Tine siguranţa fără teamă ? Tristeţea se macină de lucrurile pierdute, de care se desfăta pofta, fi​indcă nu ar vrea să i se răpească ceva, aşa cum Tie nu Ţi se poate răpi nimic.
(14)
în acest fel, sufletul meu se dedă păcatului cînd se indepăr-
tează de Tine şi caută în afara Ta lucrurile pe care nu le poate găsi
curate şi neamestecate decît atunci cînd se întoarce la Tine. In mod
viclean Te iubesc toţi care se depărtează de Tine şi care se ridică contra
Ta. Dar, chiar atunci cînd Te imită aşa, ei arată că Tu eşti Creatorul
întregii naturi şi că de aceea nu există loc în care să se poată ascunde
de Tine, orice ar face.
Aşadar ce am iubit eu în acel furt în care am imitat pe Domnul meu în mod vicios şi răutăcios ? Sau mi-a plăcut să mă opun legii eel puţin prin înşelăciune, fiindcă nu puteam să le fac prin puterea mea, pentru ca, eu, captiv, să imit o libertate ciuntită, făcînd, fără să fiu pedepsit, ceea ce nu era îngăduit, printr-o asemănare întunecată cu Atotputernicia ? Iată el este servul care fuge de stăpînul său şi do-bîndeşte umbra. O, ce putreziciune, ce urîciune a vieţii şi prăpastie a morţii ! Oare a putut să-mi placă ceea ce nu era îngăduit, nu pentru alt motiv, decît fiindcă nu era îngăduit ?
VII
(15)
«Ce să întorc Domnului»6, fiindcă gîndul meu îşi aminteşte
aceste lucruri, iar sufletul meu se teme din această cauză ? Să Te iu-
5. Sallustius, Cat. 16.
6. Ps. 115, 12.
86
FERICITUL AUGUSTIN
besc, Doamne, şi să-Ţi aduc mulţamiri şi să mă mărturisesc numelui Tău, pentru că mi-ai iertat atîtea rele atît de mari şi atîtea fapte ne-legiuite. Milei Tale şi harului Tău socotesc că se datorează faptul că ai topit păcatele mele ca o gheaţă. Datorită harului Tău arăt şi re-lele pe care le^am făcut. Căci ce nu as fi putut face eu care am să-vîrşit chiar un rău zadarnic ? Şi mărturisesc că toate mi-au fost ier-tate, şi relele pe care le-am făcut de buna mea voie, şi oele pe care nu le-am făcut, Tu fiind îndrumătorul. Care este omul, eel ce, cugetînd la slăbiciunea sa, îndrăzneşte să atribuie forţelor sale curăţia şi nevi-novăţia, ca să Te iubească mai puţin pe Tine, ca şi cînd mila Ta i-ar fi trebuit mai puţin, mila prin care ierţi păoatele celor care se întorc la Tine ? Căci cine, chemat de Tine, a urmat glasul Tău şi s-a ferit de acele lucruri pe care le citeşte aici că mi le amintesc despre mine însumi şi le mărturisesc, cine nu m-ar lua în rîs că eu, bolnav, sînt însănătoşit de acel medic care a hotărît de mai înainte să nu se îm-bolnăvească sau eel puţin să se îmbolnăvească mai puţin, şi de aceea Te iubeşte atît de mulit sau Te iubeşte mai mult, pentru că prin Acela prin Care mă vede pe mine că sînt scos din lîncezelile atîtor păcate ale mele, prin Acela vede că nu este vîrît în atîtea slăbiciuni ale pă-catelor.
VIII
(16) Ce roadă am avuit cîndva, nenorocitul de mine, în aceste lucruri de care, cînd îmi aduc acum aminte, roşesc, mai ales în acel furt, în care am iubit însuşi furtul şi nimic altceva, cînd furtul însuşi nu era nimic, dar prin aceasta eu eram şi mai nenorocit ? Şi touşi eu singur nu as fi făcut acest lucru — aşa îmi amintesc de starea mea sufletească de atunci — chiar singur nu 1-aş fi făcut. Aşadar am iubit atunci şi persoanele din jurul meu, cu care am făcut acest lucru. Deci nu este adevărat că nu am iubit nimic altceva decît furtul, ba, mai degrabă, nimic altceva, căci cei din jurul meu nu sînt nimic.
Ce este în realitate ? Cine este Acela Care poate să mă înveţe, dacă nu Cel Care luminează inima mea şi deosebeşte umbrele ei ? Ce însemnează că îmi vine în minte să cercetez, să discut şi să gîndesc că, dacă atunci iubeam fructele acelea pe care le-am furat şi deream să mă bucur de ele, as fi putut chiar singur, dacă ar fi fost destul, să făptuiesc acea nedreptate, prin care să ajung la plăcsrea mea şi să nu aprind, prin gîdilarea sufletelor păntatşilor la furt, mîncărimea poftei mele ? Dar, fiindcă în acele fructe eu nu aveam plăcere, plăcerea era chiar în însăşi fapta nelegiuită, pe care o făcea ceata eelor care păcătuiau împreuna cu mine.
CONFESSIONES — MARTURISIRI
87
IX '
(17)
Ce era acea patimă a suflelului meu ? Căci desigur era destul
de urîtă şi era vai de mine, eu care o aveam. Dar ce era ? «Greşelile
cine le va pricepe* ? (Ps. 18, 13).
Rîsul era parcă o gîdilare de inimă, pentru că înşelam pe aceia care mi socoteau că noi facem aceste lucruri şi care cu tărie nu voiau să creadă ? De ce, deci, mă desfăta faptul că eu nu le făceam singur ? Nimeni, desigur, nu rîde uşor singur, totuşi rîsul învinge uneori pe oameni, cînd sînt singuri şi izolaţi, cînd nimeni altcineva nu este de faţă, cînd ceva prea ridicol se prezintă înaintea simţurilor sau sufle-tului. Eu însă nu as fi făcut acel lucru singur, absolut nu 1-aş fi făcut singur.
Iată este în fata Ta, Dumnezeul meu, o vie amintire a sufletului meu. Singur nu as fi făcut acel furt, în care nu-mi plăcea ceea ce furam. îmi plăcea faptul că furam, fapt pe care singur nu mi-ar fi plă-cut să-1 fac, şi nici nu 1-aş fi făcut. O, prea vrăjmaşă prietenie, atrac-ţia minţii de necercetat, lăcomie născută din joe şi glumă şi poftă de dauna altuia, dar nici o poftă pentru cîiştigul meu, din nici o dorinţă de răzbunare, dar, cum se zice : «Să mergem şi să facem», şi ne estte ruşine să nu fim neruşinaţi.
X
(18)
Cine poate descurca această prostie prea încurcată şi plină de
încurcături ? Urîtă este, nu vreau să fiu atent la ea, nu vxeau s-o văd.
Pe Tine Te vreau, dreptate şi nevinovăţie frumoasă şi atrăgătoare prin
lumini curate şi printr-o săturare de nesăturat. La Tine este atît de
mare liniştea şi viaţa neitublurată. Cine intră în Tine, intră îh «Bucuria
Domnului său» şi nu se va teme şi se va simfi foarte bine în Cel prea
bun. Eu am fugit departe de Tine şi am rătăcit, Domnul meu, prea
departe de statornicia Ta, în copilărie, şi m-am făcut pe mine însumi
ţinutul lipsei7.
7. Mate/, 25, 21.
CARTEA A TREIA
(1)
Am venit la Cartagina şi în jurul meu lărmuia, din toate părţile,
cazanul amorurilor ruşinoase. iîncă nu iubeam şi-mi plăcea să iubesc
şi, mistuiit de o lipsă lăuntrică mai adîncă, mă uram că due prea puţină
lipsă. Căutam ce să iubesc, iubind faptul de a iubi, şi uram siguranţa
şi calea lipsită de curse, căci înlăuntru mi-era foame de hrană inte-
rioară, de Tine însuţi, Dumnezeul meu, şi nu eram chinuit de acea
foame, dar eram lipsit de dorinţa hranei nestricăcioase, nu fiindcă as
fi fost plin de ea, ci, cu cît eram mai lipsit, cu atît eram mai scîrbit.
Şi de aceea sufletul meu nu se simţea bine, ci, plin de răni, rîvnea cu
lăcomie, în mod nenorocit, spre cele din afară, pentru a fi atras de atin-
gerea acelor lucruri sensibile. Dar acestea, dacă nu ar avea un suflet,
în orice caz nu ar fi iubite.
A iubi şi a fi iubit era şi mai dulce, dacă mă bucuram şi de trupul fiinţei care mă iubea. Aşadar, eu pîngăream iputerea prieteniei prin murdăria poftei, iar curăţia ei o întunecam cu iadul dorinţei aprinse, şi totuşi, urît şi lipsit de cinste, doream să fiu elegant şi cultivat cu multă deşăntăciune. M-am prăvălit chiar în dragostea de care doream să fiu prins. Dumnezeul meu, milostivirea mea, cu cîtă amărăciune şi cu cîtă bunătate ai stropit acea dulceaţă, fiindcă am fost iubit şi am ajuns în ascuns la lanţul plăcerii şi mă legam vesel de legături dureroase, ca să fiu lovit de vergile aprinse de fier ale geloziei, ale bănuielilor, ale temerilor, ale mîniei şi ale certurilor.
II
(2)
Mă răpeau spectacolele iteatrale, pline de imaginile mizeriilor
mele şi de alimentele focului meu. Ce însemnează faptul că acolo omul
vrea să fie îndurerat, cînd priveşte fapte de jale şi tragice, pe care însă
el nu ar voi să le sufere ? Şi totuşi spectatorul vrea să sufere din ele
durere şi chiar durerea însăşi este plăcerea sa. Ce este asta dacă nu
o nenorocită nebunie ? Căci fiecare este mişcat cu atît mai mult cu cît
este mai puţin vindecat de asemenea mîhnire, deşi, cînd el însuşi su-
feră, suferinţa compătimirii altora este numită de obicei milă. Dar ce
fel de milă este aceea din lucruri închipuite care se văd pe scenă ?
CONFESSIONES — MARTURISIHI
89
Căci auditorul nu este provocat ca să vină în ajutor, ci este invitat numai să sufere şi cu aftît mai mult este binevoitor faţă de autorul acelor imagini, cu cît suferă mai tare. Şi dacă acele nenorociri antice sau închipuite ale oamenilor sînt jucate în aşa fel încît spectatorul să nu sufere, pleacă de acolo dezgustat şi criticînd, iar dacă suferă, rămîne atent şi bucuros.
(3)
Aşadar, lacrimile şi durerile sînt iubite. Desigur, fiecare om vrea
să se bucure. Oare, fiindcă nimănui nu-i place să fie nefericit, dar îi
place să fie milos, nu este aceasta pentru faptul că durerile sînt iubite
numai pentru motivul că mila este fără de durere ?
Şi acest lucru purcede din izvorul prieteniei. Dar unde se duce ? Incotro curge ? De ce se prăvăleşte în itorentul de smoală clocotindă, în flăcările groaznice ale poftelor teatrelor, în care ea însăşi se schimbă şi se învîrteşte, din proprie voinţă, întoarsă şi aruncată de la senină-tatea cerească ? Va fi respinsă deci mila ? în nici un caz. Aşadar, să fie iubite cîndva durerile. Dar fereşte-te de necurăţie, suflatul meu, sub ocrotitorul tău, Dumnezeul meu, Dumnezeul părinţilor noştri, Cel lău-dat şi ipreaînalt în toate veacurile, fereşte-te de necurăţie.
Căci nici acum eu nu rămîn lipsit de miilă, dar aitunci, la teatre, mă bucuram cu îndrăgostiţii, cînd ei se bucurau unul de altul în ne-trebnicii, deşi ei jucau rolurile acelea în chip imaginar, în jocul unui spectacol, iar cînd se pierdeau unul pe altul, în timp ce îi compătimeam, mă întristam. Şi totuşi, şi urna, şi alta mă desfăta. Acum, însă, mi-e milă mai mult de eel care se bucură de desfrîu decît de acela care se simte că a suferit adînc din lipsa unei plăceri vătămătoare işi din pricina pier-derii unei nenorocite fericiri. Această milă este, desigur, mai adevărată, dar nu prin ea durerea devine o desfătare. Căci deşi este aprobat eel ce suferă, cînd vede pe un om care iubeşte, ar prefera totuşi să nu fie motivul pentru care este îndurerat acela care este cu adevărat milos. Căci dacă bunăvoinţa este răuvoitoare, ceea ce nu se poate, poate şi acela care compătimeşte cu adevărat şi sincer să dorească să existe oameni sărmani, ca să poată compătimi. Aşadar, durerea poate fi uneori aprobată, dar nici o durere nu trebuie iubiită. Căci prin aceasta, Doamne Dumnezeule, Care iubeşti sufletele, Te milostiveşti cu mult mai mult şi mai înalt şi mai nestricăcios decît noi, anume prin faptul ca nu eşti rănit de nici o durere. «Şi la aceasita cine este potrivit ?» 1.
(4)
Dar atunci eu, sărmanul de mine, iubeam şi căutam durerea, ca
să fie un lucru de care să sufăr, deoarece într-o jale străină şi falsa şi
veselă, acea acţiune a unui actor îmi plăcea mai mult şi mă atrăgea
mai puternic, iar prin ea mi se storceau lacrimi. Dar ce este de mirare
1. / Cor. 2, 16.
90
FERICITUL AUGUSTIN
că eu, sărmană oaie, rătăcind din turma Ta şi neîndurînd ocrotirea Ta, eram urîţiită de ruşinoasa rîie ? Şi de aci erau iubirile de dureri, nu ca să fiu pă)truns de ele — căci nu-mi plăcea să sufăr astfel de ilucruri cum erau la spectacole — ci le iubeam pe acelea pe care — auzindu-le şi fiind închipuite — să fiu gîdilat în aparenţa. Dar aceste dureri erau urmate — ca de nişte unghii ale celor care gîdilă — de umflătura şi putreziciunea şi puroiul groaznic al mizeriei. Aşa era viaţa mea. Oare asta era viaţă, Dumnezeul meu ?
Ill
(5) Iar milostivirea Ta credincioasă făcea zboruri în ocoluri depăr-
tate deasupra mea. Şi în cite nedreptăţi nu m-am descompus şi am ur-
mat o nelegiuită curiozitate, pentru ca, părăsindu-Te pe Tine, să mă
due la cele mai de jos şi mai înşelătoare ascultări de demoni, cărora
le jertfeam faptele mele cele rele şi în toate Tu mă biciuiai ! Am în-
drăznit, chiar în itimpul săvîrşirii sărbătorilor Tale, între pereţii Bise-
ricii Tale, să poftesc şi să tîrguiesc mijlocul de a-mi procura fructul
morţii. De aceea m-ai lovit cu pedepse aspre, dar nu pe măsura păca-
tului meu, o Tu, milostivirea mea cea mare, Dumnezeul meu, scăparea
mea de groaznicele vătămări în care am rătăcit cu capul plin de în-
credere, pentru a mă depărta cît mai mult de Tine, iubind căile mele
şi nu ipe ale Tale, iubind o libertate de rob fugar.
(6) Aveau şi acele studii, care se numeau oneste, cursul lor care
privea forurile pline de certuri, pentru ca să excelez în ele, cu atît mai
lăudabil, cu cît erau mai înşelătoare. Atît de mare este orbirea oame-
nilor care se laudă chiar cu orbirea ! Eram mai mare în şcoala retorului,
mă bucuram cu mîndrie şi eram umflat de vanitalte, deşi, cu mult mai
liniştit, Doamne, Tu ştii, şi eram cu totul îndepărtat de distrugerile pe
care le făceau «răsturnătorii» — căci aceasta este denumirea tristă şi
diavoleasca ca un semn de distincţie — între care trăiam cu o pudoare
neruşinată, fiindcă eu nu eram aşa. Eram împreună cu ei şi uneori mă
desfătam de prieteniile cu ei, de ale căror fapte mereu mă simţeam
dezgustat adînc, adică de distrugerile cu care ei aitacau cu neruşinare
sfiala celor necunoscuţi, pe care o tulburau fără motiv, bătîndu-şi joe,
şi, prin aceasta, hrănindu-şi faptele lor dintr-o răutăoioasă veselie. Nimic
nu este mai asernănător cu faptele demonilor decît această lucrare.
Aşadar, ce era mai drept decît să fie numiţi «Răsturnători», răsturnaţi,
desigur, mai înainte ei înşişi şi stricaţi de spiritele înşelătoare care-şi
rîdeau de ei şi-i ispiteau în ascuns, chiar prin mijlocul cu caxe le plă​
cea să ia în rîs şi să înşele pe alţii ?
CONFESSIONES — MARTURISIRI
91
IV
(7)
între aceştia învăţam eu, la acea vîrstă lipsită de tărie, cărţile
de elocinţă, în care doream să excelez — într-un scop condamnabil şi
uşuratic — gustînd bucuriile deşertăciunii omeneşti. Şi, în ordinea fo-
losită a studiilor, ajunsesem la cartea uinui oarecare Cicero, a cărui
limbă o admiră toţi, dar nu şi inima in acelaişi mod. Acea carte a lui
Cicero conţine un îndemn la filosofie şi se numeşte Hortensius. în
adevar, acea carte a schimbat sitarea sufletului meu şi spre Tine, Doam-
ne, a schimbat rugăciunile mele şi năzuinţele şi dorinţele mele le-a. fă-
cut altele. Deodată orice speranţă deşartă şi-a pierdut valoarea şi do​
ream nemurirea înţelepciunii cu o aprindere de necrezut a inimii mele
şi începusem să mă ridic, ca să mă întorc la Tine. Aşadar, nu spre a
ascuţi limba, fapt pe care mi se părea că-1 cumpăr cu banii pentru sa-
larii, pe care mi-i trimitea mama mea, cînd eram în vîrstă de 19 ani,
căci tatăl meu murise cu doi ani înainte, nu pentru a-mi ascuţi limba
foloseam acea carte işi nu mă convinsese de nevoia de a îmbunătăţi
vorbirea, ci de a studia ceea ce se vorbea.
V
(8)
Cum ardeam, Duannezeul meu, cum ardeam de dorul de a zbura
din nou de la cele pămînteşti la Tine şi nu ştiam ce faci cu mine. «Căci
la Tine este înţelepciunea» 2. Dar dragostea de înţelepciune în greceşte
se zice filosofie, dragostea pentru care mă înflăcărau acele scrieri. Sînt
unii care înşeală cu ajutorul filosofiei, colorînd şi dregînd erorile lor
cu marele, blîndul şi cinstitud nume al filosofiei. Aproape toţi care —
în acele timpuri şi mai înainte — erau de acest fel, sînt cenzuraţi în
acea carte şi sînit arătaţi cu degetul, şi se arată în acea carte îndemnul
mîntuitor al spiritului Tău, prin servul Tău bun şi pios : «Luaţi aminte
să nu vă fure caneva cu filosofia şi cu deşanta înşelăciune din predania
omenească, după stihiile lumii, şi nu după Hristos, căoi întru El locu-
ieşte trupeşte toată plinătatea Dumnezeirii» 3.
Şi eu, în acelaşi timp, ştii Tu, lumina inimii mele, pentru că încă nu-mi erau cunoscute acele cuvinte ale Apostolului, numai de acest lucru mă desfătam în acel îndemn, anume de faptul că eram îndemnat prin cuvîntul acela şi, aprins, ardeam să iubesc şi căutam şi să dobîn-desc şi să îmbrăţişez cu putere, nu o sectă filosofică sau alta, ci în-ţelepciunea, oricare era ea. Un singur lucru ma slăbea în acea dorinţă, anume faptul că acolo nu era numele lui Hristos, fiindcă acest nume, după mila Ta, Doamne, acest nume al Mîntuitorului meu, Fiul Tău,
2. lov. 12, 13.
3. Col. 2, 8.
92
FERICITUL AUGUSTIN
inima mea fragedă îl sorbise cu evlavie chiar în laiptele mamei mele şi-1 păstra în adînc şi orice carte ar fi fost fără acest nume, oricît de literar şi de ales şi de adevărat, nu mă răpea cu totul. Şi aşa m-am hotărît să îmi îndrept mintea spre Sfintele Scrdpturi şi să văd cum erau. Şi iată \7edeam un lucru neînţeles de cei mîndri şi ascuns copiilor, smerit la mers, înalt la înaintare şi învăluiit în taine, şi eu nu eram în măsură să pot intra acolo sau să-mi aplec grumazul la paişii lui. Căci nu simţeam aşa cum vorbesc, cînd mi-am încordat atenţia la acea Scriptură, ci mi se părea că nu trebuie s-o compar cu măreţia scrierii lui Cicero, întrucît mîndria mea fugea de simplitatea ei, iar ascuţişul minţii mele nu pătrundea înlăunltrul ei. Şi totuşi, ea era aceea care să crească odată cu copiii, dar eu dispreţuiam faptu,l de a fi mic şi, urn-flat de îngîmfare, mi se părea că sînt mare.
VI
(10) Aşadar, am dat peste oameni care aiureau de îngîmfare, prea trupeşti şi prea vorbăreţi, în gura carora erau laţurile diavolului şi un fel de hrană făcută din amestecul silabelor numelui Tău şi al Domnului Iisus Hristos şi al Duhului Sfînt, Mîngîietorul nositru 5. Aceste nume nu părăseau gura lor, dar era numai sunet şi zgomot făcut de limbă. Inima lor însă era golită de adevăr. Şi ziceau : «Adevăr, adevăr» şi mult mi-o pronunţau şi niciodată adevărul nu era în ei, şi pronunţau lucruri nea-devărate nu numai despre Tine, Care cu adevărat eşti adevărul, ci chiar despre stihiile acestei lumi, creaitura Ta. Cu pxivire la aceste lu-cxuri a trebuit să tree cu vederea chiar pe filosofii care spuneau ade​vărul, dar i-am trecut cu vederea din dragoste pentru Tine, Parintele meu Cel preaînalt, Cel preafrumos, Cel preabun, Frumuseţea tuturor fru-museţilor.
O, adevăr, adevăr, cît de mult suspinam pentru Tine, din adîncul sufletului meu, cînd el făcea să se vestească numele Tău mereu şi de multe ori nu numai cu glasul ci şi prin multe şi voluminoase cărţi. Şi acelea erau feluri de mîncare, în care mie, care eram înfometat pentru Tine, mi se aduceau, In locul Tău, soarele şi luna, făpturile Tale fru-moase, lucrări ale Tale, dar nu pe Tine şi nici pe primele, căci mai întîi au fost făpturile Tale spirituale, înaintea celor itrupeşti, oricît sînt ele de lucitoare şi de cereşti. Dar eu eram însetat şi înfometat nu după acelea de mai înainte, ci de Tine Insuţi, Adevărul, în Care nu este «schimbare şi nici umbra 6 de mutare». încă mi se puneau înainte, în
4. Ps. 24, 7.
5. loan, 14, 16.
6. lac. 1, 17.
CONFESSIONES — MARTURISIRI
93
acele feluri de mîncare, închipuiri strălucitoare, prin care era mai bine să iubesc acest soare adevărat, eel puţin pentru aceşti ochi, decît să iu-besc, cu sufletul înşelat prin ochi, acele lucruri mincinoase. Şi totuşi, fiindcă Te socoteam adevăr, mîncam, nu cu lăcomie, căci în gura mea nu aveai gusrtul a ceea ce eşiti — căci Tu nu erai acele deşerte plăz-muiri — şi nu mă hrăneam (cu ele, ci mai tare îmi era foame.
Mîncarea în somn este asemănată cu a celor care sînt în stare de veghe, cu care totuşi cei care dorm nu se hrănesc, căci dorm. Dar ace-lea nu se asemănau în vreun mod cu Tine, aşa cum mi-ai vorbit acum, căci acelea erau închipuiiri trupeşti, corpuri false, faţă de care sînt mai sigure aceste corpuri pe care le vedem cu simţul văzului carnal, fie cereşti, fie ipămîniteşti. Le vedem cu turmele şi zburătoarele şi sînt mai sigure decît acelea pe care ni le închipuim. Şi iarăşi, cu mai multă siguranţă ni le închipuim pe ele decît ne imaginăm din ele altele mai mari şi nesfîrşite, care nicidecum nu există. De aistfel de închipuiri eram eu atunci hrănit, şi totuşi nu eram.
Dar Tu, dragostea mea, în care prind putere ca să fiu tare, nu eşti nici aceste corpuri, pe care le vedem, chiar dacă sînt pe cer, nici ace​lea pe care nu le vedem acolo, pentru că Tu ie-ai întemeiat şi nu le ai în cele mai înalte moduri ale fiinţei Tale. Deci, cît eşti de departe de acele închipuiri ale mele, închipuiri ale corpurilor, care nicidecum nu există. Faţă de acestea mai sigure sînt închipuirile acelor corpuri, care sînt, şi acele corpuri sînt mai sigure decît acelea, care totuşi nu eşti Tu. Dar Tu nu eşti nici sufletul, care este viaţa truipuirilor — de aceea este mai buna viaţa trupurilor şi mai sigură decît trupurile — ci Tu eşti Viaţa sufletelor, Viaţa vieţilor, trăind Tu însuţi şi nu Te schimbi, viaţă a sufletului meu.
(11) Deci, unde îmi erai atunci, şi cît de departe? Şi eu rătăceam departe, lipsit de Tine şi de ghinda porcilor pe care-i păşteam cu ghinda. Cu cît erau mai bune povestioarele gramaticilor şi poeţilor decît acele înşelătorii! Căci versurile şi poezia şi Medeea zburînd erau cu sigu​ranţă mai folositoare decît cele cinci elemente aranjate felurit pentru cele cinci peşteri ale întunericului, care nu există deloc şi ucid pe eel care crede. Căci eu prefac versul şi melodia în adevărate mîncări, dar, deşi cîntam pe Medeea, care zbura, totuşi nu o afirmam şi, deşi o au-zeam cîntată, nu credeam, dar acele poveşiti le-am crezut, vai! vai ! Pe ce trepte am fost dus în adîncul iadului, ca unul care eram în zbu-cium şi clocoteam din cauza lipsei adevărului, pe cînd pe Tine, Dum-nezeul meu — căci Tie îţi mărturisesc, Care ai avut milă de mine, chiar cînd nu mărturiseam — Te căutam, nu potrivit cu înţelegerea min-ţii, aşa cum ai voit ca eu să fiu mai presus de animaîe, ci potrivit cu
94
.
FERICITUL AUGUSTIN
simţul cărnii. Am dat peste acea femeie îndrăznea,ţă, lipsită de pru-denţă, care şedea pe un scaun înaintea uşii şi care zicea : «Mîncaţi cu plăcere pîini ascun.se şi beţi apă dulce furată» 7. Ea m-a înşelat, pentru că m-a găsit locuind afară, sub ochiul trupului meu, şi rumegam în mine ceea ce înghiţisem prin ochi.
VII
(12)
Căci nu cunoşteam altceva, care există ou adevărat, ci parcă
eram mişcat de un bold ca să fiu de acord cu proştii înşelători, cînd
mă întrebau de unde vine răul şi dacă Dumnezeu este limitat de vreo
forma corporală, dacă are par şi unghii şi dacă trebuie socotiţi drepţi
aceia care au soţii multe deodată, ucid oameni şi aduc jertfe de ani-
male. Eu, necunoscînd realitatea, eram tulburat de aceste întrebări, şi,
îndepărtîndu-mă de adevăr, mi se părea că mă due la adevăr, fiindca
nu ştiam că răul nu este altceva decît lipsa binelui, care merge pînă
la ceea ce nu există nicidecum. Dar cum as fi puttut face acest lucru,
eu a caruii vedere mergea pînă la trap, iar cu sufletul pînă la închi-
puiri ?
.
■ :■ . ■
Nu ştiam că Dumnezeu este spirit care nu are membre în lung şi în lat, Care nu are o masă materială, căci masa este mai mica într-o parte a ei decît în întregul ei şi, dacă ar fi nemărginită, esfe mai mica în vreo parte, mărginită de un spaţiu anumit, decît prin infinit, şi nu este toată peste tot cum este spiritul, cum este Dumnezeu. Şi care era în noi realitatea după care să fim, şi de ce în Scriptură eram numiţi «Dupa chipul lui Dumnezeu» 8 nu cunoşteam deloc.
(13)
Nu cunoşteam adevărata dreptate lăumtrică, care nu judecă
după obicei, ci după legea prea dreaptă a Atotputernicului Dumnezeu,
prin care se formează moravurile regiunilor şi ale regiunilor după re-
giuni şi zile, cînd ea însăşi era aceeaşi peste tot şi mereu, nu în alt
loc alta, şi nici în alt timp în alt mod, după care Avraam, Isaac, Iacob,
Moise şi David erau drepţi şi toţi aceia lăudaţi de gura lui Dumnezeu ?
nu ştiam însă că ei sînt soootiţi nedrepţi de către cei necunoscători,
care judecă «După ziua omenească» 9, care măsoară itoate moravurile
neamului omenesc după o parte a moravurilor lor, ca şi cînd cineva,
necunoscător al armamentelor şi neştiind ce este potrivit cu fiecaire
membru, ar vrea să-şi acopere capul cu jambiexele şi să se încalţe cu
coiful şi ar murmura că nu se potriveşte, sau într-o zi, după ce s-a de-
cretat încetarea activităţii, în orele de după amiază, cineva s-ar mînia
că nu-i este permis să expună ceea ce este de vînzare sub motiv că
7. Pilde, 9, 17.
8. Fac. 1, 27.
9. / Cor. 4, 3.
CONFESSIONES — MARTURISIRI
95
de dîmineaţă fusese admis, sau dacă ar vedea că într-o casă un sclav făptuieşte ceva care nu este ipermis să facă sclavului oare mînuieşte paharele, sau că se face ceva după grajd, care nu este permis în fata mesei şi s-ar indigna că, deşi există o singură locuiinţă şi o singură fa-milie, nu pesite tot li se dau tuturor aceleaşi atribuţii.
Aşa sînt cei care se indignează cînd aud că în acel secol le-a fost îngăduit celor drepti ceea ce nu, este îngăduit celor drepţi în acest secol, şi pentru faptul că Dumnezeu le-a dat acelora alte porunci, aces-tora altele, potrivit cu cauzele exisitente în acel timp, cînd toţi au servit aceleiaişi justiţii. Se indignează cînd văd că într-un singur om, într-o singură zi şi în aceeaşi casă altceva se potriveşte cu un membru şi că altceva a fost permis, dar, după o oră, nu mai este permis, că altceva este permis în acel unghi sau este poruncit să se facă, lucru care în acest unghi, aproaipe de acela, este oprit şi pedepsit. Oare justiţia este felurită şi schimbătoare ? Dar timpurile pe care le prezidează nu merg la fel, căci sînt timpuri. Dar oamenii a căror viaţă pe pămînt este scurtă, pentru că nu sînt în stare să facă, cu mintea, legătuiri nitre cauzele valabile pentru secolele trecute şi pentru alte neamuri pe care nu le-au cunoscut, eu îi pun în legătură cu acestea pe care le-au experimentat. Dar într-un corp, sau într-o zi, sau într-o casă oamenii pot să vadă uşor ce se pcxtriveşte unui membru, căror momente, căror părţi, căror persoane le sînt ipotrivite, şi cărora le face rău.
(14)
Aceste lucruri nu le ştiam atunci şi nu le observam, cu toate
că acestea izbeau din toate părţile ochii mei, eu nu le vedeam. Şi cîn-
tam versuri şi nu-mi era îngăduit să pun oriunde orice picior, ci în
alt şi în alt metru, în alt mod, şi în acelaşi vers nu în toate locurile
acelaşi picior. Şi chiar arta în care cîntam nu avea fiecare lucru în alt
loc, ci pe toate le avea deodată. Şi nu vedeam dreptatea căreia îi slu-
jeau oamenii drepţi şi sfinţi, nu vedeam că această dreptate cuprinde
toate deodaltă cu mult mai bine şi mai sublim, toate pe care le porun-
ceşte, şi că nu se deosebeşte în nici o parte a ei, şi totuşi nu împarte
şi nu porunceşte toate simultan în diferite timpuri. Şi criticam, orb,
pe părinţii pioşi, care se foloseau nu numai de cele prez•ente, aşa cum
poruncea şi-i inspira Dumnezeu, ci vesteau şi cele viitoare, aşa cum le
revela Dumnezeu.
VIII
(15)
Oare este undeva sau cîndva nedrept «să iubeşti pe Dujnnezeu
din toată inima şi din tot sufletul şi din tot cugetul tău şi pe aproapele
tău ca pe tine însuţi» ? l0. Aşadar, faptele urîte, care sînt contra firii
în orice loc şi totdeauna, trebuie mustrate şi pedepsite, aşa cum au fost
10. Marcu, 12, 30 ; Mafei, 22, 37—39.
96
FERICITUL AUGUSTIN
cele ale sodomiţilor, fapte care, dacă ar fi făcute de toate nearrmrile, ar fi puse de legea dumnezeiască sub învinuirea aceluiaşi păcat, legea divină care nu i-a făcut pe oameni ca să se folosească de sine în acest mod. în adevăr, este călcaită însăşi societatea, care (pentru noi trebuie să existe cu Dumnezeu, atunci cînd aceeaişi natură, al cărei autor este El, se pîngăreşte prin destrăbălare. Iar faptele urîte, care sînt contra moravurilor oamenilor, trebuie evitaite potrivit cu felurimea moravuri-lor, pentru ca legea unei societăţi sau ginţi, întărite de obicei sau de lege, să nu fie violată de nici o poftă a vreunui cetăţean sau strain. Căci este urîtă orice parte care nu se armonizează cu întregul său. Cînd însă Dumnezeu porunceşte ceva contra moravului sau legămîntu-lui oricui, deşi nu s-a făcut niciodată acolo, trebuie făcut, şi, dacă a fost înlăturat, trebuie instaurat, iar dacă nu a fost instituit, itrebuie insti-tuit. Căci dacă unui rege îi este îngăduit să dea o porancă în cetaitea în care domneşte, porunca pe care nu o dăduse nimeni înainte de el şi nici el vreodată, şi i se dă ascultare, nu legea este contra societăţii acelei cetăţi, ci, din contra, neascultarea eate contra societăţii, — căci este un pact general al societăţii umane să se dea ascultare regilor săi — cu atît mai mult trebuie slujit lui Dumnezeu, Care domne,şte peste toată creatura Sa, spre a aplica paruncile date de El! Căci aşa cum în puterile societăţii umane o putere mai mare este pusă în fata alteia mai mici, ca să i se dea ascultare, tot aşa Dumnezeu este pus în fata tuturor.
(16) Tot aşa şi în delicte există pofta de a dăuna, fie prin batjo-cură, fie prin injurie, şi ambele, fie cu scopul de a se răzbuna, aişa cum face inamicul inamicului ,fie pentru a răpi bunul strain al altuia, aşa cum face tîlharul cu călătorul, fie din cauza invidiei, aşa cum face unul sărman cu altul mai fericit şi cineva care prosperă, care se teme ca cineva să-i fie egal, sau, cînd este egalat, suferă, sau din singura plă-cere care se dobîndeşte din răul altuia, aşa cum fac spectatorii gladia-torilor sau cei care rîd sau îşi bat joe de alţii.
Acestea sînt capetele nedreptăţii care se nasc din pofta de a do-mina, sau de a privi, sau de a simţi, sau care se ivesc din una sau din două dintre ele, sau deodată din toate şi se trăieşte rău contra celor trei şi celor şapte, zice psalteriul Tău cu zece coarde, decalogul Tău, Dumnezeule prea înalt şi prea dulce. Dar ce fapte urîte sînt la Tine, Care nu eştî supus stricăciunii ? Sau ce păcate pot fi făptuite contra Ta, Care nu poţi fi vătămat ?
Tu pedepseşti faptele pe care oamenii le săvîrşesc contra lor înşişi, căci, chiar cînd păcătuiesc contra Ta, ei săvînşesc nelegiuiri contra su-fletelor lor şi nedreptatea se minte pe ea însăşi, fie corupînd şi Sitricînd
CONPESSIONES — MABTURISIRI
97
natura sa, pe care Tu ai făcut-o şi ai rînduit-o, fie folosind fără măsura lucrurile admise, fie arzînd de dorul lucrurilor care nu sînt permise «în acea folosinţă care este contra firii» 11.
Sau sînt ţinuţi vinovaţi cu sufletul şi cu vorbele, cînd se revoltă contra Ta şi dau cu piciorul contra boldului, sau se veselesc de ru-perea marginilor societăţii umane, cu îndrăzneală, în sfaturi particulare sau separate, după cum vreun lucru îi bucură sau îi ofensează. Şi a-cestea se fac cînd Tu eşti părăsit, şi printr-o mîndrie egoistă se preferă o iparte falsa în locul întregului, care eşti Tu izvor al vieţii, Care eşti singurul şi adevăraitul Creator şi Conducător al Universului.
Şi aşa, printr-o smerită evlavie, omul se întoarce la Tine şi Tu ne curăţeşti pe noi de reaua obişnuinţă şi eşti milostiv cu păcatele celor care le mărturisesc, şi auzi suspinele celor legaţi şi ne dezlegi din lan-ţurile pe care ni le facem noi înşine, dacă ridicăm contra Ta coarnele falsei libertăţi din lăcomia de a avea mai mult şi din cauza fricii de a pierde totul, iubind mai mult propria noasitră fiinţă decît pe Tine, Bunul tuturor.
IX
(17) Dar, între fapte urîte şi greşeli şi între multele nedreptăţi se află păcatele celor care progresează, care sînt criticaite de către cei care judecă bine, după regula desăvîrşirii, şi sînt şi lăudate în speranţa că vor aduce roadă, ca iarba holdei. Şi sînt unele asemănătoare fie cu faptele urîte, fie cu greşelile, dar nu sînt păcate, fiindcă nu Te supără nici pe Tine, Doamne, Dumnezeul nostru, nici comunitatea so-cială, cînd se procură anumite lucruri de folos, potrivite cu viaţa şi cu timpul, şi cînd nu se ştie dacă sînt procurate din pofta de a avea, sau cînd anumiţi oameni sînt pedepsiţi de o putere rînduită, din dorinţa de a-i îndrepta, şi nu se ştie dacă nu din dorinţa de a vătăma. Aşadar, multe fapte au fost săvîrşilte, fapte care ar putea fi socotite de oameni că nu trebuiau să fie aprobate, şi au fost aprobate de mărturia Ta, iar multe fapte aprobate de oameni sînt condamnate de mărturia Ta, cînd, adesea, alitfel este aparenţa faptului şi în alt mod se poartă su​fletul celui care 1-a săvîrşit şi împrejurarea timpului care nu se vede. în adevăr, cînd Tu porunceşti făptuirea unui lucru neobişnuit şi ne-prevăzut, chiar dacă odinioară ai interzis acest lucru, chiar dacă ascunzi cauza poruncii Tale pentru un timp, şi chiar dacă este contra păcatului societăţii unor oameni, cine ar şovăi să-1 facă, cînd acea societate care Iţi serveşte Tie este dreaptă ? Dar fericiţi sînt aceia care ştiu că Tu ai poruncit. Căci toate se văd de cei care Iţi slujesc Tie, fie pentru a arăta ceea ce este necesar în prezent, fie pentru a vesti cele vittoare.
11. Rom. 1, 26. 7 — Confessiones
gg
FERICITUL AUGUSTIN
X
(18)
Eu, neştiind acestea, luam în rîs pe sfinţii slujitori şi profeţi
ai Tai. Şi ce altceva făceam, cînd îi luam în rîs, decît ca eu să fiu luat
în rîs de Tine, pe nesimţite, şi dus puţin cite puţin la acele poveşti.
Oare să cred că smochina plînge cînd esite culeasă şi că plînge şi mama
ei cu lacrimi de lapte ? Dacă un sfînt ar mînca smochina culeasă de
o mînă străină, nu de a sa, ar frămînta-o în măruntaie şi ar da din
ea îngeri, ba chiar particule ale lui Dumnezeu, cînd geme în rugăciune
şi înghite particulele care fuseseră legate în acel pom, particule ale
prea înaltului şi adevăratului Dumnezeu, dacă nu ar fi dezilegate de din-
tele şi de sitomacul sfîntului. Şi am crezut, sărmanul, că o mai mare
milă trebuie acordata fruotelor pămîntului decît oamenilor, pentru care
se produceau. In adevăr, dacă cineva, înfometat, care nu era maniheu,
ar fi cerut de la mine o singură muşcătură din acele fructe ar fi fost
socotit demn de chinul eel mai mare, dacă nu i s-ar fi dat.
XI
(19)
Şi ai trimis mîna Ta din înălţime şi din acest întuneric adînc
«ai scos sufletul meu» 12, cînd pentru mine plîngea, înaintea Ta, mama
mea, credincioasa Ta, mai mult decît plîng mamele înmormîntările ;tru-
purilor noastre. Căci ea vedea moartea mea, o vedea prin credinţa şi
spiritul pe care îl avea de la Tine, işi ai auzit-o, Doamne. Ai auzit-o şi
nu i-ai dispreţuit lacrimile, cînd, curgînd, udau pămîntul sub ochii ei,
în orice loc al rugăciunii, ai auzit-o. Căci de unde a venit acel vis prin
care ai mîngîiat-o, încît să fie de acord să trăiască sub acelaşi acope-
rămînt cu mine şi să aibă aceeaşi masă în casă ?
Lucru pe care începuse să nu-1 voiască, arătînd împotrivire şi bla-mînd blasfemiile erorii mele. în adevăr, s-a văzut în vis că stă pe o linie de lemn şi că vine spre ea un tînăr strălucitor, vesel şi surîzînd, pe cînd ea era tristă şi mistuită de jale. Acesta, întrebînd-o care sînt cauzele tristeţii şi lacrimilor sale jalnice, nu spre a se informa, cum se obişnuieşte, ci pentru a o instrui, iar ea răspunzînd că plînge pier-derea mea, tînărul i-a poruncit să fie fără teamă şi a îndemnat-o să fie atentă şi să vadă că unde era ea eram şi eu. Cînd s-a uitat cu aten-ţie, m-a văzut lîngă sine, stînd pe aceeaşi linie.
De unde a provenit acest vis, dacă nu din faptul că urechile Tale erau atente •la inima ei, o, Tu, bunule Atotputernic, Care îngrijeşti pe
12. Ps. 68, 3.
CONFESSIONES — MARTURISIRI
99
fiecare dintre noi, ca şi cînd ai îngriji pe unul singur, şi itot aşa pe toţi ca pe fiecare în parte ?
(20)
De unde vine şi faptul că, după ce mi-a povestit visul însuşi,
iar eu încercam s-o conving să nu dispere că mai degrabă ea va fi ceea
ce eram eu, imediat, fără nici o ezitare, a zis : «Nu, căci nu mi-a zis
unde este el, vei fi şi tu, ci unde eşti tu, va fi şi el».
îţi mărturisesc Tie, Doamne, aducerea aminte a mea, atît pe cît îmi amintesc, lucru pe care adesea nu 1-am trecut sub tăcere, că eu am fost mişcat atunci mai mult de acest răspuns al Tău dat prin mama, care veghea, că nu a fost tulburată de o falsa tălmăcire, care era ve-cină, şi că a văzut atîit de repede ceea ce trebuia să vadă —• ceea ce eu nu văzusem înainte de a-mi spune — am fost mişcat mai mult de visul prin care bucuria unei femei pioase, care avea să se realizeze cu mult după aceea, a fost prezisă ca o mîngîiere a frămîntării pre-zente cu atît timp înainte. Căci au urmat aproape nouă ani în care eu m-am tăvălit în acel «noroi al adîncului* 13 şi, în întunericul înşelă-ciunii, cînd adesea încercam să mă ridic, dar mai grav mă împotmo-leam, cînd totuşi acea văduvă curată, pioasă şi moderată, aşa cum le iubeşti, mai sprinitenă cu speranţa, dar nu mai leneşă cu plînsul şi cu gemetele, nu înceta în toate ceasurile rugăciunilor sale să se plîngă de mine în fata Ta şi «intrau sub ascultarea Ta rugăciunile ei», şi totuşi pe mine mă lăsai să mă rostogolesc şi să mă tă.vălesc în acel întuneric.
XII
(21)
Şi mi-ai dat alt răspuns înitre timp, pe care mi-1 amintesc, căci
multe le tree cu vederea, pentru că mă grăbesc să ajung la acelea care
mă împing mai mult să mă mărturisesc Tie, iar multe nu mi le amin​
tesc.
Mi-ai dat, aşadar, un alt răspuns printr-un preot al Tău, un oarecare episcop, hrănit în Biserică şi cunoscător al cărţilor Tale. Care, după ce 1-a rugat acea femeie ca să binevoiască să vorbească cu mine şi să respingă greşelile mele şi să-mi scoată din cap cele rele şi să mă înveţe cele bune — căci făcea acest lucru mama mea, cînd găsea oa-meni potriviţi — nu a primit, desigur din prudenţă, pe cît mi-am dat seama după aceea. în adevăr, a răspuns că sînt încă nesupus prin faptuil că eram umflat de noutatea ereziei aceleia şi că pe multi necunoscători îi tulburasem cu unele întrebări, aşa cum îi arătase mama mea.
13. Ps. 87, 3.
100
Fericitul augustin
«Dar, zice, lasă-1 acolo. Numai roagă pe Domnul pentru el. El în-suşi, citind, îşi va da seama care este acea eroare şi cît de mare este necredinţa». Totodată i-a povestit că şi el fusese de mic dat de mama sa maniheilor, de care fusese atrasă, şi că nu numai că citise cărţile lor, aproape pe toate, dar le şi copiase, şi că el însuşi îşi dăduse seama, fără ca nimeni să discute prin contrazicere şi să-1 convingă cît de mult trebuia fugit de această sectă, şi că în acest mod fugise.
După ce acela a spus acestea, iar mama mea nu voia să fie de acord cu el, ci insista mai mult, rugîndu-se şi plîngînd mult, ca să ma vadă şi să vorbească cu mine, atunci, cam supărat şi plictisit, a zis : «Du-te de la mine, aşa să trăieşti, nu se poate ca fiu•l acestor lacrimi să piară». Mama adesea, vorbind cu mine, îşi amintea că acele vorbe Je-a primit ca şi cum ar fi sunat din cer.
CARTEA A PATRA
l
(1) In acest timp de nouă ani — de la al nouăsprezecelea an pînă la al douăzeci şi optulea al vieţii mele — eram ispitit şi ispiteam eu însumi fals şi înşelam prin felurite pofte, şi pe faţă, prin doctrinele pe care oa-menii le numesc liberate, dar in ascuns, sub falsul nume de religie, aici mîndru, dincolo superstiţios, peste tot gol, urmărind, pe de o parte, de-şertăciunea gloriei populare, pînă la aplauzele din teatru, pînă la con-cursurile de poezie şi la întrecerea pentru coroane de fîn şi la prostiile spectacolelor şi la nestăpînirea poftelor, iar pe de altă parte, dorind să mă curăţ de aceste murdării, în timp ce aduceam alimenite celor care se numeau aleşi şi sfinţi, din care, înlăuntrul pîntecelui lor, ei să fabrice îngeri şi zei, prin care să fiu eliberat. Şi urmam acestea şi le făceam cu prietenii mei, înşelaţi ei înşişi prin mine şi cu mine.
Să rîdă de mine cei mîndri, care nu au fost încă în mod mîntuitor aşternuţi la pămînt şi loviţi de Tine, Dumnezeul meu, iar eu să mărturi-sesc Tie slăbiciunile mele, în lauda Ta. îngăduie-mi, Te rog, şi dă-mi să tree cu amintirea prezentă toate ocolurile rătăcirii meie şi să-Ţi jertfesc «jertfa laudei», căci ce sînt eu pentru mine însumi fără de Tine, dacă nu o călăuză spre prăpastie ? Sau ce sînt, cînd îmi merge bine, nu un sugaci al laptelui Tău, sau unul care se hrăneşte cu hrana Ta, care nu se strică ? Să rîdă, dar, de noi cei tari şi putemici, dar noi cei slabi şi lipsiţi de mijloace să ne mărturisim Tie.
II
Predam în acei ani retorica şi, cucerit de dorinţă, vindeam orato-ria aducătoare de glorie. Preferam totuşi, Doamne, Tu şitii, să am dis-cipoli buni şi-i învăţam înşelăciunile fără înşelătorie, nu oratoria care să pledeze împotriva capului unui nevinovat, ci s-o pledeze uneori pen​tru capul unui vinovat.
Şi ai văzut de departe, Dumnezeule, credinţa mea, care mergea pe un drum alunecos, scînteind în mult fum, credinţă pe care o înfăţişam în acel magisteriu celor care iubeau deşertăciunea *■ şi cîntau minciuna, eu, tovarăşul lor. în acei ani aveam o femeie pe care o cunoscusem nu
1. Matei, 12, 20.
102
FERICITUL AUGUSTIN
prin acea căsătorie care se numeşte legitimă, ci pe care o căutase aprin-derea vagă lipsită de înţelepciune. Numai uneia însă îi păstram credinţa patului, prin care totuşi experimentam, prin pilda mea, ce deosebire este între felul unei legături conjugate, care se încheie pentru a dărui viaţa, şi legătura unei dragoste de plăoere, din care se nasc chiar copii contra dorinţei părinţilor, deşi aceştia, odată născuţi, silesc pe părinţi să-i iu-bească.
îmi amintesc încă cum, hotărîndu-mă să particip la o întrecere de poezie dramatică, un haruspice mi-a transmis întrebarea : ce plată as fi dispus să-i dau ca să înving, dar eu am detestat şi am respins cu dezgust acel tîrg, răspunzînd că, chiar dacă acea coroană ar fi etern de aur, nu îngădui să fie ucisă nici măcar o muscă pentru victoria mea. Căci acel haruspice avea să ucidă vieţuitoare în sacrificiile sale şi mi se părea că pentru acele onoruri avea să invite demonii care să voteze pentru mine. Dar şi acest rău nu 1-am respins din curăţia Ta, Dumnezeul inimii mele2, căci nu ştiam să Te iubesc pe Tine, eu care nu ştiam decît să cuget la străluciri trupeşti. Căci un sufleit care suspină după astfel de plăzmuiri, oare «nu săvîrşeşte păcatul, departe de Tine fiind, şi se încre-de în minciuni şi se hrăneşte cu vint ?» 3. Dar, desigur, nu as fi voit să se aducă pentru mine jertfe idolilor,carora eu le aduceam totuşi sacrifi-cii prin acea superstiţie. Căci ce altceva este «a paste vînturile» decît a paste aceste spirite, adică, rătăcind, să le fii lor spre plăcere şi rîs ?
Ill
(4) Şi, de aceea, nu încetam să consult pe acei înşelători, pe care oa-menii îi numesc matematici, pentru că, cugetam eu, lor nu li se aducea nici un sacrificiu şi nu se adresa nici o rugăciune vreunui spirit pentru ghicire. Totuşi acest lucru îl respinge în mod statornic şi-1 osîndeşte evlavia cea adevărată şi creştinească.
Căci este bine, Doamne, a mă mărturisi Tie şi a zice : «Ai milă de mine, vindeoă sufletul meu, căci Tie Ţi-am greşit» 4, şi să nu abuzăm de rmilostivirea Ta, pentru a păcătui de buna voie, ci să ne amintim de cu-vînitul Dommului: «iată te-ai făcut sănătos, de acum să nu mai păcăitu-ieşti, ca să nu-ţi fie tie mai rău» 5.
Toată învăţătura sănătoasă aceia încearcă s-o ucidă, cînd zic : «Din cer îţi vine îndemnul spre păcătuire, căruia nu-i rezişti şi «Zeiţa Venera a făcut acest lucru sau Saturn sau Marte» desigur ca omul să fie fără vină, el care este carne şi sînge şi putreziciune plină de îngîmfare, dar
2. Ps. 72,2 ; 72, 27.
3. Osea, 12, 2.
4. Ps. 9, 2; 91, 2 j 40, 5.
5. loan, 5, 1, 14.
CONFESSIONES — MARTURTSIRI
103
să fie învinuit in schimb Creatorul şi Orînduitorul cerului şi al aştri-lor. Şi cine este acesta, dacă nu Tu, Dumnezeul nostru, dulceaţa şi ori-ginea dreptăţii, Care dai «fiecăruia după meritele sale şi nu dispreţuieşti jnima zdrobită ,şi smerită» 6.
(5) Era in acel timp un om înţelept, foarte iscusit în arta medicinii şi
foarte renumit în ea, care, în calitate de proconsul, cu mîna sa pusese
acea coroană de luptător pe capul meu care nu era sănătos, dar nu o
pusese ca medic. Căci Tu eşti tămăduitorul acelei boli, Tu, care Te ridici
«împotriva celor mîndri şi dai celor smeriţi har» 7. Oare, totuşi, prin acel
bătrîn mi-ai lipsit sau ai încetat să vindeci sufletul meu ? în adevăr, de-
oarece ajunsesem să-i fiu mai apropiat şi mă ţineam strîns de convor-
birile cu el — căci erau plăcute şi serioase — cînd a aflat din convorbi-
rile cu mine că mă dedasem studiului cărţilor cu horoscopuri, m-a sfătuit
cu bunăvoinţă şi părinteşte să le arunc şi să nu cheltui zadarnic grija şi
osteneala necesară lucrurilor folositoare, pentru acele deşertăciuni, spu-
nînd că el învăţase atît de bine acele cărţi, încît, în primii ani ai vieţii
sale, voise să facă din Astrologie o ocupaţie din care să-şi ducă viaţa
şi credea că dacă putuse să înţeleagă pe Hippocrate putuse desigur să
înteleagă şi acele scrieri. Şi nu pentru alt motiv le părăsise după aceea,
ca să urmeze medicina, ci numai că înţelesese că sînt foarte false şi, om
serios cum era, nu voia să-şi cîştige existenţa înşelînd oamenii. «Dar
tu, zice, care ai cu ce să te întreţi între oameni, practicînd retorica,
urmezi totuşi această înşelătorie cu iiberă pasiune, nu din nevoia de
cîştig. Cu atît mai mult trebuie să mă crezi în ceea ce am spus despre
aceea, eu care m-ara silit s-o învăţ atît de perfect, încît am voit ca nu​
mai din practicarea ei să trăiesc».întrebîndu-l eu, cum se face că multe
adevăruri erau spuse de ea, el mi-a răspuns, cum a putut, că întîmplarea,
care este răspîndită peste tot In natură, face acest lucru. Căci dacă din
paginile unui poet oarecare, ce cîntă şi este atent la cu totul altceva,
cînd îl consultă cineva iese de multe ori, în mod minunat, vreun vers
în armonie cu tema, zicea el, atunci nu este de mirare dacă într-un su-
flet omenesc, dintr-o înclinare superioară, suflet care nu ştie ce se pe-
trece în sine, sună ceva, nu printr-un meşteşug, ci prin întîmplare, ceva
care să se potriveasca cu lucrurile sau faptele celui care întreaba.
(6) Şi acest lucru mi 1-ai procurat de la el, sau prin el, şi ai stabilit
în memoria mea ce să cerceitez eu însumi. însă atunci nici el, nici însuşi
Nebridius, un tînăr foarte bun şi foarte curart, luînd în rîs tot acel gen de
vrăjitorie, nu m-au putut convinge să arunc aceste lucruri, pentru că mai
mult mă mişca autoritatea autorilor înşişi şi nu găsisem pînă atunci nici
G. Matci, 16, 27; Rom. 2, 6. 7. / Petru, 5, 5; lac. 4, 6.
104
FERICITUL AUGUSTIN
un document sigur, aşa cum căutam, prin care să-mi fie lămurit, fără nici o îndoială, că adevărurile care se spuneau, cînd ei erau consultaţi, se afirmau la întîmplare şi nu printr-o practică a consultării astrelor.
IV
(7)
In acei ani, de îndată ce începusem să predau, in municipiul în
care mă născusem, îmi făcusem un prieten foarte scump, prin comuniu-
nea de studii, de aceeaşi vîrstă cu mine şi în aceeaşi floare a tinereţii
ca mine. Crescuse de mic copil cu mine, la fel ne dusesem la şcoală şi
la fel ne jucasem. Dar nu era încă în aşa mod prieten, cum a fost mai
tîrziu, deşi nici mai tîrziu nu era prieten cum este adevarata prietenie,
pentru că nu este adevarata decît cînd Tu o legi între cei care sînt lipiţi
de Tine prin dragostea revărsată «în inimile noastre prin Duhul Sfînt,
care ne-a fost dat»£. Totuşi, prietenia era foarte dulce şi coaptă prin
ardoarea aceloraşi studii. Căci eu îl întorsesem de la adevarata cre-
dinţă — pe care nu o păstra cu adevărat şi adînc ca tînăr — îl întorse​
sem la povestioare superstiţioase şi periculoase, din cauza cărora mama
mea mă plîngea. Deja rătăcea cu mine, în suflet, acel om şi sufletul meu
nu putea fără de el.
Şi iată că Tu, fiind pe urma celor care fugeau de Tine, Dumnezeule al răzbunărilor 9 şi în acelaşi timp izvorul milelor, Care ne întorci la Tine în mii de moduri, iată că ai luat pe acel om din viaţa aceasta, cînd împlinise un an în prietenia cu mine, mai dulce decît toate dulceţile acelei vieţi a mea.
(8)
Cine numără laudele Tale pe care le-a înoercat el unul în unul?
Ce ai făcut atunci, Dumnezeul meu, şi cît de nepătruns este adîncul ju-
decăţilor Tale ? Căci atunci cînd acela suferea de febră, a zăcut mult
timp în nesimţire, într-o sudoare de moarte, şi, cînd pierduse speranţa
în salvarea lui, a fost botezat fără să-şi dea seama, fără ca eu să mă
preocup, bănuind că sufletul lui păstrează mai degrabă ceea ce primise
de la mine şi nu ceea ce se petrecea în trupul unui om care-şi pierduse
conştiinţa. Dar, lucrurile stau cu totul altfel. Căci s-a refăcut şi s-a în-
sănătoşit şi îndată ce am putut să vorbesc cu el — eu am putut însă
de îndată ce a putut el, căci nu mă îndepărtam de el, ci foarte mult
depindeam unul de altul — am încercat să glumesc cu el, la gîndul că
el va rîde cu mine de botezul pe care-1 primise, fiind cu totul indiferent
cu inima şi cu mintea. Totuşi el aflase că primise botezul. Dar el m-a
izgonit ca pe un vrăjmaş şi mi-a atras atenţia, cu o neaşteptată şi minu-
nată severitate, că, dacă vreau să-i fiu prieten, să încetez de a mai spune
8. Rom. 5, 5.
9. Ps. 93, 1.
CONFESSIONES — MARTURISIRI
JQ5
astfel de lu•cruri. Eu, însă, înmărmurit şi chiar tulburat, am dat la o parte toate emoţiile mele, ca să se facă sănătos şi să prindă forţele sănătăţii, ca să pot vorbi cu el tot ceea ce voiam. Dar el a fast răpit nebuniei mele, pentru ca la Tine să.fie păstrat, pentru mîngîierea mea. într-adevăr,după cîteva zile, în îipsa mea, este cuprins din nou de friguri şi moare.
(9)
Inima mea s-a întunecat de acea durere şi tot ceea ce priveam
era moarte. Şi era chin pentru mine patria mea, şi ca,sa părintească o ciu-
dată nefericire, iar tot ceea ce comunicasem cu el, fără el se transfor-
mase într-un chin crud. Ochii mei îl căutau peste tot, dar nu mi se arăta.
Şi uram toate, fiindcă nu-1 aveau ochii mei şi nu puteau să-mi spună:
«Iată va \reni», aşa cum făceau cînd trăia, dar lipsea. Căci eu însumi de-
venisem pentru mine o mare întrebare şi cercetam sufletul meu de ce era
trist şi de ce mă tulbur foarte mult, iar el nu ştia ce să-mi răspundă. Şi
dacă-i spuneam «Speră în Dumnezeu», nu asculta pe drept, căci era mai
adevărat şi mai bun omul prea scump pe care-1 pierduse, mai adevărat
decît închipuirea în care i se poruncea să creadă. Numai plînsul era
dulce şi urmase prietenului meu în desfătările mele.
V
(10)
Şi acum, Doamne, acelea deja au trecut şi cu timpul s-a închis
rana mea. Oare pot să aud de la Tine, Care eşti adevărul, şi să plec ure-
chea mea la gura Ta, ca să-mi spui de ce plînsul este dulce pentru cei
sărmani ? Sau Tu, deşi eşti peste tot, ai aruncat departe de Tine nenoro-
cirea noastră şi Tu rămîi în Tine, iar noi ne rostogolim în încercări ?
Şi totuşi, dacă nu am plînge la urechile Tale, nu ar mai rămîne nimic din
speranţa noastră. De unde, deci, se culege fructul eel dulce din amără-
ciunea vieţii, a plînge, a geme, a suspina şi a se jelui? Sau acest lucru
este dulce, fiindcă sperăm că Tu ne auzi ? Acest lucru este drept în ru-
găciuni, pentru că au dorinţa de a ajunge la Tine. Oare, în durerea pro-
dnsă de un lucru pierdut şi în jalea de care eram atunci copleşit? Căci
nu mai speram că acela va reveni la viaţă şi nici acest lucru nu-1 ceream,
ci eram îndurerat şi plîngeam, căci eram nenorocit, şi pierdusem bucuria
mea. Sau şi plînsul este un lucru amar şi ne desfată prin dezgustul de lu-
crurile de care ne bucurăm mai înainte şi atunci cînd ne provoacă dez-
gust?
VI
(11)
Dar de cespun eu acestea? Căci acum nu este timpul de a pune
întrebări, ci de a mă mărturisi Tie. Eram nenorocit şi nenorocit este orice
suilet înlănţuit de prietenia lucrurilor trecătoare şi este sfîşiat cînd le
pierde, şi atunci simte amărăciunea care-1 face nenorocit şi înainte de a
le pierde. Aşa eram eu în acel timp, plîngeam cu foarte mult amar şi mă
106
FERICITUL AUGUSTIN
linişteam în amărăciune. Eram nenorocit şi socoteam mai scumpă decft acel prieten al meu viaţa mea însăşi nenorocită, căci deşi voiam s-o schimb, nu voiam totuşi s-o pierd mai mult decît pe el, aşa cum se spune despre Oreste şi Pilade, dacă nu este o plăzmuire, care voiau ,să moară deodată unul pentru altul, căci pentru ei a nu trăi în acelaşi timp era mai rău decît moartea. Dar nu ştiu ce simţămînt contrar acestuia se produsese în mine, căci în acelaşi timp în mine era şi un foarte grav dezgust de viaţă, dar şi frică de moarte. Cu cît îl iubeam mai mult pe el — cred — cu atît uram mai mult moartea care mi-1 răpise, mă temeam de ea şi soco​team că va nimici toţi oamenii deodată, fiindcă a putut să-1 distrugă pe el. Aşa eram în totul, îmi amintesc.
Iată inima mea, Dumnezeul meu, iată cele dinlăuntru ale mele, vezi, Tu, speranţa mea, cele pe care mi le amintesc, Tu care mă curăţi de ne-curăţenia unor astfel de simţiri, îndreptînd ochii mei spre Tine şi desprin-zînd «din laţ picioarele mele». Căci mă miram că ceilalţi muritori trăiesc, pentru că acela pe care-1 iubisem, ca şi cînd nu avea să moară, murise, şi mă miram mai mult că eu, care eram un alt el, trăiesc, cînd el era mort. Bine a zis cineva despre un prieten al său «jumătate a sufletului meu»10. Căci eu am smiţit că sufletul meu şi sufletul lui fusese un singur suflet în două trupuri şi, de aceea, viata pentru mine era o groază, fiindcă nu voiam să trăiesc, fiind înjumătăţit, şi poate că de aceea mă temeam să mor, ca să nu moară cu itotul eel pe care-1 iubisem atît de mult.
VII
(12) O, ce nebunie, care nu ştie să iubească pe oameni omeneşte ! O, neînţelept om, care îndură fără măsură cele omeneşti! Asta eram eu atunci. In acest mod clocoteam, suspinam, plîngeam, mă tulburam şi nu era linişte în mine, nici prudenţă, căci purtam sufletul meu tăiat şi însîn-gerat, care nu mai răbda să fie purtat de mine şi nu găseam unde să-1 pun. Nu în dumbrăvi plăcute, nu în jocuri, nu în cîntece, nici în locuri cu mirosuri plăcute, nici în ospeţe măreţe, nici în plăcerea camerei de culcare şi a patului, în fine, nici în cărţi, nici în versuri nu-şi găsea liniiş-tea, toate erau groaznice, chiar şi lumina şi tot ce nu era ceea ce era el era urît şi dezgustător, în afară de gemete şi lacrimi, căci numai în lacrimi era o oarecare potolire. Iar cînd sufletul meu era luat de acolo mă împo-văra marea greutate a nenorocirii.
«La Tine, Doamne, trebuia uşurată şi îngrijită» u, ştiam, dar nu vo​iam, şi nu eram în stare, cu atît mai mult cu cît Tu nu erai pentru mine ceva temeinic şi sigur, cînd mă gîndeam la Tine. Căci nu Tu erai, ci o închipuire deşartă, şi era greşeala raea, Dumnezeul meu. Dacă încercam
10. Horaţiu, Ode, 1, 3, 7.
11. Ps. 60, 9.
CONFESSIONES — MARTUBISIBI
107
să-1 pun acolo, ca să se odihnească, luneca prin desert gol şi iarăşi se prăvălea asupra mea, iar eu rămăsesem pentru mine un loc nefericit, unde nici nu puteam să fiu, nici od mă retrag de acolo. Căci unde ar fi putuit fugi inima mea de la inima mea ? Unde as fi putut să fug eu în-sumi de mine însumi ? Unde as fi putut să nu mă urmez ?
Şi totuşi am fugit din patrie, căci ochii mei îl căutau mai puţin în locurile în care nu obişnuiau să-1 vadă. Şi, din oraşul Tagaste, am venit la Cartagina.
VIII
(13)
Momentele nu stau degeaba, nici nu se rostogolesc leneşe prin
simţămintele noastre, ci fac în suflet lucrări minunate. Iată veneau şi
treceau din zi în zi, şi, venind şi trecînd, îmi trezeau alte speranţe şi
alte amintiri, şi, cite puţin, cuseau din nou la vechile desfătări, cărora
le ceda acea durere a mea, dar le urmau nu alte dureri, desigur, ci, cu
toate acestea, cauzele altor dureri. Căci din ce cauză mă pătrunsese
foarte uşor chiar pînă la fibrele intime acea durere, dacă nu pentru că
împrăştiasem pe nisip sufletul meu, iubktd un muritor, ca şi cînd ar fi
fost nemuritor ? In adevăr, foarte mult mă refăceau şi mă recreau mîn-
gîierile altor prieteni, cu care iubeam ceea ce iubeam în locul Tău, şi
acest lucru era o uriaşă şi închipuită poveste şi o lungă minciuoă, de
a cărei atingere păcătoasă era stricata mintea noastră, cu urechile prinse
de dorinţa de a auzi. Dar acea poveste închipuită nu murea dacă vre-
unul din prietenii mei murea. Altele erau lucrurile care-mi prindeau
sufletul mai mult, anume să vorbim împreună, să rîdem împreună, să
ne facem u•nii altora servicii cu bunăvoinţă, să citim împreună cărţi cu
vorbiri dulci, să glumim împreună işi împreună să ne onorăm unii pe
alţii, cînd sîntem în dezacord să nu ne urîm, aşa cum un om este în de-
zacord cu sine însuşi şi printr-o foarte rară neînţelegere să potrivim
foarte multe înţelesuri, să predăm împreună şi să ne învăţăm unul de la
altul, să dorim pe cei ce lipseau, să primim cu nerăbdare şi cu bucufie
pe cei care veneau. Prin aceste semne şi altele de acest fel, care porneau
din inimile celor care iubeau şi erau iubiţi, prin gură, prin limbă, prin
ochi şi printr-o mie de mi•şcări foarte plăcute, le plăcea să umple su-
fletele ca şi cu nişte alimente, iar din multe să facă unul singur.
IX
(14)
Aceasta este ceea ce se iubeşte la amici, şi se iubeşte în aşa
mod încît conştiinţa umană se acuză pe sine însăşi dacă nu iubeşte la
rîndul său sau dacă nu iubeşte deopotrivă pe acela care-1 iubeşte, ne-
cerînd nimic de la trupul lui, în afară de semnele iubirii. De aci provine
acea jale, dacă cineva moare, şi întunericul durerii şi dulceaţa care se
108
FERICITUL AUGUSTUS
schimbă în amărăciune, inima scăldată în lacrimi, iar din viaţa pierdută a celor care mor, moartea celor vii. Fericit acela care Te iubeşte pe Tine, care iubeşte pe prietenul său in Tine şi pe vrăjmaş din pricina Ta. Numai acela nu pierde nici o fiinţă dragă, acela căruia toţi îi sînt dragi în Acela pe Care nimeni nu-L pierde. Şi cine este acesta dacă nu Dumnezeul nostru, Dumnezeu Care a făcut cerul şi pămîntul12 şi le um-ple, pentru că umplîndu-le le-a făcut? Pe Tine nimeni nu Te pierde, în afară de acela care Te părăseşte şi, fiindca Te părăseşte, unde se duce sau unde fuge, dacă nu de la Tine, Care eşti liniştit, la Tine, Care eşti mîniat ? Căci unde nu află el legea Ta, în pedeapsa <lui ? «Şi legea Ta este adevăr şi Tu eşti adevărul» 13.
X
(15) Dumnezeule al puterilor «întoarce-ne pe noi şi arată fata Ta şi ne vom mîntui» 14, căci oriunde se îndreaptă sufletul omului, se aşează pentru dureri, în afară de Tine, deşi se stabileşte în lucruri frumoase în afara Ta şi în afara sa. Aceste lucruri frumoase nu ar exista dacă nu ar fi de la Tine. Ele se nasc şi mor şi, născînd, parcă încep sa fie şi cresc ca să se faca şi, făcute, îmbătrînesc şi pier. Aşadar, cînd se nasc şi tind la existenţă, cu cît cresc mai repede, ca să existe, cu atît se grăbesc mai mult ca să nu fie.
Aşa este măsura lor, le-ai dat atît de mult fiindcă sînt părţi ale lu-crurilor care nu exists toate deodată, şi retrăgîndu-se şi succedînd, due tot universul, ale cărui părţi sînt. Iată, aşa se face şi vorbirea noastră prin semne care sună. Căci nu se face toată vorbirea, dacă un singur cuvînt nu se retrage, după ce a făcut să sune părţile sale, ca să succeadă unui altuia.
Să Te laude din acelea sufletul meu, Dumnezeule, Creator al tutu-ror l5, dar să nu se aşeze în ele prin pornirea dragostei, prin simţurile trupului. Căci merg unde mergeau, ca să nu fie, işi sfîşie sufletul cu do-rinţe molipsitoare fiindcă el vrea să fie, şi-i place să se odihnească în acele lucruri pe care le iubeşte. In ele însă nu este un loc, fiindcă ele nu stau pe loc, ci fug, şi cine le urmează cu simţul trupului ? Sau cine le cuprinde chiar chid sînt aproape ? Căci zăbavnic este simţul trupului, fiindcă este simţ al trupului, el însuşi îşi este măsura lui. El este sufi-cienjt pentru alt lucru pentru care a fost făcut, dar nu este de ajuns la un alt lucru, anume să retina îucrurile care tree de la începutul datorat la sfîr,şitul datorat. Căci în cuvîntul Tău, prin care sînt create, acolo aud «De aici pînă aici».
32. Matei, 5, 44; Fac. 1,1.
13. loan, 1.1.
14. Ps. 79, 4.
1j. Ps. 145, 2.
CONFESSIONES — MARTURISIRI
109
XI
(16) Nu fi desert, suflete al meu, şi nu deveni surd de urechea inimii
tale din cauza zgomotului vanităţii tale. Ascultă şi tu. Cuvîntul însuşi
strigă să te întorci. Acolo este locul liniş•tii netulburate, unde nu este
părăsită dragostea, dacă ea nu părăseşte. Iată, acelea se retrag pentru
ca sa urmeze altele şi pentru ca, din toate părţile sale,, să se alcătuiască
universul foarte mic. «Oare eu mă due în altă parte?», zice cuvîntul lui
Dumnezeu. Acolo stabileşte rămînerea ta, acolo încredinţează tot ce ai
de aid, sufletul meu, eel puţin obosit de inşelăciuni. încredinţează Ade-
vărului tot ce ai de la Adevăr şi nu vei pierde nimic şi vor înflori cele
putrede ale tale şi se vor însănătoşi toate slăbiciundle tale şi toate cele
destrămate ale tale se vor forma din nou şi se vor remnoi şi se vor sltrîn-
ge la tine şi nu te vor aşeza acolo unde coboară, ci vor s•ta cu, tine şi vor
rămîne la Dumnezeu, Care stă şi rămîne veşnic.
(17) De ce urmezi fără socoteală trupul tău? El să te urmeze, după
ce te vei întoarce. Tot ceea ce simţi prin trup este în parte şi nu cu-
noşti întregul, ale cărui părţi sînt acestea, şi totuşi te desfată. Dar, dacă
simţul trupului tău ar fi potrivit ca să cuprindă totul, şi dacă el însuşi nu
ar fi primit îrutr-o parte a universului, o dreaptă măsură pentru pedeapsa
ta, ai vrea să treacă tot ce există în prezent, penţtru ca să-ţi placă mai
mult toate. Căci, şi ceea ce vorbim, tu auzi prin acelaşi simţ al trupului
şi desigur nu vrei ca silabele să rămînă pe lac, ci să treacă ca să fie
altele şi să auzi totul. în acest mod, mereu, toate din care constă un
întreg oarecare şi nu sînt toate în acelaşi timp, toate din care constă
întregul, mai mult desfată laolaltă decît fiecare în parte, dacă ar putea
fi simţite toate. Dar cu mult mai bun decît acestea este Acela Care le-a
făcut pe toate şi El însuşi este Dumnezeul nostru şi nu se retrage, fi-
indcă Lui nu-I urmează nimeni.
XII
(18)
Dacă trupurile plac, laudă pe Dumnezeu din ele şi întoarce
dragostea către Făcătorul lor, pentru ca nu cumva în acestea, care-ti
plac, tu să nu placi. Dacă plac sufletele, să fie iubite în Dumnezeu, fi-
indcă şi ele sînt schimbătoare şi se stabilesc statornic în El, căci altfel
ar merge şi ar pieri. în El, deci, să fie iubite, şi răpeşte la El cu tine pe
care le poţi şi zi-le : «Pe Acesta să-L iubim. El însuşi a făcut acestea
şi nu este departe. Căci nu le-a făcut şi S-a dus, ci sînt din El şi sînt
în El. Iată unde este, unde se simte gustul adevărului ? Este în adîncul
inimii, dar inima s-a rătăcit de El. întoarceţi-vă, păcatoşilor, cu inima l6
şi lipiţi-vă de Acela Care v-a făcut. Staţi cu El şi veţi sta, odihniţi-vă
16. Isaia, 46, 8.
110
FERICITUL AUGUSTIN
în El şi veţi fi odihniţi. Unde vă duceţi în locuri abrupte ? Unde vă du​ceţi ? Binele pe care-1 iubiţi de la El vine, dar numai pentru că este la fil, este bun şi suav. Dar, pe drept, va fi amar, pentru că este iubit pe nedrept, Kind părăsit, orice este de la El. De unde vă vin aici şi acolo căi grele şi anevoioase ? Liniştea nu este acolo unde o căutaţi. Căutaţi ceea ce căutaţi, dar nu este acolo. Căutaţi viaţa fericită într-un ţinut al morţii. Nu este acolo. Căci cum poate fi viaţă fericită acolo unde nu este viaţă ?
(19)
Şi a coborît acolo chiar viaţa voastră şi a adus moartea noastră,
şi a ucis-o din bogăţia vieţii sale şi a tunat, strigînd ca să ne întoarcem
de aici în acel ascuns de unde a venit la noi chiar în pîntecele feciorel-
nic unde s-a unit cu El firea omenească, carne muritoare, ca să nu fie
mereu muritoare. Şi de aci «Ca un mire care iese din camera sa de nuntă,
bucura-se-va ca un uriaş care aleargă în drumul său» 17. Căci nu a întîr-
ziat, ci a alergat strigînd cu vorbele, cu faptele, cu moartea, cu viaţa,
cu coborîrea, cu suirea, strigînd ca să ne întoarcem la El. Şi a dispărut
de la ochii noştri, ca să ne întoarcem la inimă şi să-1 găsim, căici s-a de-
părtat şi «iată este aici» 18. Nu a voit sa fie mai mult cu noi şi totuşi nu
ne-a părăsit. Căci S-a retras acolo de unde nu S-a retras, căci lumea
prin El a fost făcută şi în această lume era şi a venit în această lume pen​
tru ca să mîntuiască pe păcătoşi19, Căruia se mărturiseşte sufletul meu,
şi-1 vindecă «pentru că a păcătuit Lui. Fii ai oamenilor, pînă cînd veţi
fi grei la inimă ?»20 Oare nici după coborîrea vieţii nu vreţi să urcaţi şi
să trăiţi ? Dar unde vă urcaţi skrteţi la înălţime şi aţi ridicat pînă la cer
gura voastră? Coborîţi, ca să urcaţi, şi vă ridicaţi la Dumnezeu, căci aţi
căzut, urcînd contra lui Dumnezeu.
XIII
(20)
Atunci nu cunoscusem acestea şi iubeam cele frumoase de jos
şi mergeam bine spre adînc, zicînd prietenitar mei: «Oare iubim noi alt​
ceva decît ceea ce este frumos ? Ce este, deci, frumos ? Şi ce este frumu-
seţea? Ce este lucrul care ne atrage şi ne leagă de lucrurile pe care le
iubim ? Dacă nu ar fi în ele podoabă şi frumuseţe, în nici un fel nu ne-ar
atrage la ele». Observam şi vedeam chiar în corpun că altceva este ca un
tot, şi, de aceea, frumos, dar altceva este ceea ce avea podoabă, pentru
că se potrivea bine cu ceva, aşa cum o parte se potriveş(e cu întregul
său, sau încălţămintea pe picior şi ailtele asemenea. Şi această cugetare
17. Ps. 18, 56.
18. Mate}, 24, 2—3.
19. loan, 6, 33.
20. Ps. 40, 5.
CONFESSIONES — MARTURISIRI
HI
a ţîşnit în sufletul meu din adîncul inimii mele şi am scris cărţile «Despre frumos şi apt», socot, două sau trei. Tu ştii, Doamne, căci îmi scapă nu-mărul precis, căci nu le mai am, ci s-au rătăcit de la mine, nu ştiu cum.
XIV
(21) Dar care este motivul care m-a îndemnat, Doamne, Dumnezeul
meu, să le dedic lui Hierius, orator al Romei ? pe care nu-1 cunoscusem
la faţă, ci-1 iubeam datorită faimei doctrinei sale, care era strălucită, au-
zisem multe cuvinite ale lui, şi-mi plăcuseră. Dar, mai mult, fiindcă plăcea
altora şi-1 ridicau în laude, uimiţi, îmi plăcea şi mie că dintr-un sirian,
care era mai înainte cunoscător al elocinţei greceşti, ajunsese apoi un
minunat orator şi în elocinţa latină şi era foarte învăţat în cele ce ţineau
de studiul înţelepciunii. Un om este lăudat şi iubit cînd nu este de faţă.
Oare din gura celui care laudă intră în inima celui care ascultă acea
dragoste ? Nu poate fi aşa. Dar de la unul care iubeşte se aprinde altul,
căci din această cauză este iubit acela care este Jăudat, anume atunci
cînd nu se crede că este lăudat dintr-o inimă nesinceră a lăudătorului,
adică cînd îl laudă cineva care-1 iubeşte.
(22) Căci atunci eu iubeam oamenii după judecata oamenilor, nu
după judecata Ta, Doamne, în care nimeni nu se înşală.
Totuşi, de ce nu este lăudat ca un vizitiu de rasa, ca un vînător lău​dat prin aprecierile înflăcărate ale poporului, ci cu totul altfel, şi serios aşa cum as fi voit să fiu lăudat şi eu ? Nu as fi voit să fiu lăudat şi iubit ca actorii, deşi eu îi lăudam şi-i iubeam, ci as fi preferat să fiu necunos-cut, decît să fiu cunoscut aişa şi să fiu urît chiar, decît să fiu iubit în acest fel. Unde se impart în sufletul meu aceste greutăţi ale variatelor şi feluritelor dragoste ? Ce lucru iubesc eu la altul, lucru pe care, iarăşi, dacă 1-aş fi urît nu 1-aş fi suferit şi nu 1-aş fi respins, dat fiind că fiecare dintre noi este om ? Căci eel iubit nu ar vrea să fie iubit întocmai ca un cal bun de acela care nu ar vrea să fie ce este eel iubit, chiar dacă ar putea, iar acest lucru trebuie spus şi despre actor, care este părtaş al na-turii noastre. Aşadar, oare iubesc eu la un om ceea ce nu vreau să fiu, deşi sînt om ? Mare adînc este însuşi omul, ale cărui fire de par Tu le ai numărate, Doamne, şi nu se micşorează numărul lor în Tine, şi totuşi fi-rele de par ale capului nu sînt mai uşor de numărat decît simţămintele lui şi mişcările inimii lui.
(23)
Dar acel retor era un astfel de om că-1 iubeam atît de mult în-
cît voiam să fiu şi eu un astfel de om. Iar din cauza semeţiei rătăceam
şi eram purtat încoace şi încolo «de orice vînt»22, dar, în ascuns, eram
condus de Tine. Şi de unde ştiu eu şi cum îţi mărturisesc Tie că-1 iubisem
21. Ps. 2, 9.
22. EL 4, 14.
112
FERICITUL AUGUSTIN
mai mult din cauza dragostei celor care-1 lăudau, decît din cauza lucru-rilor pentru care era lăudat ? Pentru că dacă, fără să-i laude, aceiaşi oameni 1-ar fi critical şi criticîndu-1 şi dispreţuindu-1 ar fi povestit ace-leaşi lucruri, nu m-aş fi aprins pentru el şi nu as fi fost aţîţat şi, desigur, lucrurile nu ar fi altele şi nici omul însuşi nu ar fi fost altul, ci ar fi fost aita numai simţirea oameniior care-1 lăudau. Iată unde zace sufletul slab, care nu s-a lipit încă de tăria adevărului. Aşa cum sufhirile limbilor suflă din piepturile celor care-şi dau cu părerea, tot aşa este dus şi se învîrteşte şi se răsuceşte şi lumina i se întunecă şi adevărul nu se vede. Şi totuşi adevărui este înaintea noastră. Şi era pentru mine un lucru mare dacă stilul meu şi studiile mele ar fi fost cunoscute de acel bărbat, studii pe care dacă le-ar fi aprobat as fi fosit şi mai mult aprins, iar dacă le-ar fi dezaprobat ar fi fost răniită inima mea deşartă şi goală de tăria Ta. Şi totuşii acel «Frumos şi apt», pe care i-1 dedicasem, îl frămîntam cu plăcere to suflet, în fata meditării mele şi-1 admiram fără să am pe cineva care să-1 laude cu mine.
XV
(24) Dar temelia unui lucru atît de mare o vedeam încă în arta Ta, Atotputernice «Care singur faci minuni», şi sufletul meu mergea prin lu​cruri trupeşti şi defineam şi distingeam «Frumosul», ceea ce era plăcut prim sine însuşi, iar «aptu!» ceea ce era plăcut spre a fi potrivit la alt lucru, şi le construiam cu exemple corporate. Şi m-am întors ,la natura sufletului, iar falsa opinie, pe care o aveam despre cele spirituale, nu mă lăsa să văd adevărul. Şi-mi intra în ochi însăşi puterea adevărului, iar eu întorceam mintea mea tulburată de la un lucru necorporal la linii şi culori şi la mărimi umflate şi, fiindcă nu puteam să le văd cu sufletul, socoteam că nu pot vedea sufletul meu. în virtute iubeam pacea, iar în viciu uram nepotrivirea, în virtute vedeam unitatea, iar în viciu un fel de diviziune, iar în acea unitate mi se părea că este gîndirea raţională şi natura adevărului şi a bunului suprem şi, sărmanul de mine, socoteam că în această diviziune a vieţii neraţionale este nu ştiu ce substanţă şi natură a răului suprem, care nu numai că era substanţă, ci în totul era viaţă şi totuşi nu era de la Tine, Dumnezeul meu, de da Care sînt toate a.
Şi o numeam monadă, ca o minte fără sex, iar pe cealaltă o numeam diadă, ca o minte fără sex, adică furie în săvîrşirea crimelor, poftă în nelegiuiri, neştiind ce vorbesc, căci nu cunoscusem şi nici nu învătasem că răul nu este o substanţă, şi nici că mintea noastră nu este supremul şi neschimbătorul bine.
23. / Cor. 8, 5.
CONFESSIONES - MARTURIS1RI
113
(25) Căci după cum sînt nelegiuiri, dacă acea mişcare a sufletului,
în care este pornirea, este vicioasă, şi se avintă cu neruşinare şi tulbu-
rare, şi sînt nelegiuiri, dacă acel afect al sufletului este lipsit de mo​
derate, afect prin care se hrănesc plăcerile, tot aşa erorile şi falsele opi-
nii molipsesc viaţa, dacă mintea raţională însăşi este vicioasă, aşa cum
era atunci în mine, care nu ştiam că trebuie luminată de o altă lumină, ca
să poată participa la adevăr, pentru că nu este ea însăşi natura adevăru-
lui, «fiindcă Tu vei aprinde făclia mea, Doamne, Dumnezeul meu, vei lu-
mina întunericul meu» şi «din plinătatea Ta, noi toţi am primit». Căci
«Tu eşti lumina cea adevărată, care luminează pe tot omul care vine în
lume», «pemtru că la Tine24 nu este nici schimbare, nici umbra de mu-
tare».
(26) Eu încercam să urc la Tine, dar eram respins de Tine, ca să simt
gustul morţii, pentru că Tu «stai împotriva celor mîndri» 25. Dar ce este
mai mîndru decît să afirm, cu o uimitoare nebunie, că prim fire eu sînt
ceea ce eşti Tu ? Căci — deşi eram schimbător, şi acest lucru era pentru
mine atît de lămurit, încît pentru aceea doream să fiu înţelept, pentru
ca din rău să raă fac mai bun — totuşi voiam mai bine să cred că şi Tu
eşti schimbător, decît să nu fiu ceea ce eşti Tu. Aşadar, eram respins şi
erai contra învîrtoşării grumazului şi-mi închipuiam forme corporale, şi,
trup fiind, acuzam trupul şi, spirit nestatornic, nu mă întorceam la Tine
şi umblînd, umblam spre acelea care nu există (nici în Tine, nici în mine,
nici în trup, nici nu-mi erau create de adevărul Tău, ci erau plăzmuite
de vanitatea mea din corp şi ziceam micilor Tăi credincioşi, concetăţenii
mei, de la care eram alungat fără să-mi dau seama, le ziceam guraliv
şi prosteşte : «De ce, deci, greşeşte sufletul pe care 1-a creat Dumnezeu ?»
Şi nu voiam să-mi spună : «De ce, deci, greşeşte Dumnezeu ?» Mai mult,
susţineam că substanţa Ta, fiind constrînsă, greşeşte, decît să recunosc
că substanta mea, schimbătoare, s-a abătut de la sine, şi mărturiseam că
greşeşte ca o pedeapsă.
(27) Şi eram, poate, în vîrstă de douăzeci şi şase de ani, sau de
douăzeci şi opt, cînd am scris acele volume, rostogolind în mine plăz-
muiri corporale care zumzăiau în urechile inimii mele, pe care le aţin-
team, dulce adevăr, la melodia Ta lăuntrică, cînd cugetam despre «fru-
mos şi apt», dorind şi să stau în picioare şi «să Te aud şi să mă bucur
cu bucurie din pricina glasului mirelui» şi nu puteam, căci eram răpit
în afară de glasurile erorii mele şi, din cauza greutaţii mîndriei mele,
cădeam în cele mai de jos. Căci nu dădeai «auzului meu bucurie sau ve-
selie, sau nu se bucurau oasele care nu fuseseră smerite»26.
24. Ps. 17, 20; loan, 1, 16 ; 1, 9; lac. 1, 17.
25. / Petru, 5, 5.
26. Ps. 50, 10.
S — Confessiones
114
FERICITUL AUGUSTIN
XVI
(28)
Şi ce-mi folosea că, aproape la vîrsta de douăzeci de ani, mi-au
căzut în mînă anumite scrieri ale lui Aristotel, pe care oamenii le nu-
lnesc «cele zece categorii» — la al căror nume, cînd mi le enumera acel
retor din Cartagina, profesorul meu, cu fălcile răsunînd de îngîmfare, şi
alţii care erau socotiti învăţaţi, aplecat ca la nu ştiu ce lucru divin şi
mare, stăteam cu gura căscată — le-am citit singur şi le-am înţeles ?
După ce am discutat aceste categorii cu aceia care ziceau că abia le în-
ţeleseseră cu profesori foarte învăţaţi, care nu numai că vorbeau, dar
făceau şi multe figuri pe nisip, nu au putut să-mi spună nimic altceva
despre ele faţă de ceea ce înţelesesem eu singur citind.
Şi mi se părea că vorbesc destul de clar despre substanţe, cum este omul, şi despre cele ce se află în substanţe, aşa cum este figura omului, ce fel este şi statura lui, de cîte picioare este mărimea lui, şi înrudirea, al cui frate este sau unde s-a stabilit şi cînd s-a născut, sau dacă şade, sau dacă este încălţat, sau înarmat, sau face ceva, sau suferă ceva şi cele ce sînt în aceste nouă «ge(nuri» din care eu am dat numai cîteva exem-ple, sau se găsesc nenumărate chiar în genul substanţei însăşi.
(29) La ce-mi folosea acest lucru — cînd îmi şi dăuna — cînd eu
chiar şi pe Tine — Care eşti minunat de simplu şi neschimbător, socotind
că tot ce există este cuprins în cele zece categorii — încercam să Te
înţeleg aşa, ca şi cînd Tu ai fi supus mărimii sau frumuseţii Tale, pentru
ca acelea să fie în Tine ca şi în subiect, ca într-un corp, cînd mărimea
,Ta şi frumuseţea Ta, Tu însuţi eşti, iar corpul nu este mare şi frumos
prin faptul că este corp, fiindcă chiar dacă ar fi mai puţin mare şi mai
puţin frumos, ar fi totuşi corp ? Cele pe care le cugetăm despre Tine erau
o falsitate, nu adevăr, erau plăzmuiri ale mizeriei mele, nu temelii ale
fericirii Tale. Căci porunciseşi — şi aşa se petrecea în mine — ca pămîn-
tul să-mi producă spini şi mărăcini şi prin muncă să ajung la pîinea mea.
(30) Şi ce-mi folosea că atunci, serv netrebnic al poftelor celor rele,
am citit şi am înţeles toate cărţile artelor, care se numesc liberale, pe
care am avut posibilitatea să le citesc ? Şi mă bucuram de ele şi nu ştiam
de unde era ceea ce era acolo adevărat şi sigur. Căci aveam spatele spre
lumină, şi fata întoarsă la lucrurile care erau luminate, de aceea fata
mea, cu care vedeam lucrurile luminate, nu era luminată. Am înţeles
totul, fără ca cineva să-mi predea despre arta de a discuta şi de a vorbi,
am înţeles tot despre dimensiunile figurilor, despre muzică, fără mari
greutăţi, ştii Tu, Doamne, Dumnezeul meu, căci şi iuţeala înţelegerii şi
ascuţişul pătrunderii este darul Tău. Dar nu de acolo îti aduceam sacri-
ficii. Şi în acest mod era mai mult spre pieirea decît spre folosul meu,
pentru că m-am sforţat să am în puterea mea o atît de buna parte a sub-
CONFESSIONES — MARTURISIRI
U5
stanţei mele şi «puterea mea nu o păzeam la Tine», ci am plecat de la Tine într-un ţinut îndepărtat, ca s-o risipesc ca un desfrînat. Căci la ce-mi folosea un ,lucru bun, dacă nu mă foloseam bine de el ?
Căci nu mi-aş fi dat seama că acele ştiinţe sînt înţelese foarte greu chiar de oameni studioşi şi dotaţi cu mult talent, dacă nu încercam să expun cu ei aceleaşi lucruri, iar acela care excela printre ei nu putea să mă urmărească, atunci cînd le expuneam, decît cu întîrziere.
(31) Dar la ce-mi folosea dacă socoteam că Tu, Doamne, Dumne-zeule, Cel ce eşti adevărul, eşti un corp lichid şi imens, iar eu o frîntură din acel corp ? O, ce mare răsturnare! Dar, aşa eram şi nu mă inroşesc, Dumnezeul meu, să-Ţi marturisesc milele Tale pentru mine şi să Te in-voc, eu care nu am roşit atunci să marturisesc oamenilor blasfemiile mele şi să latru contra Ta. Ce-mi folosea, aşadar, atunci acea minte sprintenă pentru acele doctrine şi dezlegarea atîtor cărţi atît de încurcate, fără nici un ajutor omenesc, la ce-mi folosea cînd mă rătăceam, urît şi cu o neruşinare blestemată, de la învăţătura evlaviei ? Sau ce era păgubitor pentru cei mici ai Tăi mintea lor cu totul zăbavnică, cînd nu plecau de-parte de Tine, pentru ca, în cuibul Bisericii Tale, să prindă în siguranţă pene şi să-şi nutreasca aripile cu hrana credinţei sănătoase ?
O, Doamne, Dumnezeul nostru, să sperăm «în acoperămîntul aripi-lor Tale» şi ocroteşte-ne şi ne poartă. Tu ne vei purta, Tu vei purta şi pe cei mici, şi pînă la părul alb îi vei purta, pentru că atunci cînd Tu eşti tăria noastră, atunci este tărie, iar cînd este tăria noastră, este slăbi-ciune. Trăieşte mereu la Tine binele nostru, dar pentru că ne-am întors de la Tine, sîntem răi. Să ne întoarcem de acum înainte, Doamne, ca să nu fim răsturnaţi, pentru că la Tine trăieşte fără nici o lipsă binele nos​tru, căci Tu Insuţi eşti şi nu ne temem că nu există un loc unde să ne întoarcem pentru că de acolo am căzut. Căci în lipsa noastră nu se nă-ruie casa noastră, care este veşnicia Ta.
CARTEA A CINCEA
I
(1)
Primeşte jertfa mărturisirilor mele din mîma glasului inimii mele,
pe care ai format-o şi ai îndemnat-o ca să se mărturisească numelui Tăux,
şi oasele mele sănătoase şi să zica: «Doamne, cine este asemenea Tie ?
Căci acela care se mărturiseşte Tie, nu-Ţi arată ce se petrece în sine,
pentru că ochiul Tău nu poate fi ţinut departe de o inimă închisă, iar
asprimea oamenilor nu respinge mîna Ta, ci o dezlegi cînd vrei, fie mi-
lostivindu-Te, fie pedepsind, şi nu este nimeni care să se poată ascunde
de la căldura Ta».
Dar, să Te laude sufletul meu, ca să Te iubească şi să-ţi mărturi​sească milele Tale, ca să Te laude. Nu încetează şi nu trece sub tăcere laudele Tale toată făptura Ta, nici orice spirit, prin gura îndreptată spre Tine, nici animalele, nici cele corporate, prin gura acelora care le iau în considerare, ca să ridice în Tine sufletul nostru de la lîncezeală, spri-jinindu-se pe cele ce ai făcut şi trecînd la Tine, Care le-ai făcut în mod minunat, acolo unde este tăria şi adevăratul curaj.
II
(2)
Să se ducă şi să fugă de Tine cei neliniştiţi şi cei nedrepţi. Tu îi
vezi şi deosebeşti umbrele şi iată sînt frumoase cu ele toate, iar ei sînt
urfţi. Şi ce pagubă Ţi-au provocat ei ? Sau în ce au necinstit împărăţia
Ta, care este dreaptă şi întreagă, din cerufi şi pînă la cele mai apropiate
de noi ? Căci unde au fugit, cînd fugeau de la fata Ta ? Sau în ce loc nu-i
găseşti Tu ? Dar ei au fugit ca să nu Te vadă pe Tine, Care-i vedeai, şi,
orbiţi, au dat de Tine — fiindcă nu părăseşti ceva din acelea pe care le-ai
făcut — pentru ca să se izbăvească de Tine şi pe drept să fie zbuciumaţi,
sustrăgîndu-se blîndeţii Tale, izbindu-se de dreptatea Ta şi căzînd sub
asprimea Ta. Desigur ei nu ştiu că eşti peste tot, Tu, pe Care nu Te măr-
gineşte nici un loc şi eşti singur prezent, chiar în aceia care se depăr-
tează de Tine. Să se întoarcă, deci, şi să Te caute, căci Tu nu ai părăsit
creatura Ta cum ei au părăsit pe Creatorul lor. Ei să se întoarcă şi să Te
caute, şi iată acolo eşti, în inima lor, în inima celor care se mărturisesc
Tie, care se aruncă la picioarele Tale şi care plîng la sînul Tău, după
1. Ps. 53, 8; 6,3; 34,10; 18,7; 118,175; 145,2; 106,8.
CONFESSIONES — MART•RISIRI
117
căile lor grele, iar Tu uşor vei şterge lacrimile lor, iar ei şi mai mult plîng şi se bucură în lacrimi, fiindcă Tu, Doamne, Care nu eşti carne şi sînge, nu eşti un om oarecare, Tu, Doamne, Care i-ai făcut, îi refaci şi-i mîn-gîi. Şi unde eram eu cînd Te căutam? Şi Tu erai înaintea mea, eu însă şi de la mine mă depărtasem, şi nu mă găseam, cu atît mai puţin pe Tine.
Ill
(3)
Voi vorbi în fata Dumnezeului meu despre anul acela al douăzeci
şi nouălea al vîrstei mele.
Venise, mai înainte, la Cartagina un episcop al maniheilor, numit Faustus, mare cursă a diavolului, şi mulţi erau prinşi în acel laţ prin far-mecul vorbirii lui, farmec pe care, chiar dacă eu îl lăudam, îl separam totuişi de adevărul lucrurilor, pe care eram lacom să le învăţ şi nu mă uitam la vasul vorbirii, ci la ceea ce-mi punea dinainte să mănînc ca şti-inţă acel, aşa-numiit de ei, Faustus. Căci faima îmi vorbise mai înainte despre el, că, zicea faima, era eel mai iscusit în toate doctrinele oneste şi unul dintre primii învăţăcei în doctrinele liberate.
Citisem multe cărţi ale filosofilor şi le reţinusem în memorie, iar unele dintre cele citite le comparam cu acele poveşti ale maniheilor, şi-mi păreau mai probabile cele pe care le afirmaseră fiiosofii «care au putut să aibă atîta tărie încît să poată preţui secolul, deşi nu aflaseră deloc pe Domnul lui, căci mare eşti, Doamne, şi priveşti cele smerite, iar pe cele înalte de departe le cunoşti şi nu Te apropii decit de cei zdrobiţi cu inima* 2, iar de cei mîndri nu eşti aflat, chiar dacă ei, printr-o curioasă iscusinţă, ar număra stelele şi nisipul şi ar măsura regiunile cereşti şi ar căuta căile astrelor.
(4)
Căci cu mintea şi cu geniul lor caută aceste lucruri, cu geniul
pe care 1-ai dat lor, şi mult au aflat şi au vestit cu mulţi ani înainte
eclipsele de lună şi de soare, şi au spus ziua şi ora şi din ce parte aveau
să fie, iar numărul nu i-a înşelat şi s-a făcut aşa cum au vestit de mai
înainte. Şi au scris reguli cercetate, care sînt citite şi astăzi, iar din ele
se prevesteşte în ce an, în ce lună a anului, în ce zi a lunii, în ce oră a
zilei, şi în ce parte a lumii sale va suferi o eclipsă luna sau soarele. Şi aşa
va fi, cum se vesteşte.
Se miră oamenii şi rămîn uimiţi cei care nu le ştiu, se bucură mult şi se înfumurează cei care le ştiu şi, prdnitr-o necuvenită mîndrie, retrăgîn-du-se şi fiind părăsiţi de lumina Ta, atît de mare, prevăd eclipsa viitoare a soarelui, dar în prezent nu văd eclipsa lor — căci ei nu caută cu evlavie de unde au mintea cu care cercetează aceste lucruri — şi, cînd descopar că Tu le-ai făcut, nu se încredintează Tie, ca să păstrezi ceea ce ai făcut,
2. I Tim. 3, 7 ; Ps. 137, 6 ; 33, 19.
118
FERICITULAUGUSTIN
şi nu se jertfesc pentru Tine, aşa cum se făcuseră ei înşişi, şi nu sacrifică izbucnirile lor ca pe zburătoare şi curiozităţile lor ca pe peştii mărilor, curiozităţi prin care umblă pe cărările ascunse ale prăpastiei şi desfrîul lor ca turmele cîmpului, pentru ca Tu, Doamne, foe mistuitor să nimi-ceşti grijile moarte ale lor, recreîndu-i fără să mai cunoască moarte.
(5) Dar nu au cunoscut calea, Cuvîntul Tău, prin Care ai făeut cele
ce numără ei şi pe ei înşişi care numără, şi simţul prin care văd şi nu-
mără şi mintea cu care numără. Iar înţelepciunii Tale nu-i este număr,
întrucît Insuşi Unul-Născut S-a făcut pentru noi înţelepciune, dreptate
şi sfinţenie3, şi a fost numărat între noi şi a dat dajdie Cezarului. Ei nu
au cunoscut această cale prin care să coboare la El. Nn au cunoscut
această cale şi cred că sînt înalţi şi strălucitori ca stelele, dar se prăvă-
lesc la pămînt şi întunecată este inima lor, lipsită fiind de înţelepciune.
Multe lucruri adevărate spun ei despre făptură, dar Adevărul, pe Făcă-
torul creaturii nu-L caută cu evlavie şi de aceea nu-L găsesc sau, dacă-L
găsesc, cunoscînd pe Dumnezeu, nu ca pe Dumnezeu îl cinstesc, ci aduc
mulţumiri şi sînt deşerţi în cugetările lor, zicî•nd că sînt înţelepţi şUş\
atribuie lor cele ce sînt ale Tale, iar prin aceasta doresc să-Ţi atribuie
Tie cele ce sînt ale lor, punînd asupra Ta minciunile, asupra Ta, Care
eşti adevărul, şi schimbînd «slava lui Dumnezeu Celui nestricăcios în
asemănarea chipului omului celui stricăcios şi a păsărilor şi a celor cu
patru picioare şi a tîrîtoarelor» 4, schimbă adevărul Tău în minciună şi
cinsitesc şi shijesc făpturii mai degrabă decît Creatorului.
(6) Totuşi reţinem multe lucruri adevărate, afirmate de ei de la
creatură însăşi, şi-mi venea în minite calculul prin numere şi prin ordinea
timpurilor şi prin mărturiile văzute ale astrelor şi le comparam cu spu-
sele lui Maniheu, pe care le-a scris despre aceste lucruri, multe la nu​
măr, aiurînd foarte mult, şi nu-mi venea în minte nici lămurirea solstiţii-
lor, nici a echinocţiilor, nici a eclipselor, nici ceea ce învăţasem în mod
asemănător din cărţile înţelepciunii laice. Mi se poruncea să cred în ele,
însă nu se potriveau cu unele explicaţii cercetate de numerele şi ochii
mei, întrucît erau cu totul diferite.
IV
(7)
Oare, Doamne, Dumnezeul adevărului, oricine a cunoscut aces-
tea îţi place Tie ? Căci nefericit este omul care ştie toate acele lucruri
dar nu Te cunoaşte pe Tine. Fericit este, însă, omul care Te cunoaşte pe
Tine, dar nu ştie acele lucruri. Iar acela care Te-a cunoscut pe Tine şi
acele lucruri este fericit nu din cauza acelor lucruri, ci numai din cauza
3. Ps. 8, 8; Deut. 4, 24; Evi. 12, 29; loan, 14, 6; Ps. 146, 5; / Cor. 1, 30.
4. Rom. 1, 21.
CONFESSIONES — MARTURIS1RI
119
Ta, este fericit dacă, cunoscîndu-Te, pe Tine Tş slăveşte şi-Ţi aduce mul-ţumiri, iar in cugetările sale nu se destramă.
Căci, aşa cum este mai bun acela care ştie să aibă un arbore şi-Ţi mulţumeşte pentru folosinţa lui, chiar dacă nu ştie fie cîte măsuri are in înălţime, fie pe ce lăţime s-a desfăşurat, este mai bun decît acela care-1 măsoară şi-i numără toate ramurile, dar nici nu are, nici nu a cunoscut, nici nu iubeşte pe Creatorul lui. Tot aşa credinciosul care are toată lu-mea bogăţiilor şi care, ca şi cînd nu ar avea nimic, posedă totul, lipin-du-se de Tine, Căruia îi slujesc toate, chiar dacă nu ar cunoaşte nici cursele celor de la nord, ar fi o prostie să se puna la îndoială ca, in orice caz, este mai bun decît măsurătorul cerului, care face socoteala stihiilor şi nu se ocupă de Tine, Care «ai orînduit toate cu masură, număr şi greu-tate» 5.
V
(8)
Totuşi cine cerea ca un maniheu oarecare să scrie aceste lucruri
fără a căror cunoaştere iscusită să poată învăţa evlavia ? Căci ai zis
omului: «Iată, credinţa este înţelepciunea». El ar fi putut să nu cunoască
credinţa, chiar dacă ar fi cunoscut aceste lucruri in mod desăvîrşit, dar,
fiindcă nu cunoscuse acesite lucruri, îndrăznind cu neruşinare să le pre-
dea altora, nu ar fi putut cunoaşte evlavia. Este o deşertăciune să predai,
învăţînd aceste lucruri omeneşti, chiar dacă sînt cunoscute, dar este o
evlavie să le mărturisească Tie. De unde el, îndepărtîndu-se, a vorbit
multe, pentru ca, dovedit de neştiinţă de către aceia care cu adevărat
le cunoşteau bine, să se cunoască, in chip vădit, care era cunoaşterea lui
în lucrurile care sînt mai ascunse. Căci nu a voit să fie preţuit puţin, ci a
încercat să-i convingă că Duhul Sfînt, Mîngîietorul şi Vistierul credincio-
şilor Tăi, se află în el personal cu toată puterea. Aşadar, cînd era prins
că afirmase lucruri false despre cer şi despre stele, despre mişcările soa-
relui şi ale lunii, deşi aceste lucruri nu au legătură cu învăţătura reli-
giei, apărea destul de limpede că îndrăznelile lui au fost blasfemii. Au
fost blasfemii atunci cînd el afirma nu numai lucruri neştiute, dar chiar
false. Le afirma cu o deşertăciune nebună a îngîmfării, încît se străduia
să şi le atribuie sieşi ca unei persoane dumnezeieşti.
VI
(9)
Căci atunci cînd aud un frate creştin, pe unul sau altul care nu
ştie aceste lucruri şi pune un lucru în locul altuia, eu îl privesc cu răb-
,dare cînd îşi dă cu părerea şi văd că nu-i dăunează, cînd nu are credinţe
nevrednice despre Tine, Creatorul tuturor6, dacă din întîmplare nu cu-
5. Int. Sol. 11, 20. b. II Mac. 1, 24.
120
FERICITUL AUGUSTIN
noaşte aşezarea şi purtarea creaturii corporale. Este însă dăunător dacă socoteşte că acest lucru are importanţă chiar la forma învăţăturii evla-viei şi dacă îndrăzneşte să afirme cu încăpăţînare ceea ce nu cunoaşte. Dar chiar o astfel de slăbiciune în leagănul credinţei este susţinută de mama iubire, pînă cînd noul om se ridică la starea de bărbat desăvîrşit şi nu mai poate fi purtat încoace şi încolo de orice vînt al învăţăturii7.
Cît despre aceia, însă, care a îndrăznit să se facă învăţător, care a îndrăznit să se facă condiucător şi fruntaş al acelora pe care încerca să-i convingă despre acele lucruri şi s-a purtat în aşa măsură încît aceia care-1 urmau să nu creadă că urmează un oarecare, ci pe Duhul Tău eel Sfînt, cine nu ar socoti că o nebunie atîlt de mare, devreme ce se dovedeşte că a afirmat lucruri false, nu trebuie detestată şi aruncată departe ?
Totuşi nu înţelesesem clar dacă, după vorbele lui, ordinea zilelor mai lungi şi mai scurte şi a nopţilor şi chiar a nopţii şi zilei însăşi şi eclipsele de lumină şi ce mai citisem asemănător cu acestea în alte cărţi, s-ar fi putut expune, pentru că dacă cumva s-ar fi putut expune, ar fi fost nesigur pentru mine dacă lucrul se afla aşa sau aşa, dar spre încredinţarea mea as fi pus mai presus autoritatea lui din cauza sfin-ţeniei care i se atribuie.
(10) Şi timp de aproape nouă ani, în care i-am auzit eu, care eram rătăcitor cu sufletul, am aşteptat cu o dorinţă extrem de încordată so-sirea acestui Faustus, căci ceilalţi dintre ei, pe care-i întîlnisem din în-tîmplare, care nu puteau să răspu,ndă întrebăriloir puse de mine cu privire la aceste probleme, mi-1 făgăduiau pe el, iar cînd a sosit am început cu el discuţia, foarte uşor, rugîndu-1 să-mi explice cu cea mai mare limpezime aceste lucruri şi încă şi altele mai mari, dacă 1-aş întreba.
Aşadar, de îndată ce a venit, am găsit că este un om plăcut la vorbă şi că lucrurile pe care le spun în mod curent aceia sînt ciripite într-un mod mult mai iplăcut de acesta. Dar cu ce putea fi mai de folos înse-tării mele mînuitorul foarte cuviincios al preţioaselor pahare ? De astfe] de lucruri erau sătule urechile mele, şi nu mi se păreau mai bune, fiindcă se spuneau mai bine, şi nici nu erau mai adevărate, fiindcă erau mai bine spuse, iar sufletul nu era mai înţelept pentru că fata lui era plăcută şi vorbirea împodobită, Aceia, însă, care mi-1 promiteau nu apreciau lucrurile bine, iar pentru că îi desfăta cu vorbirea lui li se părea că este prudent şi înţelept. Am cunoscut, însă, şi alt gen de oa-meni, care bănuiau adevărul, dar nu voiau să fie de acord cu adevărul, dacă nu era exprimat printr-un limbaj pieptănat şi bogat.
7. Num. 10, 9.
CONFESSIONES — MARTURISIRI
121
Dar Tu deja mă învăţaseşi pe mine, Dumnezeul meu, în chipuri mi-nunate şi ascunse, şi de aceea cred, pentru că Tu m-ai învăţat, pentru că este adevărat, şi nimeni, în afară de Tine, mi este învăţător al ade-vărului, oriunde şi de oriunde a strălucit. Eu învăţasem chiar de la Tine că ceva nu trebuie numit adevăr, prin faptul că se exprimă cu elocinţă, nici fals, fiindcă semnele buzelor sînt fără artă; nici nu este adevărat prin faptul că se exprimă în stil neşlefuit, dar nici fals, prin faptul că vorbirea este strălucită, învăţasem că tot aşa este cu înţe-lepciunea şi cu prostia, aşa cum sînt mîncăruri folositoare şi nefolosi-toare, dar că, cu vorbe împodobite şi neîmpodobite, întocmai ca în vase urbane sau ţărăneşti pot fi servite şi unele şi celelalte mîncăruri.
(11)
Aşadar dorinţa mea, cu care îl aşieptasem atît de mult timp,
era în adevăr desfătată prin mişcarea şi simţirea celui care discuta şi
prin vorbele potrivite care se ofereau mai uşor, ca să îmbrace ideile.
Insă, eram desfătat, şi împreuna cu mulţi sau înaintea multora, îl ri-
dicam în slăvi, dar mă supăra faptul că, în gloata ascultatorilor, nu mi
se îngăduia să-i spun şi să-i împărtăşesc grijile problemelor mele, vor-
bind familiar, ascultînd şi punînd întrebări. De îndată ce am putut face
acest lucru şi am început să-i ocup urechile, împreuna cu prietenii mei,
într-o împrejurare în care nu era lipsit de cuviinţă să discutăm, punînd
rînd ipe pînd, probleme, şi i-am exprimat unele lucruri care mă tulburau,
mi-am dat seama că omul nu cunoaşte disciplined liberale, în afară
de gramatică, iar aceasta în chip obişnuit. Pentru că citise cîteva dis-
cursuri ale lui Cicero, foarte puţine cărţi ale lui Seneca şi cîteva vo​
lume ale poeţilor şi ale sectei sale, scrise corect în latină, şi fiindcă la
acestea se adaugă exerciţiul zilnic de a vorbi, avea acea elocinţă care
devenea mai bine primită şi mai ispititoare prin moderaţia talentului
şi printr-un fel de farmec natural.
Oare aşa este, cum îmi amintesc, Doamne, Dumnezeul meu, arbitrul conştiinţei mele ? In fata Ta este inima mea işi amintirea mea, în fata Ta, Care mă duceai atunci prin secretul ascuns al providenţei Tale şi întorceai neonestele mele greşeli în fata mea, ca să le văd şi să le urăsc.
VII
(12)
Căci după ce mi-a apăurut destul de limpede că acela nu cu-
noştea acele discipline, în care crezusem că excelează, am început să-mi
pierd speranţa că el poate să-mi puna în lumină şi să dezlege proble-
mele care mă frămîntau. Cineva, dacă nu 1-ar fi cunoscut, ar fi putut
să deţină adevărul evlaviei, dar numai dacă nu ar fi fost maniheu. în
adevăr, cărţile lor sînt pline de poveşti foarte lungi despre cer şi despre
stele, despre soare şi despre lună. Dar eu deja socoteam că el nu poate
122
FERICITUL AUGUSTIN
să-mi explice cu fineţe acele lucruri — lucru pe care-1 doream — anume ca, comparînd calculele numerelor, pe care le citisem în altă parte, să-mi explice dacă este aşa cum erau expuse în cărţile maniheilor, sau dacă se dădea o explicate mulţumitoare chiar acolo.
Totuşi, cînd i-am prezentat acele probleme pentru a le discuta şi a le dezlega, cu modestie, el nu a îndrăznit să-şi ia asuprăşi nici măcar sarcina aceasta, căci el ştia că nu cunoştea aceste lucruri şi nici nu s-a sfiit să mărturisească. Căci nu era dintre acei vorbăreţi, dintre care suportasem pe mulţi, care încercau să mă înveţe lucrudle acelea şi care nu spuneau nimic. Acesta avea în adevăr o inimă, deşi nu era îndreptată spre Tine, dar care totuşi nu era prea lipsită de prudenţă cu privire la sine însuşi8.
Nu era deloc necunoscător al neştiinţei sale şi nu a voit ca, dis-cutînd la întîmplare, să fie strîns într-un loc de unde să nu mai poaţă ieşi, nici întoarce uşor, iar prin aceasta mi-a plăcut şi mai mult. Căci este mai frumoasă modestia unui suflet care mărturiseşte, decît acele lucruri pe care doream să le cunosc, iar acest lucru îl aflam în toate chestiunile mai grele şi mai subtile.
(13) Frîngîndu-se, deci, acea pasiune cu care studiasem scrierile ma​niheilor şi ipierzîndu-mi şi mai mult speranţa cu privire la ceilalţi învă-ţători ai lor, fiindcă în multe probleme, care mă frămîntau, acel numit mi-a apărut în acest mod, am început să întreţin legături cu el pentru pasiunea pe care o avea pentru studiul literaturii, pe care eu, re tor atunci la Cartagina, o predam tinerilor, şi citeam cu el fie cele ce au-zise şi dorea să le cunoască, fie cele ce socoteam eu că sînt pe măsura unui astfel de talent.
Totuşi, toate încercările mele, cu care mă hotărîsem să progresez în aceasta sectă, s-au prăbuşit după ce am cunoscut acel om, dar nu în aşa mod încît să mă despart cu totul de ei, ci hotărîsem ca, dacă nu găsesc ceva mai bun decît acele lucruri în care mă prăvălisem, să fiu mulţumit cu ele, fară numai dacă s-ar fi ivit vreo lumină care să fie mai de ales.
în acest mod, acel Faustus, care pentru mulţi a constituit un laţ al morţii, începuse, fără să se ştie, să slăbească laţul cu care mă prin-sese. Căci mîinile Tale, Dumnezeul meu, în ascunsul providenţei Tale, nu părăseau sufletul meu9, şi din sîngele mamei mele Ţi se aduceau jertfe, ziua şi noaptea, prin lacrimile ei, şi ai lucrat cu mine în chipuri minunate. Tu ai făcut acel lucru, Dumnezeul meu, căci «de Domnul sînt călăuziţi paşii omului şi voi călca calea Lui». Sau care va fi dobîndirea mîntuirii în afară de mîna Ta, care reface cele ce Tu ai făcut ?
8. Ps. 77, 37; Faptc, 3, 21.
9. Ps. 17, 6 i Ioel, 2, 26 ; Ps. 36, 23.
OONFESSIONES — MARTURISIRI
123
VIII
(14)
Deci, ai făcut cu mine în aşa fel încît şă fiu convins să merg
la Roma şi acolo să predau ceea ce predam la Cartagina. Şi de unde
mi-a venit convingerea, niu voi trece cu vederea să-Ţi mărturisesc Tie,
pentru că, în acestea, tainele Tale prea înalte şi mila Ta continuă pen-
tru noi trebuie gîndită şi predicată.
Nu am voit să mă due la Roma, pentru că prietenii îmi făgăduiau ciştiguri mai mari şi o mai mare delimitate în fata prietenilor care mă îndemnau să fac acest lucru — deşi şi aceste lucruri convingeau sufletul meu — ci motivul eel mai puternic şi aproape singurul era fap-'tul că am auzit că acolo tinerii studiază cu mai muiltă linişte şi că se odihnesc printr-o exercitare mai ordonată, ca să nu se năipustească unii peste alţii în şcoala aceluia pe care nu-1 au profesor, şi să nu fie ad-mişi deloc, dacă acela nu va fi permis. Din contra, la Cajtagina, urîtă şi nestăpînită este purtarea fără frîu a celor care studiază. Dau năvală cu neruşinare şi, aproape, cu un curaj furios tulbură ordinea pe care a instituit-o fiecare pentru a le fi de folos discipolilor. Multe lucruri in-sultătoare fac, cu o obrăznicie nemaivăzută, care ar trebui pedepsite de legi, dacă obiceiul nu le-ar patrona, arătîndu-i cu atît mai nenorociţi cu cît ei fac ca şi cînd ar fi îngaduit ceea ce nu este niciodata îngaduit de legea Ta cea veşnică, iar ei cred că fac aceste luoruri fără să sufere vreo pedeapsă, cînd ei sîmt pedepsiţi chiar de orbirea de a face şi su-feri lucruri incomparabil mai rele decît acelea pe care le fac.
Eu, aşadar, cînd eram student, nu am voit să-mi însuşesc aceste moravuri, dar, cînd predam, eram silit să le suport pe ale altora, şi din această cauză îmi plăcea să mă due acolo unde toţi aceia care afla-seră îmi spuneau că aoeste lucruri nu se fac. Dar Tu, speranţa mea şi partea mea în pămîntul celor vii10, pentru a schimba locul pe pămînt pentru mîntuirea sufletului meu, şi la Cartagina îmi dădeai îndemnuri, prin care să mă desprind de acolo, şi la Roma îmi puneai în faţă mo-meli de care să fiu atras, prin oameni care iubesc viaţa moartă, aici făcînd lucruri nesănătoase, acolo promiţîndu-mi deşertăciuni şi, pentru a îndrepta ipaşii mei, Te foloseai în chip tainic de răuitatea lor şi de a mea. Căci şi aceia care tulburau liniştea mea erau orbiţi de o furie urîtă, şi cei care mă invitau la altceva gîndeau pămînteşte, iar eu, care detestam aici adevărata nenorocire, doream acolo falsa fericire.
(15)
Dar Tu, Dumnezeule, ştiai de ce să plec de aici şi să mă due
acolo, dar nu-mi arătai nici mie, nici mamei rnele, care, cînd am pie-
cat, m-a plîns groaznic şi m-a urmat pînă la mare. Dar am înşelat-o,
cînd mă tinea puternic ca să mă recheme, sau să piece cu mine,
10. Ps. 141, 6.
124
FERICITUL AUGUSTIN
şi am minţit că nu voiesc să părăsesc un prieten care aştepta ca, fiind un vînt puternic, să piece pe mare. Şi am minţit-o pe mama, şi am scăpat, fiindcă şi acest lucru mi 1-ai iertat cu milă, scăpîndu-mă de la apele mării, pline de murdării respingătoare, pînă la apa harului Tău, cu care fiind spălat să mă şteargă rîurile lacrimilor ochilor mamei mele, cu care uda în fiecare zi pămîntul sub privirile Tale.
Şi, totuişi, refuzînd să se întoarcă fără de mine, cu greu am con-vins-o să rămînă în noaptea aceea într-un loc apropiat de nava noastră, închinat amintirii fericitului Ciprian. Dair, în acea noapte, eu am pleca•t pe ascuns, iar ea a rămas, ragîndu-se şi plîngînd.
Şi ce cerea de la Tine, Dumnezeul meu, prin atîtea lacrimi, oare nu să nu mă laşi să navighez ? Dar Tu, cu un gînd adînc şi ascultînd de dorinţa ei mai mare, nu Te-ai îngrijit de ceea ce cerea ea atunci, pentru ca să mă faci ceea ce cerea ea întotdeauna.
Dar dimineaţa a suflat vîntul şi a umflat pînzele noastre, îndepăr-tînd ţărmuJ privirilor noastre, iar ea era nebună de durere şi cu plîn-geri şi gemete umplea urechile Tale, Care dispreţuiai acestea, în timp ce mă răpeai dorinţelor mele, pentru ca să pun capăt pornirilor înseşi, iar dorinţa ei prea trupească o biciuiai cu biciul eel drepit al durerilor, căci iubea prezenţa mea după obiceiul mamelor, dar cu mult mai mult decît multe mame, şi nu ştia ce bucurie aveai să-i faci din lipsa mea. Nu ştia, de aceea plîngea şi se jeluia, iar prin acele chinuri se dovedeau în ea rămăşiţele Evei, căutînd cu geamăt ceea ce născuse cu geamăt. Şi totuşi, după ce a acuzat înşelătoria şi cruzimea mea, revenind iarăşi la rugăciune, ca să Te roage pentru mine, a plecat la cele obişnuite, iar eu la Roma.
IX
(16) Şi iată că sînt luat în primire de nenorocirea unei boli tru-peşti, şi pornisem deja spre iad, purtînd toate relele pe care le făcu-sem şi contra Ta şi contra mea, şi contra altora, multe şi grele, peste lanţul păcatului originar, prin care toţi murim în Adam u, căci nu-mi dăduseşi ceva din acelea în Hristos, nici El nu dezlegase, prin crucea Sa, vrăjmăşiile pe care mi le atrăsesem de ,la Tine, prin păcatele mele. Căci cum ar fi putut să le dezlege în crucea închipuirii pe care o cre-zusem cu privire la el ? Aşadar, pe cît de falsa mi se părea moartea trupului Său, pe atît de adevărată era moartea sufletului meu şi pe cît de adevărată era moartea trupului Său, pe atît de falsa era viaţa su​fletului meu, care nu credea acest lucru.
Şi, înrăutătindu-se frigurile, eu mă duceam şi pieream, căci unde as fi putut să mă due, dacă as fi plecat atunci de aici, dacă nu în foe
13. Fac. 3, 16; Iov. 7, 9.
CONFESSIONES — MARTURISIRI
125
şi în chinurile vrednice pentru faptele mele, în adevărul rînduielii Tale ? Iar ea nu ştia acest lucru şi se ruga pentru mine, departe fiind. Tu, însă, fiind peste tot prezent o auzeai unde era, şi unde eram eu aveai milă de mine, ca să-mi recapăt sănătatea trupului, fiind încă nesănătos la inima bolnavă.
Căci, în acea primejdie atît de mare, încă nu doream botezul Tău, şi eram un copil mai bun atunci cînd 1-am cerut de la evlavia mamei, aşa cum am amintit deja şi am mărturisit. Dar crescusem în ruşinea mea şi, fără minte, luam în rîs sfaturile medicinii Tale, Care în două rînduri nu m-ai lăsat să mor în această stare. Dacă inima mamai mele ar fi fost lovită de această rană, niciodată nu s-ar fi vindecat. Căci nu pot exprima îndeajuns ce dragoste avea pentru mine şi cu o grijă şi mai mare decît mă născuse cu trupul mă năştea în spirit.
(17)
Aşadar, nu văd cum s-ar fi vindecat dacă o astfel de moarte
a mea ar fi străpuns măruntaiele dragostei sale. Şi unde erau atît de
mari rugăciuni, atît de dese, şi fără întrerupere ? Nicăieri, decît la Tine.
Oare Tu, Dumnezeul milelor, ai fi dispreţuit o inimă zdrobită şi sme-
rită12 a unei văduve curate şi modeste care îndeplinea facerea de
milostenii, care asculta şi slujea pe sfinţii Tăi, care în nici o zi mi
trecea cu vederea să aducă prinos la altarul Tău de două ori, dimi-
neaţa şi seara, care venea la Biserica Ta fără întrerupere, nu pentru
poveşti deşarte şi vorbării băbeşti, ci pentru ca să Te audă pe Tine în
cuvîntările Tale, iar Tu s-o asculţi în rugăciunile ei ? Oare ai fi putut
să dispreţuieşti şi să respingi de la ajutorul Tău lacrimile ei, prin care
nu cerea de la Tine aur sau argint, nici alt bun schimbător şi trecător,
ci mîntuirea sufletului fiului său. Tu, prin al Cărui dar ea era aşa cum
era? In,nici un caz, Doamne. Dimpotrivă, erai de faţă şi auzeai şi fă-
ceai totuil după rînduiala pe care o orînduiseşi că trebuie făcută. De-
parte de mine gîndul că Tu ai fi putut s-o înşeli în acele arătări şi
răspunsuri ale Tale, pe care le-am amintit, pe care ea le păstra în inima
ei Credincioasa şi pe care, rugîndu-se mereu, Ţi le înfăţişa ca pe nişte
scrisuri ale mîinii Tale. Căci Tu găseşti cu cale — pentru că mila Ta
esite în veci13 — să fii datornic făgăduinţelor pe care le faci acelora
cărora le ierţi păcatele.
X
• . ■ ■
(18)
M-ai vindecat, deci, de acea boală şi ai făcut sănătos pe fiul
servei Tale atunci, în chip vremelnic, cu trupul, ca să existe cineva
căruia să-i dai o mîntuire mad buna şi mai sigură.
12. Ps. 50, 19.
13. Ps. 117, 1 ; 137, 8; 115, 16; 40, 5.
126
FERICITUL AUGUSTIN
La Roma aveam legături cu acei sfinţi falşi şi înşelători, nu numai cu auditorii lor, din al căror număr făcea parte şi aceia în casa căruia zăcusem bolnav şi mă făcusem sănătos, dar chiar şi cu aceia pe care-i numesc aleşi.
Căci pînă atunci mi se părea că nu sîntem noi cei care păcătuim, ci că în noi păcătuieşte nu iş•tiu ce altă natură, şi se desfăta mîndria mea că eu sînt în afară de păcat, iar cînd făceam ceva rău nu mărtu-riseam că eu am făcut, ca să vindeci sufletul meu, pentru că păcătuia Tie, ci îmi plăcea să mă iert şi să învinuiesc nu ştiu ce altceva, care era cu mine şi nu era en. Dar, în realitate, totul eram eu şi necre-dinţa mă împărţise împotriva mea, iar acest păcat era cu atît mai de netămăduit cu cît nu socoteam că eu sînt păcătosul, şi era îngrozi-toare nedreptatea de a prefera ca Tu, Dumnezeul eel atotputernic, să fii învins în mine, spre pieirea mea, decît ca eu să fiu învins de Tine, spre mîntuirea mea.
Căci încă nu puseseşi «Strajă gurii mele l4, ca să nu abaţi inima mea spre cuvinte de vicleşug, ca să-mi dezvinovăţesc păcatele mele ; iar cu oamenii cei ce fac fărădelege nu mă voi însoţi» 15 (Ps. 140, 4), şi de aceea aveam legături cu aleşii lor, însă pierzîndu-mi speranţa că pot să înaintez în acea falsa doctrină ; chiar şi în acea doctrină hotărîsem să fiu mulţumit, dacă nu aiş găsi ceva mai bun, doctrină de care mă ţineam, dar mai lăsător şi mai neatent.
(19) Căci îmi venise ideea că mai înţelepţi fuseseră acei fiflosofi pe care-i numesc academici, pentru că socotiseră că trebuie să ne în-doim de totul, iar omul nu poate să înţeleagă nimic. Căci mi se părea că gîndiseră limpede — aşa cum socoteşte poporul de rînd, — mie care încă nu înţelesesem intenţia lor.
Nici nu am pierdut din vedere să reţin pe acelaşi oaspete al meu de la prea marea încredere pe care mi-am dat seama că o acordă lu-crurilor fabuloase de care sînt pline cărţile maniheilor. Totuşi eram mai strîns de prietenia cu ei decît cu ceilalţi oameni, care nu fuseseră în acea erezie. Căci nici nu o apăram cu vechea însufleţire, dar prietenia lor — căci pe foarte mulţi din aceştia îi ascundea Roma — ma făcea mai leneş şi nu căutam altceva, mai ales că pierdusem speranţa că în Biserica Ta, Doamne al cerului şi al ipămîntului, Creatorul tuturor celor văzute şi nevăzute, se poate găsi adevărul, de la care aceia mă înde-părtaseră, şi mi se părea foarte urît a crede că Tu ai figura unui trup omenesc şi că eşti înfăţişat de liniile trupeşti ale membrelor noastre. Şi, fiindcă atunci voiam să cuget despre Dumnezeul meu, nu ştiam să
14. Ps. 140, 3.
15. Ps. 140, 4.
CONFESSIONES — MARTUEISIRI
127
mă gîndesc decît la mase corporate.— căci socoteam că nu există nimic care să nu fie aşa — ceea ce era cea mai mare cauză şi aproape sin-gura a greşelilor mele de neînlăturat.
(20)
Căci de aci credeam că şi o oarecare substanţă a răului este
de acest gen şi are masa sa urîtă şi fără forma, fie deasă, pe care o
numeau pămînt, fie subţire şi fină, aşa cum este starea aerului, minte
rea, care şi-o închipuie tîrîndu-se pe acel pămînt. Şi, pentru că orice
credinţă mă silea să cred că Dumnezeul eel bun nu a creat nici o na-
tură rea, îmi închipuiam că există două mase, contrare între ele, amîn-
două infinite, dar cea rea mai îngustă, iar cea buna mai mare, iar din
acest început ciumat mă însoţeau celelalte nelegiuiri.
In adevăr, cînd sufletul încerca să revină la credinţa cea adevărată era dat înapoi, pentru că nu era credinţa cea universala, ipe care o cre​deam eu că este. Şi, mai mult, mi se părea că sînt mai evlavios dacă pe Tine, Dumnezeul meu, Căruia se marturisesc milositivirile Tale faţă de mine, Te-aş crede nemărginit chiar din celelalte părţi, oricît as fi fost constrîns să Te numesc mărginit dintr-o singură parte, prin care Ţi se împotrivea masa răului, decît dacă as fi socotit că Tu eşti alcătuit din toate părţile, în forma unui trup omenesc. Şi mi se părea mai bine să cred că Tu nu ai creat nici un rău — rău care pentru mine, eel ne-ştiutor, era nu numai substanţă, ci chiar o substanţă corporală, şi nu putusem să-mi înfăţişez mintea decît caun corp fin, care totuşi se îm-prăştie în spaţiile materiale — decît să cred că de la Tine este natura răului, aşa cum o credeam eu. Chiar pe însuşi Mîntuitorul nostru, Cel Unul-Născut al Tău, ll socoteam ca purees din masa prea luminoasei Tale mase, pentru mîntuirea noastră, astfel încît nu puteam să cred altceva despre El decît ceea ce puteam să-mi închipui cu deşertăciu-nea mea. Căci socoteam că o astfel de natură a Lui nu se poate naşte din Maria Fecioara dacă nu se amestecă cu carnea. Dax ceea ce îmi imaginam eu ca atare nu vedeam cum poate să se amestece cu carnea şi să nu se pîngărească. în acest mod mă temeam să cred că S-a în-trupat, ca să nu fiu silit să cred că S-a pîngărit prin itrup.
Acum cei duhovniceşti ai Tăi vor rîde cu blîndeţe şi cu iubire de mine, dacă vor citi aceste mărturisiri ale mele, dar aşa eram.
XI
(21)
Apoi, cele ce criticau ei în Scripturile Tale nu puteau fi apă-
rate, dar uneori doream, desigur, să discut, cu un foarte bun cunos-
cător al acelor cărţi, anuitnite puncte şi să văd ce crede el despre
acestea.
Căci chiar la Cartagina* începuseră să mă frămîinte cuvîntările unui oarecare Elpidius, care vorbea pe faţă şi discuta contra aceloraşi mani-
128
FERICITUL AUGUSTIN
hei, cînd el expunea despre Scripturi acest gen de idei, cărora aceia nu li se puteau împotrivi. Şi slab mi se părea răspunsul acestora, răspuns pe care nu-1 mărturiseau pe faţă cu uşurinţă, ci ni-1 dădeau nouă mai in ascuns, zicînd că scrierile Noului Testament fuseseră falsificate de nu ştiu cine, care voiseră să introducă legea iudeilor în credinţa creştină, dar nu arătau pe faţă nici un exemplar adevărat. Dar pe mine, care eram atras şi înăbuşit, într-un fel mă apăsau — gîndind numai la lucruri tru-peşti — acele mase, sub care, gîfîind, nu puteam să respir în aerul lim-pede ,şi curat al adevărului Tău.
XII
(22)
Aşadar, începusem să fac cu hărnicie lucrul pentru care veni-
sem la Roma, anume să predau arta retorică, şi, mai întîi, să adun pe
cîţiva acasă, cărora şi prin care mă făcusem cunoscut.
Şi, iată, aflu că la Roma se petrec lucruri pe care nu le înduram în Africa. în adevăr, mi se arătase că acele răsturnări practicate de tineri pierduţi nu se petrec aici, dar, «deodată — îmi afirmă ei— mulţi tineri, ca să nu plătească profesorului leafa, îl părăsesc şi se mută la un alt profesor, fugari ai bunei credinţe, pentru care, în fata dragostei de bani, dreptatea este de puţină valoare».
Inima mea îi ura pe aceştia, deşi nu cu o ură completă16, căci uram poate mai mult ceea ce aveam să sufăr din partea lor decît faptul că făceau unuia lucruri neîngăduite.
Desigur, totuşi, urît este acest fel de lucruri şi păcătuiesc, îndepăr-tîndu-mă de Tine, iubind batjocurile trecătoare ale timpurilor şi cîştigul de lut, care pîngăreşte mîna, cînd este lut, şi îmbrăţişînd lumea care trece în fugă, dispreţuindu-Te pe Tine, Care dăinuieşti şi care rechemi şi ierti sufletul păcătos care se întoarce la Tine. Urăsc şi acum pe aceşti răi şi vicleni, deşi îi iubesc spre a-i îndrepta, pentru ca în locul banilor să prefere însăşi ştiinţa pe care o învaţă, iar ştiinţei să Te prefere pe Tine, Dumnezeule, adevărul şi belşugul binelui sîgur şi pacea cea prea-curată. Dar atunci nu voiam să-i sufăr mai mult din cauza mea şi nu vo-iam atît de mult să se facă buni pentru Tine.
XIII
(23)
Aşadar, după ce s-a trimis o scrisoare de la Milan la Roma, la
prefectul oraşului, pentru ca să se prevadă pentru acel oraş un profesor
de retorică, acordmdu-i-se chiar şi transportul public, eu însumi am in-
tervenit prin cei care erau îmbătaţi de deşertăciunile maniheilor — de
la care plecam ca să scap, dar nici unii nitfi alţii nu ştiau — pentru ca,
16. Ps. 117, 17; 138, 22 j 72, 27.
CONFESSIONES — MARTURISIRI
129
arătîndu-i o cuvîntare a mea lui Symmachus, care era atunci prefectul Romei, să mă trimită.
Şi am venit la Milan, la episcopul Ambrozie, cunoscut pe tot pă-mîntul printre cei mai buni, un cucernic cinstitor al Tău, ale cărui stră-lucite cuvîntări puneau atunci la îndemîna poporului Tău,. cu sîrguinţa, grăsimea hranei Tale şi veselia uleiului şi beţia cumpătată a vinului. Dar la el eram dus de Tine, fără să ştiu, ca prin el să fiu adus la Tine ştiind.
M-a primit părinteşte acel om al lui Dumnezeu şi s-a arătat bucuros, ca un episcop, pentru calătoria mea.
Şi am început să-1 iubesc, mai întîi nu ca pe un învăţător al adevă-rului, de care-mi pierdusem speranţa că o să-1 găsesc in Biserica Ta, ci ca pe un om binevoitor faţă de mine. Şi-1 ascultam cu atenţie cînd vor-bea in fata poporului, nu cu atenţia cu care ar fi trebuit, ci ca să cerce-tez dacă vorbirea lui era pe măsura faimei lui, sau dacă se desfăşura în măsură mai mare sau mai mica decît se dusese faima, şi eram cucerit de cuvintele lui, dar stăteam fără curiozitate şi chiar dispreţuiam ceea ce spunea, în schimb eram desfatat de dulceaţa cuvîntării, care, deşi era mai erudită, era totuşi mai puţin înveselitoare şi mîngîietoare ca aceea a lui Faustus, în ceea ce priveşte punerea în acţiu,ne, căci Faustus rătă-cea prin înşelăciuni maniheice, iar acesta predica foarte sănătos mîn-tuirea. Dar este departe de păcătoşi mîntuirea 17, aşa cum eram eu atunci. Şi totuşi mă apropiam de mîntuire puţin cîte puţin, fără să ştiu.
XIV
(24) Căci, deşi nu-mi dădeam osteneala să învăţ cele ce spunea, ci numai să aud cum spunea, — căci pierzîndu-mi speranţa că unui om îi este deschisă calea spre Tine, îmi rămăsese totuşi o preocupare uşoară — îmi veneau în minte, odată cu vorbele la care luam aminte, chiar lu-crurile pe care nu le luam în seamă, căci nu puteam să le înlătur. Şi, în timp ce deschideam inima, ca să-mi dau seama cît de frumos vorbea, la fel îmi intra în inimă, desigur treptat, şi cît de adevărat spunea.
Căci, mai întîi, a început să-mi apară limpede că se pot apăra şi cele ce spunea, şi că credinţa adevărată, în favoarea căreia socotisem că nu se poate spune nimic contra maniheilor, care o atacaseră, se poate sus-ţine fără greutate, mai ales auzind un pasaj sau altul şi, mai ales, dez-legînd anumite pasaje grele din Vechiul Testament, care, cînd le inter-pretam literal, mă ucideau.
Aşadar, după expunerea spirituală a multor pasaje din acele cărţi, începusem să condamn acea disperare a mea, prin care credeam că nu
17. Ps. 118, 155; // Cor. 3, 6. 9 — C•afessi•nes
130
FERICITUL AUGUSTUS
se poate nicidecum rezista celor care batjocoreau şi luau în rîs legea şi profeţii.
Totuşi, prin aceasta nu credeam că trebuie să tin calea credinţei adevărate, pentru că şi ea însăşi putea să aibă apărători învăţaţi care să poată respinge temeinic şi cu logică obiecţiile, şi de aceea socoteam că nw trebuie condamnat ceea ce deţineam, fiindcă părţile apărării celor două tabere se egalau. în adevăr, Biserica universală nu mi se părea în-vinsă, chiar dacă nu se vedea limpede că era învingătoare.
(25) Atunci, în adevăr, mi-am încordat cu tărie puterile sufletului cu gîndul de a descoperi în vreun mod cum să dovedesc, prin anumite argumente sigure, că maniheii susţin lucruri false. Şi dacă as fi reuşit să ajung la ideea unei substanţe spirituale, toate acele maşinaţii ar fi fost destrămate şi aruncate din sufletul meu. Dar nu puteam. Totuşi, — judecînd şi comparînd — socoteam că, în ceea ce priveşte însuşi corpul acestei lumi şi toată făptura, pe care o atinge simţul trupului, filozofii cei mai mulţi au avut idei cu mult mai apropiate de adevăr. Aşadar, după obiceiul academicilor, aşa cum se socoteşte despre ei, îndoindu-mă de toate şi şovăind întru toate, am hotărît să părăsesc pe manihei, socotind că, în acel timp al îndoielii mele, nu trebuie să rămîn în acea sectă, în comiparaţie cu care socoteam că mulţi filozofi sînt mai presus.
Am hotărît deci să fiu catehumen în Biserica universală, încredin-ţată mie de părinţi, pînă cînd mă va lumina vreo siguranţă spre care să-mi îndrept paşii.
CARTEA A ŞASEA
I
(1) «Speranţa din tinereţea mea» * unde-mi erai şi unde Te retrăse-seşi ? Oare Tu mă făcuseşi şi mă deosebiseşi de cele cu patru picioare şi mă făcuseşi mai înţelept decît păsările cerului ? Şi umblam prin în-tuneric şi pe alunecuş, şi Te căutam in afara mea, şi nu aflam pe Dum-nezeul inimii mele. Ajunsesem în adîncul mării, şi nu credeam, pierzîn-du-mi speranţa de a mai afla a•devăral.
Venise la mine mama, tare în evlavie, urmîndu-mă pe pămînt şi pe mare, în toate primejdiile avînd încredere în Tine. în âdevăr, chiar în prrmejdiile de pe mare ea încuraja pe corăbieri, care de obicei ei înşişi încurajează pe călătorii adîncului cînd sînt tulburaţi, făgăduindu-le că vor ajunge cu bine la scop, pentru că Tu îi făgăduiseşi acest lucru prin-tr-o arătare.
Şi m-a găsit într-un mare şi serios pericol, din cauză că disperasem că nu mai puteam cerceta adevărul. Insă cînd i-am arătat că nu mai sînt maniheu, dar nu sînt încă creştin adevărat, ea nu a săltat de bucurie, ca şi cînd ar fi auzit ceva neaşteptat, căci era sigură, dintr-un punct de vedere al nenorocirii mele, în care mă plîngea ca pe un mort, dar mă plîngea în fata Ta ca pe un mort de înviat şi mă oferea Tie pe coşciugul gîndirii, era sigur că ai să-i zici fiului văduvei: «Tinere, tie îţi zic, scoa-lă-te»2, şi ca să învie şi să înceapă să vorbească şi să-1 dai mamei sale. Aşadar, inima ei nu a tresăltat de nici o bucurie nestăpînită, după ce au-zise că înttr-o mare măsură eu mă făcusem ceea ce în fiecare zi, ea, plîn-gînd, Te ruga să mă fac, prin faptul că încă nu dobîndisem adevărul, dar fusesem smuls înşelătoriei. Dimpotrivă, pentru că era sigură că Tu vei da şi ceea ce rămăsese, Tu Care făgăduiseşi totul, cu foarte mare linişte şi cu inima plină de încredere mi-a răspuns că, mai înainte de a se re-trage din această viaţă, ea crede în Hristos că mă va vedea credincios ortodox. Tie, însă, izvorul milelor, Iţi înălţa rugăciuni şi lacrimi mai dese, ca să grăbeşti ajutorul Tău şi să luminezi întunericul meu3, şi alerga la Biserică mai cu stăruinţă, şi se atîrna de gura lui Ambrozie, la
1. Ps. 70, 5; 34, 6, 72, 26; 67, 23.
2. Luca, 7, 12.
3. Ps. 7, 12; 17, 29.
132
FERICITUL AUGUSTUS
izvorul apei care tîşneşte spre viaţa veşnică4. Iubea, însă, pe acel băr-bat ca pe un înger al lui Dumnezeu5, pentru că-şi dădea seama că el mă dusese la acea nehotărîtă şovăire, de la care aveam să tree de la boală la sănătate — bănuia ea cu siguranţă, intervenind între timp o primej-die mai apropiată — că printr-o criză o să tree la sănătate, aşa cum o numesc medicii.
II
(2) Aşadar, cînd a adus la mormintele sfinţilor, aşa cum obişnuia în Africa, fiertură, pîine şi vin, şi a fost oprită de portar şi cînd a cunoscut că episcopul dăduse această oprire, ea a îmbrăţişat porunca atît de evla-vios şi cu atîta supunere, încît eu însumi m-am mirat cît de uşor deve-nise mai degrabă acuzatoare a obiceiului său decît cercetătoare a ace-lei oprelişti. în adevăr, spiritul ei nu era ocupat de băutura de vin şi nici dragostea de vin nu o stîrnea să urască adevărul, aşa cum înfier-bînita pe anumiţi bărbaţi şi pe anumite femei, care, auzind cîntecul mo-deraţiei, Kind plini de băutură simt un dezgust ca în fata unei băuituri de apă. Dimpotrivă, după ce a adus un coş cu mîncăruri de sărbătoare, destinate pregustării şi împărţirii, nu punea mai mult de un păhărel de vin, pregătit după gustul gurii sale, destul de slab, ca să facă gestul demnităţii, şi, dacă erau mormintele răposaţilor care trebuiau cinstite în chipul acesta, ducea chiar acel singur pahar peste tot, ca să-1 puna, pen​tru ca — nu numai slăbit cu multă apă, dar chiar foarte puţin încălzit — să-1 împartă cu cei prezenţi prin înghiţituri mici, fiindcă acolo ea căuta evlavia, nu plăcerea.
Aşadar, cînd a aflat că acel prea strălucit predicator şi fruntaş al evlaviei poruncise să nu se mai facă aceste lucruri nici de către aceia care le făceau treji, ca să nu se dea beţivanilor vreo ocazie de a se certa, iar pentru că acele practici erau foarte asemănătoare cu «sărbă-torile răposaţilor la păgîni», s-a abţinut cu plăcere şi, în loc de un coş plin de fructe ale pămîntului, se deprinsese să aducă la mormintele martirilor o inimă plină de dorinţe mai curate, pentru ca să dea celor lipsiţi ceea ce putea şi, în acest mod, să celebreze cuminecarea trupului6 Domnului, pentru imitaţia Căruia s-au jertfit şi au fost încununaţi martirii.
Dar mie mi se pare, Doamne, Dumnezeul meu, — şi aşa este sub privirile Tale inima mea cu privire la acest lucru — că mama mea nu s-ar fi retras uşor de la practica acestui obicei, care trebuia tăiat, dacă ar fi fost oprită de un altul pe care nu-1 iubea ca pe Ambrozie. Ea îl-iu-
4. loan, 4, 14.
5. Gal. 4, 14.
6. Ps. 68, 21.
CONFESSIONES — MARTURISIRI
133
bea foarte mult pentru mîntuirea mea, iar el o iubea pentru purtarea ei foarte evlavioasă, prin care mergea la Biserică, săvîrşind fapte bune cu spirit atît de cald7, încît, cînd mă vedea, de multe ori izbucnea, felicitîn-du-mă, în predica lui, că aveam o astfel de mama, neştiind ce fiu avea ea, pe mine, care ma îndoiam de toate acelea şi nu socoteam deloc că se poate afla calea vieţii8.
Ill
(3)
Dar încă nu gemeam rugîndu-mă ca să-mi vii în ajutor, ci, în-
cordat ca să aflu şi să discut, neliniştit era sufletul meu şi pe Ambrozie
însuşi îl socoteam un om fericit, după părerea lumii, pe care-1 cinsteau
atîtea puteri, numai celibatul lui mi se părea un lucru greu. Dar ce spe-
ranţă purta el, ce lupta ducea contra încercărilor persoanei lui, ce mîn-
gîiere avea în necazuri, iar fata lui ascunsă, care era în inima lui, ce
bucurii gusitoase rurnega din pîinea Ta nici nu puteam să fac vreo pre-
supunere, nici nu văzusem în realitate.
Dar nici el nu ştia clocotirea mea, nici groapa primejdiei care mă ameninţa, căci nu puteam să-1 întreb ce voiam, aşa cum voiam, deoare-ce mă depărtau de la urechea şi de la gura lui cete de oameni dedaţi slăbiciunilor, cărora el le venea în ajutor. Cînd nu era cu ei, un timp foarte scurt, îşi întărea trupul cu alimentele trebuincioase sau îşi refă-cea sufletul citind.
Cînd citea, ochii îi erau conduşi pe pagini şi inima îi brăzda mintea, iar glasul şi limba erau în linişte. Adesea, cînd eram de faţă — căci nu era oprit ca cineva să intre, sau cînd cineva venea, să fie anunţat — 1-am vazut aşa, citind în tăcere şi niciodată altfel şi, păstrînd o tăcere înde-lungată (căci cine ar fi îndrăznit să fie o povară pentru un om atît de atent?), ne retrăgeam şi ne închipuiam că, în acel scurt timp, pe care-1 dobîndea pentru înitărirea forţelor spirituale, lăsat în pace de zarva afa-cerilor altora, nu voia să fie chemat la alitceva şi că, poate, se fereşte ca nu cumva, fiind de faţă un ascultător atent şi atras de cele ce auzea, dacă autorul pe care-1 citea ar fi pus vreo problemă mai încurcată, să fie nevoie să facă vreo expunere sau să discute despre anumite proble-me mai grele şi, cheltuind, pentru această discuţie, timp, să citească mai puţine volume decît ar fi voit, deşi motivul mai drept pentru care citea în tăcere ar fi putut să fie nevoia de a-şi ocroti glasul, care i se strica foarte uşor. Dar, fără să luăm seama la gîndul cu care făcea acest lucru, acel om o făcea spre bine.
(4)
Dar mie nu mi se dădea nici o putinţă de a cerceta cele ce do-
ream de la un oracol atît de sfî•nt al Tău, din inima lui, decît atunci cînd
7. Rom. 12, 11.
8. 15, 11.
134
FEBICITUL AUGUSTIN
mă putea asculta pe scurt. Acele clocote ale mele căutau să-1 găsească neocupat, ca să i se reverse, dar nu-1 găseau niciodată. Şi, în adevăr, îl auzeam în fiecare duminică «expunînd cum se cuvine cuvîntul adevă-rului» 9 şi mi se confirma din ce în ce mai mu.Lt că toate nodurile şirete-niilor calomniei, pe care acei înşelători ai noştri le împleteau contra Cărţilor divine, pot fi destrămate.
Iar cînd am aflat că cuvintele «Omul a fost făcut după chipul Tău>> nu sînt înţelese de fiii Tăi spirituali, pe care i-ai renăscut prin har din Bi•serică, mama ortodoxă, nu sînt înţelese în sensul de a crede că omul este determinat de forma umui trap omenesc, nici să cugete în acest mod, deşi nici măcar slab sau ca într-o taină nu bănuiam cum este sub-stanţa spirituală, totuşi am roşit de bucurie că timp de atîţia ani eu lă-trasem nu contra credinţei ortodoxe, ci contra plăzmuirilor trupeşti. In adevăr, eu fusesem cu atît mai îndrăzneţ ,şi nelegiuit cu cît expusesem, învinuind, lucrurile pe care ar fi trebuit să le învăţ cercetînd. Tu, însă, Preaînaltule şi Preaapropiatule, Preaascunsule şi Preaprezentule, ale Cărui membre nu sînt unele mai mari şi altele mai mici, Care peste tot eşti întreg şi Care nu eşti în nici un loc, nu eşti în orice caz această forma trupească, totuşi ai făcut pe om după chipul Tău, şi iată omul este din cap pînă în picioare în spaţiu.
IV
(5) Aşadar, cum nu ştiam cum era acel chip al Tău, ar fi trebuit să bat !a uşă şi să cercetez cum trebuia să cred, nu să mă împotrivesc balt-jocorind, dacă aceste cuvinte ar fi fost crezute aşa. Aşadar, o frămîntare cu atît mai puternică ardea înlăuntrul meu, neştiind ce să cred că este real, cu cît mai mult îmi era ruşine că, înşelat şi dezamăgit atît de mult timp de făgăduielile multora, vorbisem cu greşală şi cu un avînt copi-lăros atît de multe lucruri nesigure, ca şi cînd ar fi fost sigure. Că au fost false, am constat-o mai tîrziu. Era totuşi sigur că erau nesigure şi că odinioară fuseseră luate de mine ca sigure, pe cînd învinovăţeam Bi-serica Ta Ortodoxă, cu certuri oarbe, pe care încă nu o dovedisem că predica adevărul, dar care nu predica acele lucruri pe care eu le învi-nuiam puternic. Aşadar, eram pradă amestecului de idei şi mă conver-team şi mă bucuram, Dumnezeul meu că unica Biserică, Trupul Tău, în care mie, cînd eram copil, îmi fusese arătat numele lui Hristos, nu gusta poveştile copilăreşti şi nici nu predica, în învăţătura sa sănă-toasă, că Tu, Creatorul tuturor lucrurilor, ai fi mărginit într-un punct al spaţiului, oricît de mare şi de^riaş ar fi, totuşi mărginit de înfăţişarea membrelor omeneşti.
9. // Tim. 2, 15; Fac. 9, 6.
CONFESSIONES — MARTURISIRI
135
(6)
Şi mă bucuram, încă, pentru faptul că vechile scrieri ale legii şi
profeţilor nu mi se propuneau să le citesc cu acel ochi cu care mai îna-
inite le vedeam fără înţeles, cînd învmuiam pe sfinţii Tăi, ca şi cînd ar
fi avut idei pe care nu le-au avut. Şi, ca şi cînd ar fi dat o regulă cu cea
mai mare atenţie, auzeam cu plăeere pe Ambrozie spunînd adesea în cu-
vîntările adresate poporului: «Litera ucide, spiritul însă dă viaţă»l0,
cînd el dezvăluia în chip spiritual, îndepărtînd vălul mistic, lucrurile
care, luate ad litteram, păreau că predică răutatea, nu spunea ceva care
să mă izbească, deşi spunea lucruri despre care eu nu ştiam încă dacă sînt
adevăraite. Imi ţineam inima departe de ©rice aprobare, temîndu-rnă de
prăpastie, iar de această stare de şovăială eram ucis şi mai mult. In ade*
văr, voiam să ajung atît de sigur de cele ce nu vedeam aşa cum sînt
sigur că şapte şi cu trei fac zece. Căei nu eram atît de lipsit de minte
încît să socot că nici eel puţin acest lucru nu se poate înţelege, dar do-
ream sa ştiu şi acest adevăr cum ştiam celelalte adevăruri care nu erau
în fata simţurilor mele, fie că sînt spirituale, despre care eu nu ştiam să
cuget decît trupeşte.
Şi puteam să fiu însănătoşit crezînd, pentru ca ascuţişul minţii mele mai curat să fie îndreptat în vreun fel spre Adevărul Tău, care rămîne veşnic şi care nu are lipsă întru nimic. Dar, aşa cum se întîmplă de obi-cei, că cineva care a dat de un medic rău se teme şi de eel bun, tot aşa era şi starea sănătăţii sufletului meu, care, în orice caz, nu se putea însănătoşi decît crezînd, şi care, ca să nu creadă lucruri false, refuza să fie îngri-jită, împotrivindu-se mîinilor Tale, Care ai făcut leacurile credinţei şi le-ai împrăştiat peste bolile globului pămîntesc, atribuindu-le atîta tărie.
V
(7)
Din această cauză, totuşi, eu simţeam de mai înainte că mi se
dă poruncă de către învăţătura ortodoxă, în mod mai modest şi fără
nici un fel de înşelăciune, ca să se creadă ceea ce nu se demonstra —
fie că exista ceva, chiar dacă era cineva pentru care nu exista, fie că nu
exista — să se creadă mai degrabă decît ca prin acea făgăduinţă a şti-
inţei să fie luată în rîs credinţa, şi după aceea să se impună credinţa
în lucrurile cele mai lipsite de adevăr şi mai absurde, fiindcă nu puteau
fi demonstrate.
Apoi, cîte puţin, Tu, Doamne, tratînd cu o mînă foarte miloasă şi refăcînd inima mea, cînd mă gîndesc cît de multe lucruri credeam pe care nu le văzusem, şi nici nu fusesem martor, cînd se petreceau, aşa cum sînt multe în istoria popoarelor, atît de multe despre regiuni şi
10. // Cor. 3, 6.
136
FERICITUL AUGUSTIN
oraşe, pe care nu le văzusem, atît de multe despre amici, atît de multe despre medici, atît de multe despre alţi oameni şi despre altele, care, dacă nu ar fi crezute, nu am mai face chiar nimic in aceasta viaţă, în cele din urmă, cu credinţă nezdruncinată reţineam din ce părinţi mă năs-cusem, lucru pe care nu as fi puitut să-1 ştiu dacă nu 1-aş fi crezut din auz, m-ai convins că nu aceia care cred în cărţile Tale, pe care le-ai întemeiat la toate popoarele cu atîta autoritate, ci cei care nu cred trebuie învinuiţi şi nu trebuie ascultaţi aceia care îmi ziceau : «De unde ştii că acele cărţi au fost date neamului omenesc de Singurul ade-vărat şi prea adevărat Dumnezeu?». Iar acest lucru trebuia crezut foarte mult, pentru că nici o luptă a problemelor calomnioase prin atîtea idei ale filozofilor, pe care le citisem, şi care se ciocneau între ele, nu mi-a putut smulge convingerea de a crede că Tu eşiti ceea ce eşti, ceea ce eu nu ştiam, sau să nu cred că această cîrmuire a lucrurilor ome-neşti este în puterea Ta.
(8) Acest lucru îl credeam uneori mai cu putere, alteori mai slab, dar, cu toate acestea, mereu am crezut că Tu exişti şi că porţi grijă de noi, deşi nu cunoşteam fie ce trebuia crezut despre substanţa Ta, fie care era calea care duce şi se întoarce la Tine.
Aşadar, cum eram neputincioşi să.aflăm cu raţiunea limpede ade-vărul, şi de aceea aveam nevoie de autoritatea Sfintelor Scripturi, în-cepusem deja să cred că Tu nu ai fi acordat în nici un mod o autori​tate atît de mare acelei Scripturi pe toate regiunile pamîntului, dacă nu ai fi voit ca prin ea să Ţi se creadă Tie şi prin ea să fii căutat.
Căci neînţelegerea care obişnuia să mă izbească în acele Scripturi, după ce ascultasem multe din ele expuse cu probabilitate, începusem s-o refer la adîncimea celor sfinte. Şi acea autoritate îmi apărea cu atît mai venerabilă şi mai demnă de prea sfînta credinţă cu cît le era la îndemînă tuturor s-o citească. Acea autoritate păstra demnitatea tainei sale într-o înţelegere mai adîncă, oferindu-se tuturor cu vorbe foarte limpezi şi cu un fel de vorbire foarte modest, şi atrăgea atenţia acelora care nu sînt uşuratici la inimă11, ca să-i primească pe toţi la sfîntul ei sîn şi prin căi înguste să aducă pe puţini la Tine, totuşi en mult mai mulţi, dacă nu s-ar distinge printr-o atît de înaltă autoritate şi dacă nu ar atrage mulţimile la sînul sfintei smerenii.
Cugetam acestea şi erai lîngă mine, suspinam şi mă auzeai, eram în valuri şi mă călăuzeai, mergeam pe calea largă a veacului şi nu mă părăseai.
11. Eel. 19, 4; Mmtei, 7, 14.
CONFESSIONES — MARTURISIRI
137
VI
(9)
Aspiram cu lăcomie la onoruri, cîştig, la căsătorie, şi Tu rîdeai.
In acele pofte înduram cele mai amare greutăţi, iar Tu erai cu atît mai
binevoitor, cu cît mai puţin mă lăsai să mă îndulcesc cu ceea ce nu erai
Tu.
Caută inima mea, Doamne, Care ai voit să-mi amintesc acest lucru şi să-Ţi mărturisesc Tie. Acum sufletul meu să se lipească de Tine, su-fletul meu pe care 1-ai scos din vîscul atît de puternic al morţii.
Ce nenorocit eram ! Şi Tu înţepai simţul rănii, pentru ca, părăsind totul, să se întoarcă la Tine — Care eşti peste toate 12 şi fără de Care nu ar exista nimic — să se convertească şi să fie însănătoşit. Aşadar, ce nenorocit eram şi cum ai făcut Tu ca să simt nenorocirea mea in ziua aceea in care ma pregăteam să citesc laude pentru împărat, laude în care, cele mai multe erau minciuni, pentru ca eu, care le rosteam, să fiu plăcut acelora care ştiau. De acele preocupări gîfîia sufletul meu şi fîerbea de clocotele cugetărilor care-1 duceau la putreziciune, în ziua aceea cînd, trecînd pe o stradă din Milan, am observat un cerşe-tor, cred deja sătul, glumind şi veselindu-se. Şi am gemut şi am vorbit cu prietenii, care erau cu mine, despre multele dureri ale nebuniilor noastre, de care sufeream eu atunci, trăgînd sarcina nefericirii mele sub aţîţările poftelor şi mărind-o prin faptul că o tîram, iar prin aceasta nu doream altceva declt să ajungem la veselie. Atunci acel cerşetor ne precedase pe noi care poate că niciodată nu aveam să ajungem acolo. în adevăr, lucrul pe care acela îl dobîndise cu puţini băniişori, şi aceia cerşiţi, la acel lucru cautam eu să ajung prin atîtea poteci întortocheate şi dureroase, adică la veselia fericirii trecătoare. Acela nu avea, desi-gur, adevărata bucurie, dar eu cautam prin acele ambiţii ceva cu mult mai faîs. Şi, desigur, acela se veselea, iar eu eram frămîntat, acela era în siguranţă, iar eu eram frămîntat. Şi dacă cineva m-ar fi întrebat dacă as prefera să mă bucur sau să mă tem, i-aş fi răspuns «să mă bucur». Iarăşi dacă m-ar fi întrebat dacă as fi preferat să fiu aşa cum era acela, sau să fiu ceea ce eram, atunci m-aş fi ales pe mine copleşit de griji şi de temeri, dar din răutate. Dar era oare din adevăr ? Căci eu trebuia să mă socotesc mai presus decît acela prin faptul că eram mai învăţat, pentru că acest fapt nu făcea să mă bucur, ci prin aceasta cautam să plac oamenilor, nu ca să-i învăţ, ci numai ca să plac. De aceea Tu «sfărîmi oasele mele» cu băţul pedepsei Tale l3.
(10)
Aşadar, să se depărteze de sufletul meu aceia care-i spun:
«Este un motiv pentru care fiecare să se veselească. Acel cerşetor se
12. ffonj. 9, 5.
13. Ps. 41, 14.
138
FERICITUL AUGUSTIN
bucura că băuse mult vin, iar tu doreai să te bucuri de glorie». De care glorie, Doamne ? De gloria care nu este în Tine. Căci după cum mi era adevărata bucurie, tot aşa nici aceea nu era adevărata glorie, ci mai mult îmi sucea mintea. Există, în adevăr, un motiv pentru care fiecare să se bucure, ştiu, şi bucuria speranţei cu credinţă este foarte departe de acea deşertăciune. Dar şi atunci era o mare distanţă între noi, şi anume : acela era fericit pentru că se cufunda în veselie, pe cînd eu eram sfîşiat de frămîntări, aceasta prin faptul că acela, avînd bune do-rinţi, dobîndise vinul, iar eu, minţind, cîştigasem o glorie deşartă.
Am spus atunci multe, în această ordine de idei, celor scumpi ai mei şi adesea căutam să văd cum îmi este în aceste împrejurări şi găseam că mă simt rău şi mă durea şi-mi îndoiam răul şi, dacă vreun prilej priel-nic mi-ar fi surîs, îmi era silă să-1 prind, pentru că, mai înainte de a-1 prinde, zbura.
VII
(11) Gemeam împreună cu aceia cu care aveam legături prieteneşti,
mai ales foarte familiare, cu Alypius şi cu Nebridius, care era din mu-
nicipiul în care mă născusem eu, din părinţi fruntaşi în municipiu, mai
mic de vîrstă decît mine. El studiase cu mine, cînd începusem să pre-
dau în oraşul nostru, şi după aceea la Cartagina, şi mă iubea mult, pen​
tru că îi apăream bun şi învăţat, iar eu îl iubeam pentru marea lui în-
clinare spre virtute, care, la o vîrstă nu mare, se vedea destul de limpede.
însă vîltoarea obiceiurilor cartagineze, în care fierb spectacolele uşu-
ratice, îl absorbiseră spre nebunia jocurilor de circ. Dar, pe cînd se ros-
togolea în chip nenorocit în acele spectacole, iar eu predam acolo, într-o
şcoală publică, retorica, încă nu mă audia ca magistru, pentru o ceartă
care se iscase între mine şi tatăl lui. Inţelesesem că iubea circul cu o pa-
siune de moarte şi eram tare frămîntat pentru că mi se părea că aveam
să pierd, sau că deja pierdusem o speranţă atît de mare. Dar nu aveam
nici o putinţă ca să-1 sfătuiesc sau să-1 rechem cu vreo constrîngere, fie
prin bunăvoinţa prieteniei, fie prin dreptul de profesor. In adevăr, eu so-
coteam că el are aceileaşi sentimente pentru mine ca şi tatăl său, dar
acela nu era aşa. Aşadar, lăsînd la o parte voinţa tatălui său în această
privinţă, începuse să mă salute cînd venea în auditoriul meu ca să asculte
ceva şi să piece.
(12) Dar, îmi scăpase din minte ideea de a vorbi cu el, ca să nu piară
un atît de mare grup de calităţi din cauza pasiunii oarbe şi periculoase
pentru jocuri deşarte. Dar Tu, Doamne, Care stai la cîrma tuturor lucru-
rilor pe care le-ai creat, nu uitaseşi că el avea să fie între fiii Tăi, sluji-
tor al tainei Tale, pentru ca pe faţă să Ţi se dea Tie îndreptarea lui, ai
lucrat prin mine acea constrîngere, fără ca eu să-mi dau seama.
CONFESSIONES — MARTURISIRI
139
In adevăr, îmtr-o zi, pe cînd şedeam la locul obişnuit şi în fata mea erau dsicipolii, a venit, a salutat, s-a aşezat şi a început să asculte cu atenţie la cele ce se spuneau. Şi, din întîmplare, în mîmă aveam ceva de citit. Pe cînd explicam cele citite şi mi se părea că este potrivit să fac o asemănare cu jocuri•le de circ, pentru ca cele ce vodam să le arăt să fie şi mai plăcute şi mai clare, prin derîderea muişcătoare a acelora pe care-i atrăsese acea nebunie, «ştii Tu, Dumnezeul nostru» 14, că nu m-am gîndit să4 vin•dec pe Alypius de acea ciumă. Dar el le-a raportat la sine şi a crezut că spusesem acele lucruri numai pentru el, iar ceea ce altul ar fi primit ca motiv să se mînie pe mine acel tînăr cinstit le-a luat ca să se supere pe sine însuşi şi ca să mă iubească cu mai multă ardoare, căci Tu ai spus odinioară şi ai introdus în Scrierile Tale : «Ceartă pe înţelept şi el Te va iubi» 15. Eu nu-1 certasem, dar Tu, folosindu-Te de toţi, şi de cei care şthi şi de cei care nu ştiu, în ordinea pe care o ştii — şi acea ordine este dreaptă — ai făcut din limba şi din inima mea cărbuni aprinşi prin care să arzi şi să vindeci mintea bunei speranţe, care intrase în pu-treziciune. Să tacă de a-Ţi mai aduce laude acela care nu cugetă la mi-lostivirile Tale, pe care eu Ţi le mărturisesc Tie dinlăuntrul sufletului meu.
în adevăr, acela, după ce spusesem acele cuvinte, s-a ridicat din acea groapă atît de adîncă, în care se prăvălea cu plăcere şi era orbit cu o uimitoare plăcere, şi şi-a scuturat sufletul printr-o puternică cumpătare, şi s-au dus de pe el toate murdăriile jocurilor de circ şi nu s-a mai dus acolo. Apoi, a învins pe tatăl său, care se împotrivea ca să mă aibă de profesor. Tatăl său a înţeles şi a cedat. Şi, începînd iarăşi să mă aduleze, a fost învăluit cu mine de acea superstiţie, iubind la manihei lăudăro-şenia înfrînării, pe care o socotea adevărată şi originală. Dar era nebu-nească şi plină de lăudăroşenie, căutînd să atragă sufletele preţioase, care nu ştiau încă să atingă adîncul virtuţii şi erau uşor de înşelat cu aparenţa ohipului neadevărat şi înşelător al virtuţii.
VIII
(13) Nepărăsind calea pămîntească, pe care i-o descriseseră încîn-tător părinţii săi, se dusese la Roma ca să înveţe dreptul, iar acolo a fost răpit de un dor de necrezut şi în chip de necrezut de spectacolul cu gla-diatori.
în adevăr, deşi simţea dezgust şi detesta astfel de spectacole, anu-miţi prieteni şi discipoli ai săi, odată, cînd din întîmplare erau pe drum, întorcîndu-se de la prînz, pentru că refuza şi se împotrivea, 1-au dus, cu o prietenească silă, în amfiteatru în zilele crudelor şi urîtelor jocuri, în
14. Ps. 68, 6. 1^. Int. Sol. 9, 8.
140
FERICITUL AUGUSTUS?
timp ce el zicea : «Dacă tîrîti şi puneţi trupul meu în acel loc, oare puteţi să aţintiţi şi sufletul şi ochii mei la acele spectacole ? Aşadar, voi fi de faţă în lipsă şi în acest mod vă voi învinge şi pe voi şi acele jocuri». Deşi au auzit aceste cuvinte, totuşi ei 1-au dus cu ei, dorind poate să vada chiar acest lucru, anurne dacă putea sa facă ceea ce spusese.
Cînd au venit acolo şi s-au aşezat pe băncile pe care au putut, toate fierbeau de cele mai nesănătoase plăceri. El, închizînd uşile ochilor, a interzis sufletului de a înainta în atîtea rele. Dar, o, de-ar fi putut să*şi astupe şi urechile! Căci într-o împrejurare a luptei, lovindu-1 uriaşul strigăt al poporului cu mare tărie, învins de curiozitate şi ca şi pregătit ca, orice ar fi fost, să dispreţuiască şi să învingă, şi vederea a deschis ochii şi a fost lovit în suflet de o rană mai grea decSt primise în trup acel a pe care a dorit să-1 vadă, şi a căzut mai de plîns decît acela din a cărui cădere se produsese urletul care a intrat prin urechile lui şi a deschis ochii lui, pentru ca să fie un mijloc prin care să fie lovit şi arun-cat sufletul. Sufletul, pînă atunci, era mai mult îndrăzneţ decît puternic, şi era cu atît mai slab cu cît îşi făcuse despre sine idei pe care ar fi tre-buit să le aibă despre Tine, Doamne. In adevăr, cînd a văzut acel sînge, In acelaşi timp a sorbit şi cruzimea şi nu şi-a întors privirile, ci le-a fixat şi a început să soarbă nebuniile, şi nu-şi dădea seama, şi se desfăta cu cri-ma luptei şi se îmbăta de o plăcere sîngeroasă. Şi nu mai era acelaşi care venise ci unul din mulţimea la care venise, şi se făcuse adevăratul to-varăş al acelora de care fusese adus. Ce să spun mai multe ? A privit, a strigat, s-a aprins, a dus cu el de acolo nebunia. Nebunia prin care să fie îmboldit să revină nu numai cu aceia de care fusese mai înainte tî-rît, ci chiar înaintea lor, tîrînd şi pe alţii.
Şi totuşi de aici, cu mîna Ta foarte puternică şi foarte miloasă, 1-ai scos Tu şi 1-ai învăţat să aibă încredere nu în el, ci în Tine, dar aceasta mult mai tîrziu.
IX
(14) Şi, totuşi, deja acest fapt se aşezase în memoria lui pentru vin-decarea viitoare. în adevăr, pe cînd studia, audiindu-mă la Cartagina, şi în mijlocul zilei se gîndea, în for, la cele ce avea să recite, aşa cum obişnuiesc şcolairii sa se exercite, ai îngăduit să fie luat de paznicii forului ca un fur. Eu cred că Tu, Dumnezeul nostru, ai îngăduit acest lucru, nu pentru alt motiv, ci pentru ca acel bărbat, care avea să fie atît de mare, să înceapă să înveţe cum nu trebuia ca, în cercetarea cauzelor, un om să fie cu uşurinţă condamnat de un alt om cu o cru-zime neobişnuită.
CONFESSIONES — MARTURISIRI
141
în adevăr, el se plimba singur înaintea tribunei, avînd tăbliţe de scris şi condei, cînd iată că un tînăr din numărul şcolarilor, cu ade-vărat fur, purtînd în ascuns o secure, fară ca el să-şi dea seama, a intrat la bahistrada de plumb, care se află deasupra străzii cămătarilor, si a început să taie plumb. Dar, auzindu-se sunetul securii, cămătarii, care se aflau dedesubt, au început să murmure şi au trimis ipe unii care să prindă pe oricine ar fi găsit. Auzind glasurile lor, acela, părăsind instrumentul, s-a depărtat cu teamă, ca să nu fie prins cu securea. Aly-pius însă, care nu-1 văzuse cînd intrase, a simţit cînd ieşea şi 1-a văzut cum se îndepărtează în grabă şi, dorind să ştie motivul, a intrat în acel loc şi se gîndea, şi stînd şi admirînd securea, iată că aceia care fuseseră trimişi îl află pe el singur purtînd securea de al cărei sunet fuseseră miraţi. ll reţin, îl itrag — în timp ce se adună chiriaşii fo-rului — ca pe un fur vădit şi se lăudau perutru faptul că 1-au prins şi îl duceau de acolo ca să fie dat pe mîna judecăţii.
(15) Dar numai pînă aici a trebuit să fie cercetat, căci îndată, Doamne, ai venit în ajutorul nevinovăţiei lui, al cărui martor erai Tu singur. în adevăr, pe cînd era dus fie la temniţă, fie la chinuri, îi iese în cale un arhitect care avea cea mai înaltă grijă de clădirile pu-t>lice. Aceia se bucură că le ieşise în cale tocmai acela care-i bănuia, de obicei, de lucrurile furate care dispăreau din for, la ideea că acela avea în fine să afle cine făcea acest gen de fapte.
însă acel om văzuse pe Alypius în casa unui senator, la care venea adesea ca să-1 salute şi, recunoscîndu-1, îndată 1-a luat de mînă şi 1-a îndepărtat de mulţime şi, cercetînd cauza unui rău atît de mare, a aflat ce se întîmplase şi a poruncit ca toţi aceia care erau de faţă şi se agitau ameninţător să vină cu sine. Şi au venit la casa tînărului care săvîrşise fapta. înaintea uşii se afla un ,tînăr Sclav, care era atît de mic încît, netemîndu-se de nimic pentru stăpînul sau, putea uşor să dezvăluie totul, căci, în adevăr, îl însoţise pe stăpîn în for. După ce Alypius 1-a recunoscut, i-a făcut cunoscut arhitectului, iar acela a ară-tat sclavului securea şi 1-a întrebat a cui este. Sclavul de îndată a răs-puns «A noastră». Apoi, întrebat în continuare, a dezvăluit şi ceîelalte.
Aşadar, după ce cauza trecuse asupra acelei case şi mulţimile, care se credeau deja biruitoare asupra lui Alypius, au rămas ruşinate, Aly​pius, viitor chivernisitor al Cuvîntului Tău şi cercetător al multor cauze în Biserica Ta, a ieşit de acolo cu mai multă experienţă şi mai bine pregătit.
142
FERICITUL AUGUSTIN
X
(16)
Ei bine, pe acesta eu îl găsisem la Roma, iar acesta s-a lipit
de mine printr-o puternică legătură sufletească, mergînd cu mine la
Milan, ca să nu mă părăsească, şi să facă ceva cu dreptul pe care-1
învăţase mai mult din dorinţa părinţilor decît din dorinţa sa. Fusese
deja de trei ori asesor, dînd dovadă de o minunată stăpînire de sine,
umplîndu-i de uimire pe cei care puneau aural mai presus de nevi-
novăţie. Fusese pusă la încercare firea lui nu numai prin momeala
poftei, ci şi prin imboldul temerii.
La Roma era asesor al demnitarului pus la finanţele publice. Exista în acel timp un foarte puternic senator, căruia i se supuneau mulţi, fiind ţinuţi strîns şi de binefacerile primite de la el, dar şi de teroare. Acel senator a voit să i se îngăduie nu ştiu ce după obiceiul puterii sale, ceva care era neîngăduit de lege. Alypius s-a opus. I s-a făgăduit o răsplată, dar a luat-o în rîs. I s-au adresat ameninţări. Le-a călcat în picioare, în timp ce toţi admirau nemaivăzutul suflet, care nu do-rea ca prieten sau nu se temea ca duşman de un om atît de important, şi care devenise foarte faimos prin nenumăratele moduri de a veni în ajutor, sau de a dăuna. Dar însuşi judecMorul, al cărui consilier era, deşi el însuşi nu ar fi voit să se facă ceea ce cerea senatorul, totuşi nu îndrăznea să nege pe faţă, ci, trecînd cauza asupra lui Alypius, afirmă că el nu-1 lasă, fiindcă, în adevăr, dacă el ar da aviz favorabil, Alypius s-ar retrage.
Dar Alypius era cît pe aci să fie atras numai de un singur lucru, anume de studiul pentru liter atură, pentru ca acela să se îngrijească de facerea manuseriselor pe papyrus pe preţuri stabilite de pretor, dar consultînd justiţia, deliberarea a luat o întorsătură mai buna, căci e) a socotit că este mai folositoare dreptatea care-i interzicea acel lucru, decît puterea care-i îngăduia. Mic este acest lucru. «Dar eel ce este credincios în foarte puţin şi în mult este credincios», şi în nici un mod nu va fi desert ceea ce a ieşit din gura adevăr^lui Tău. «Deci, dacă nu aţi fost credincioşi în mam,ona eel nedrept, cine vă va încredinţa lucrul eel adevărat ? Şi dacă în ce este strain nu aţi fost credincioşi, cine vă va da ceea ce este al vostru ?» 17. Aş•a era el atunci, şi se lipea de mine, şi se sfătuia cu mine ce mod de viaţă trebuie să ducem.
(17)
Chiar şi Nebridius, care, părăsind patria, vecină cu Gartagina,
şi chiar Cartagina însăşi, unde era foarte des, părăsind ogorul părin-
tesc foarte bun, părăsind casa şi pe mama, care nu avea să-1 urmeze,
nu a venit pentru nici o altă cauză la Milan, decît ca să tirăiască îm-
16. Luca, 16, 10.
IK Luca, 16, 11—12.
CONFESSIONES — MARTURISIRI
143
preună cu mine în eel mai arzător studiu al adevărului şi al înţelep-ciunii, la fel suspina şi la fel şovăia, cercetător aprins al vieţii feri-cite şi foarte ager scrutator al celor mai grele probleme. Erau trei guri înfometate care-şi mărturiseau, gîfîind, una alteia lipsa lor şi care pri-veau la Tine, ca să le dai lor «hrană la timpul potrivit» 1S. Şi în toată amărăciunea care urma faptele noastre lumeşti, după mila Ta, cînd ne uitam la scopul pentru care se făceau acele lucruri ni se punea în cale întuneric şi ne întorceam gemlnd şi ziceam : «Cît timip vor mai dura acestea ?». Şi acestea le ziceam deseori şi, zicînd, nu le părăseam, pen​tru că nu ne apărea limpede ceva sigur, pe care să punem mîna, pă-răsindu-le.
XI
(18) Şi eu mă miram foarte mult, frămîntîndu-mă <şi amintindu-mi cît de mult timp trecuse de la al nouăsprezecelea an al vieţii mele, cînd începusem să fierb de studiul înţelepciunii, hotărîndu-mă ca, de îndată ce voi afla, să părăsesc toate speranţele deşarte şi minciunile nesănătoase ale dorinţelor deşarte.
Şi iată că mergeam pe al treizecilea an al vîrstei, ezitînd în acelaşi noroi din lăcomia de a mă bucura de bunurile prezente, care fugeau, şi mă împrăştiam cînd îmi ziceam : «Mîine voi afla, iată îmi va apărea clar şi o voi tine, iată Faustu,s va veni şi-mi va expune totul. O, mari bărbaţi academici! Nu se poate şti nimic cu siguranţă, ca să ne ducem viaţa. Totuşi să căutăm cu mai mare atenţie şi să nu disiperăm. Iată că nu sînt fără înţeles cele ce se spun în cărţile bisericeşti, care se păreau că sînt neînţelese, şi pot fi înţelese altfel şi cu cinste. îmi voi înfige paşii pe acea treaptă, pe care, copil fiind, fusesem pus de părinţii mei, pînă cînd se va găsi adevărul lămurit. Dar unde va fi căutat ? Ambrozie nu are timp liber, eu nu am timp să citesc. Unde să căutăm codicii înşişi ? De unde şi clnd să mi-i procur ? De la cine să-i luăm ? Să fie socotite momentele, să fie împărţiite orele pentru mîntuirea su-fletului. S-a născut o mare speranţă, credinţa ortodoxă, ceea ce soco-team şi ceea ce învinuiam cu deşertăciune.
Invăţaţii socotesc că este o nelegiuire faptul de a socoti că Dum-nezeu este mărginiit de figura unui trup omenesc. Şi mai stăm la în-doială să batem la uşă ca să ni se deschidă şi celelalte ? în orele de dinainte de masă sîntem ocupaţi cu şcolarii, ce să facem în celelalte ore ? De ce nu facem acest lucru ? Dar cînd ,salutăm pe prietenii mai mari de ale căror voturi avem nevoie ? Cînd să pregătim ceea ce să
18. Ps. 114, 15.
144
FERICITUL AUGUSTIN
cumpere şcolarii ? Chid să ne refacem pe noi înşine, odihnindu-ne su-fletul de la apăsarea grijilor ?
(19)
Să nu piară toate şi să lăsăm la o parte aceste lucruri de-
şarte şi nefolositoare, să ne străduim numai la căutarea adevărului.
Viaţa este plină de răutăţi, moartea este neprevăzută. Dacă o să ne
surprindă fără de veste, cum vom ieşi de aici ? Şi unde trebuie să în-
văţăm cele ce n-am respectait aici ? Oare nu trebuie, mai degrabă, să
ispăşim pedepse grele pentru această lipsă de grijă ? Dar ce se în-
tîmplă dacă moartea însăşi va tăia şi va sfîrşi orice grijă deodată cu
simţirea. Deci, şi acest lucru trebuie cercetat.
Dar departe de mine cugetul că ar putea să fie aşa. Culmea atît de înaltă a temeiniciei credinţei creştine, care se răspîndeşte pe tot globul pămîntesc, nu este un gol, nu este un desert. Nu s-ar putea face niciodaită, în chip dumnezeiesc, lucruri de acest fel şi atît de mari, dacă deodată cu moartea trupului s-ar nimici şi viaţa sufletului. Aşa-dar, ce mai şovăim ca, părăsind speranţa în cele ale veacului, să ne încredinţăm cu totul căutării lui Dumnezeu şi a vieţii fericite ?
«Dar ascuiltă : sînt plăcute şi aceste lucruri, au şi ele nu o mica dulceaţă a lor şi nu este uşor să rupi orice preocupare cu ele, pentru că este ruşinos să te întorci iarăşi la ele. Iată de cîtă strădanie este nevoie pentru ca să se poată dobîndi o onoare oarecare. Şi ce trebuie dordt mai mult în aceste lucruri ? Este la îndemînă o mulţime de prie-teni mai importanţi şi chiar dacă nu ne grăbim să dobîndim altceva mai mult, totuşi poate să-mi fie data o întîietate. Şi trebuie luată în căsătorie o soţie cu ceva bani, ca să nu mărească cheltuiala mea, şi acela va fi termenul ipoftelor. Mulţi oameni mari şi foarte demni de a fi imitaţi s-au dedat studiului înţelepciunii avînd soţii».
(20)
Cînd ziceam aceste lucruri, iar aceste vînturi suflau rînd pe
rînd şi împingeau încoace şi încolo inima mea, treceau momentele şi
eu întîrziam «să mă întorc la Domrml» şi amînam, «diri zi în zi, să
trăiesc în Tine (Ecci. 5, 8)», şi nu amînam să mor în fiecare zi în mine
însumi : iubind viaţa fericită, mă temeam de ea în lăcaşul ei şi, fugind
de ea, o căutam. în adevăr, socoteam că voi fi foarte nenoroci/t dacă
voi fi lipsit de îmbrăţişările unei femei şi nu mă gîndeam la leacul
milei Tale, ca să vindec aceeaşi slăbiciune, pentru că nu-1 încercasem
şi credeam că înfrînarea depinde de propriile puteri, de care eu nu
eram conştient, cînd eram atît de prost, încît nu ştiam că, aşa cum
s-a scris, nimeni nu poate să fie feciorelnic dacă nu i-ai dat Tu. în
orice caz, mi-ai fi dat dacă as fi lovit urechile Tale cu geamăt lăuntric
şi dacă as fi aruncat la Tine, cu credinţă temeinică, grija mea.
CONFESSIONE3 — MARTURISIRI
145
XII
(21)
Mă oprea, desigur, Alypius să mă căsătoresc, cîntîndu-mi că
în nici un mod nu se poate trăi într-un răgaz fără de griji, în dragostea
de înţelepciune, aşa cum am dori, dacă as fi făcut acest lucru. în adevăr,
el însuşi era foarte curat în acel lucru, atît de neprihănit încît era de
mirare foarte, fiindcă căpătase experienţa cu femeile la începutul ti-
nereţii sale şi nu se lipise de acea plăcere, ci, mai mult, simţise o du-
rere şi o dispreţuis?, iar de atunci Itrăia în mare înfrînare.
Eu, însă, îi rezistam, aducîndu-i pildele acelora care, deşi căsătoriţi, cultivaseră înţelepciunea şi cîştigaseră merite în fata lui Dumnezeu şi avuseseră prieteni credincioşi şi-i iubiseră cu credinciaşie. Dar eu eram foarte departe de măreţia de suflet a lor, şi, legat de boala trupu-lui, cu o distrugătoare dulceaţă, îmi tîram lanţul şi mă temeam să-1 dezleg, şi ca şi cînd as fi fost lovit de o rană, respingeam vorbele celui care mă sfătuia de bine ca pe mîna celui care voia să mă dezlege.
Pe deasupra, chiar prin mine şarpele îi vorbea lui Alypius şi-i îm-pletea şi-i împrăştia prin limba mea dulci laţuri în calea lui, în care să-i fie prinse curatele şi sprintenele picioare.
(22)
în adevăr, pe cînd el se mira că eu, ipe care mă aprecia mult,
sînt atît de lipsit de vîscul plăcerii, încît afirmam — ori de cîte ori dis-
cutam despre acest lucru între noi — că nu pot în nici un caz să due
viaţă de celibatar, şi mă apăram atît de mult — cînd îl vedeam că
se miră — încît spuneam că esite o mare deosebire între ceea ce el
înoercase pe răpite şi pe furiş — lucru de care nici nu-şi mai amintea
şi de aceea nu-1 dispreţuia cu nici o supărare — şi între desfătările
obiceiului meu, la care, dacă s-ar fi adăugat numele cinstit de căsă-
torie, el nu trebuia să se mire de ce eu nu puteam dispreţui acea viaţă,
încît începuse şi el să dorească să fie căsătorit, fără să fie nicidecum
învins de pofta unei astfel de plăceri, ci din curiozitate. In adevăr,
zicea că doreşte să ştie ce era acel lucru fără de care viaţa mea,
care-i plăcea aşa cum era, mi se părea nu o viaţă, ci o tpedeapsă.
Căci era înmărmurit sufletul liber de acel lanţ în fata sclaviei mele
şi, fiind înmărmurit, mergea spre dorinţa de a încerca şi avea să ajungă
chiar la încercare. Şi avea să cadă chiar în acea sclavie de care era
uimit, pentru că voia să facă un paat cu moartea şi «cine iubeşte pri-
mejdia va înfrunta primejdia».
Căci îndatorirea de a păstra căsătoria şi de a face copii nu-1 con-ducea pe nici unul dintre noi, decît slab, la ceea ce este podoaba că-sătoriei. însă în cea mai inare parte, cu purtere, du,pă ce mă cuprin-sese, mă chinuia obiceiul de a sătura pofita cea nesăţioasă, iar pe el curiozitatea îl trăgea ca să-1 prindă.
IB — Confessiones
146
FERICITUL AUGUSTIN
Aişa eram eu, pînă cînd Tu, Preaînaltule, netpărăsind {ărîna noas-tră, milastivindu-Te de nenorociţi, le vii în ajutor, în minunate şi as-cunse chipuri.
XIII
(23)
Se depuneati stăruinţe neobosite ca să-mi iau o soţie. Deja
ceream în căsătorie, deja mi se promitea, iar mama îşi dădea foarte
mult siilinţa, pentru ca odată căsătorit să mă spele botezul mîntuitor,
de care ea se bucura, văzînd că sînt mai potrivit penitru căsăto,rie şi
observînd că dorinţele sale şi făgăduinţele Tale se împlinesc în credmţa
mea.
Deşi, desigur, şi la rugămintea mea, şi la dorinţa sa, Te ruga în fiecare zi cu strigătul tare al inimii ca să-i arăţi printr-o arătare ceva despre viitoarea mea căsătorie, Tu nu ai voit niciodată. Vedea anu-mi-te lucruri deşarte şi uimitoare ila care o silea pornirea spiritului uman, care se frămînta din cauza acestui lucru, şi-mi istorisea, nu cu încrederea cu care obişnuia, cînd Tu i le arătai, ci dispreţuindu-le. în adevăr, zicea că distinge, cu nu ştiu ce gust, pe care nu-1 putea ex-plica în cuvinte, ce deosebire este între Tine, Care trimiteai revelaţii, şi sufletul ei care visa.
Stăruia totuşi, şi tînăra era cerută, a carei vîrstă era cu doi ani mai mica decît vîrsta căsătoriei şi, fiindcă ea plăcea, era aşteptată.
XIV
(24)
Şi mulţi prieteni frămînitaserăm în suflet, discutînd \şi detes-
tînd tulburătoarele supărări ale vieţii omeneşti. Aproape că şi stabi-
liserăm ca, departe de mulţimile omeneşti, să trăim în linişte, dispu-
nînd de aoeastă viaţă de linlşte în modul ca, dacă puteam avea ceva,
să punem la mijUoc işi să strîngem, din toate averile, o singură avere.
Aceasta pentru ca, prin sinceritatea prieteniei, să nu fie un lucru al
acestuia şi celălalt al celuilaM, ci ca din toate să se facă un singur
lucru şi totul să fie al fiecăruia şi toate ale tuturor, căci mi se părea
că pot să existe aproape zece oameni în aceeaşi societate şi să fim
între noi foarte bogaţi. Printre noi erau unii foarte bogaţi, mai ales
Romanianus, din acelaşi municipiu cu mine, foarte bun prieten cu mine,
pe care, atunci, gravele frămîntări ale afacerilor sale îl aduseseră la
auitoritate. El stăruia eel mai mult pentru acest lucru şi avea o mare
autoritate în încercarea de a convinge, (pentru că marea lui avere era
cu mult mai presus de a celorlalţi.
Şi hotărîsem ca, în fiecare an, doi din noi, ca nişte magistrate să se îngrijească de cele necesare, în timp ce ceilalţi voir fi liniştiţi. Dar după ce am început să ne gîndim dacă soţiile vor îngădui aceslt lucru,
CONFESSIONES — MARTURISIRI
147
soţii pe care unii dintre noi le avea, şi noi voiam să lie avem, toată acea hotărîre, pe care o pusesem bine la cale, ne-a scăpat din mîini, s-a frînt şi a fost aruncată.
De aci am revenit la suspinuri, la gemete, şi la îndrepltarea pa-şilor, ca să intrăm pe drumuirile largi şi bătute ale veacului, fiindcă multe cugetari erau în inima noastră, dar «Sfatul Tău rămîne in veac» 19. Din acest sfat Tu luai în rîs ale noasltre şi ne pregăteai pe ale Tale, avînd să ne dai «nouă hrană la vreme» 20 şi să ne deschizi mîna şi să saturi sufletele noastre de binecuvîntare» 21.
XV
(25)
între timp păcatele mele se înmulţeau şi a fost smulsă de la
mine, ca şi cînd ar fi fost o piedică pentru căsătorie, femeia cu care
eram obişnuit să mă culc, de care inima mea era lipită, zdrobită, ră-
nita şi sîngera, şi s-a întors în Africa, făgăduindu-Ţi că nu va
mai cunoaşte alt bărbat, lăsîndu-mi fiul naitural pe care-1 aveam cu ea.
Dar eu, nefericitul, care nu imitam o femeie, neputînd îndura amî-narea, deoairece aveam să primesc pe aceea pe care o ceream numai după doi ani, pentru că nu iubeam căsătoria, ci eram robul poftei, mi-am găsit allta, dar nu ca soţie, ci pentru a continua şi prelungi, fie întreg, fie sporit, boala sufletului meu datorită obişnuinţei, care avea să du-reze pînă la acea căsătorie. Şi nu se vindeca rana aceea a mea, care se produsese prin acea despărţire de mai înainte, ci, după frămîntare şi durere, şi mai aprig putrezea şi durea parcă şi mai tare şi mai cu disperare.
XVI
(26)
Tie lauda, Tie slava, Izvorul milelor ! Eu devenisem mai ne-
fericit, iar Tu mai aproape de mine. Venise, gata să vină, dreapta Ta,
care avea să mă smulgă din noroi şi să mă spele, iar eu nu ştiam.
Şi nu mă enema înapoi de la vîltoarea mai adîncă a plăcerilor trupeişti
decît teama de moarte şi de judecaita Ta viitoare, teamă care, prin fe-
luriltele idei care mă frămîntau, nu s-a retras niciodată din inima mea.
Şi discutam cu prietenii mei Alypius şi Nebridius, susţinînd că, în privinţa binelui suprem sau a arăului suprem, Epicur ar fi primit palma în sufletul meu, dacă nu as fi crezut că după moarte rămîne viata sufletului şi prelungirea meritelor, ceea ce Epicur nu a voit să creadă. Şi mă întrebam dacă am fi nemuritori şi într-o vesşnică desfă-tare a trupului şi am trăi fără teama de a o pierde, de ce nu am fi fe-riciţi, sau ce altceva am mai căuta ?
!9. Ps. 32, 11.
20. Ps. 144, 15.
21. Ps. 114, 16.
148
FERICITUL AUGUSTIN
Nu ştiam că aceasta constiituie nenorocirea, anume faptul că fiind cufundat atît de mult şi orb fiind nu puteam că cuget la lumina cinstei şi la frumuseţea care putea fi îmbrăţişată pe degeaba, pe care nu o vede ochiul trupului, dar se vede din ascunsul adînc al sufletului. Şi nu luam aminte, nefericitul de mine, din ce vînă ieşea ea pentru mine, pentru că aceste lucruri urîte le discutam cu dulceaţă cu prietenii, şi fără de priefeni nu puteam fi fericit, chiar după simţul pe care atunci îl aveam, plin de năvala cît se poate de mare a plăcerilor trupeşti. Pe aceşti prieteni, în orice caz, îi iubeam neinteresat şi simţeam că şi ei mă iubesc fără interes.
O, căi întortochiate ! Vai de sufletul îndrăzneţ care spera că, dacă se va îndepărta de la Tine, va afla ceva mai bun ! S-a întors şi s-a re-întors pe spate şi pe laturi şi pe pîntece şi aspre sînt toate şi Tu singur eşti odihna. Iată eşti de faţă şi ne eliberezi de nenorocitele greşeli şi ne aşezi în calea Ta şi ne mîngîi şi zici: «Alergaţi! Eu vă voi purta şi Eu vă voi duce şi acolo va voi purta*.
CARTEA A ŞAPTEA
I
(1) Murise acum tinereţea mea cea rea şi ticăloasă şi mergeam spre tinereţea mai matură, şi cu cît eram mai mare de vîrstă, cu atît eram mai urît din cauza deşertăciunilor, eu care nu puteam să cuget nici o altfel de substanţă decît ceea ce se vede de obicei cu ochii aceştia. Nu Te cugetam, Dumnezeule, sub figura unui trup omenesc, de cînd începu-sem să aud ceva din înţelepciune — mereu am fugit de acest lucru şi mă bucuram să aflu acest lucru în credinţa mamei noastre spirituale, Bise-rica Ta ortodoxă, — dar nu-mi puteam închipui cum să Te cuget în alt mod. Şi încercam să Te închipui eu, un om, un astfel de om, pe Tine, preaînaltul, singurul şi adevăratul Dumnezeu, pe Tine nesupus strică​ciunii, nemişcător şi neschimbător, Te credeam din toată măduva mea, fiindcă, deşi neştiind de unde şi în ce mod, totuşi vedeam limpede şi eram sigur că ceea ce este supus stricăciunii este inferior faţă de ceea ce nu este supus stricăciunii şi ceea ce nu poate fi constrîns îl puneam fără şovăire mai presus de ceea ce poate fi constrîns, şi ceea ce nu suferă nici o schimbare, gîndeam că este mai bun decît ceea ce se poate schimba.
Striga cu tărie inima mea împotriva tuturor închiipuirilor mele şi cu această singură lovitură încercam să îndepărtez de la ascuţişul minţii mele mulţimea necurăţiei care zbura în jurul ei. Şi abia îndepărtată «la o clipeală de ochi» 1, iată că iarăşi se înfăţişa întreagă şi se prăvălea spre fata mea şi o întuneca, astfel încît eram silit să cuget ceva, deşi în forma unui trup omenesc, totuşi ceva corporal care există prin întinsul spaţiilor fie înnăscut lumii, fie chiar risipit în afara lumii prin infinit, chiar şi acest ceva nesupus stricăciunii, nepîngărit, şi neschimbător pe care-1 puneam mai presus de stricăcios, pîngărit şi schimbător, pentru că orice element pe care-1 socoteam că nu face parte din aceste spaţii mi se părea că nu este nimic, dar chiar nimic, nici măcar vid, ca şi cînd corpul ar fi luat din loc şi ar rămîne locul golit de orice corp şi pămîn-tesc şi umed şi aerian, şi cexesc, dar ar fi totuşi loc gol, ca un fel de nimic spaţios.
1. I Cor. 15, 22.
150
FERICITUL AUGUSTIN
(2)
Aşadar eu, cu «inima învîrtoşată» 2, nefiind lănrurit pentru mine
însumi, socoteam că nu există chiar nimic care să nu se extindă prin
anumite spaţii, sau să nu se reverse, sau să nu se concentreze, sau să
nu se umple, sau să nu poată cuprinde ceva de acest gen. Căci formele,
pe care de obioei se plimbau ochii mei, erau imagini iprin care mergea
mintea mea şi nu vedeam că această cugetare, prin care formam acele
imagini, nu este ceva de acest gen, cugetare care nu ar fi putut totuşi
să le formeze dacă nu ar fi fost ceva mare.
Tot aşa pe Tine, viaţa vieţii mele, Te concepeam mare şi credeam că pătrunzi peste tot, prin spaţiile infinite, alcătuirea lumii şi, dincolo de lume, în orice parte, prin spaţiile imense şi fără de margine, astfel îneît să Te aibă pămîmtul, să Te aibă cerul, să Te aibă toate şi ele să se termine în Tine, Tu însă nicăieri. Căci aşa cum luminii soarelui nu i s-ar opune corpul aerului, acest aer care este deasupra pămîntului, nu s-ar opune să txeacă prin el, pătrunzîndu-1, fără să-1 rupa sau să-1 taie, ci umplîndu-1 în întregime, tot aşa socoteam că şi pentru Tine este uşor de străbătut nu numai corpul cerului şi al aerului şi al mării, dar chdar al pămîntului şi că poate fi pătruns din toate parţile cele mai mari şi cele mai mici oa să cuprindă prezenţa Ta, în timp ce o ascunsă suflare din lăuntru şi din afară conducea toate lucrurile pe care le-ai crest Tu. Aşa bănuiam, fiindcă nu puteam să cuget altceva. în schimb totul era fals, căci în acel mod al cugetării mele, o mai mare parte a pămîntului ar avea o mai mare parte din Tine şi o parte mai mica a pămîntului ar avea o parte mai mica din Tine, iar în acest mod toate ax fi ipline de Tine. In acest fel o mai mare parte din Tine ar cuprinde mai degrabă corpul unui elefant decît corpul unei vră,bii, cu cît elefantul ar fi mai mare şi ar ocupa un Hoc mai mare. în acest mod, pe bucăţele, ai fi făcut părţilor mai mari ale lumii mari părţi din Tine, iar părţilor scurte ai fi făcut mai scurte părţi din Tine. Dar nu este aşa. Tu nu «luminaseşi încă în-tunericul meu» 3.
II
(3)
Era destul, Doamne, pentru mine, era destul contra acelor înşe-
laţi şi vorbăreţi muţi, căci nu de la ei suna Cuvîntul Tău, era destul ceea
ce de mult timp, chiar de la Cartagina, Nebridius obişnuia să le puna
în faţă şi toţi cei care auziserăm eram impresionaţi. Ce avea să-Ţi facă
Tie nu ştiu ce neam al întunericului, pe care ei obişnuiesc să Ţi-1 opună,
dacă Tu nu ai fi voit să lupţi cu ei ? Căci dacă mi s-ar răspunde că acel
lucru ar fi putut să fie întrucîtva dăunător, Tu ai fi constrîns şi strică-
cios. Dacă, însă, s-ar fi zis că el nu ar fi putut aduce nici o vătămare, nu
2. Matei, 13, 35.
3. Ps. 17, 31.
CONFESSIONES — MARTURISIRI
151
ar fi avut nici un motiv de luptă şi de o astfel de luptă, încît o parte a Ta, sau un membru al Tău, sau un vlăstar din substanţa Ta să se amestece cu puterile potrivnice şi nu cu naturile create de Tine, şi să fie atît de mult stricată de ele şi schimbată în rău încît, din fericire, să se întoarcă în nenorocire şi să aibă nevoie de ajutor, prin care să poată fi scos şi curăţit, şi ca acest lucru să fie sufletul căruia să-i slujească şi să-i vină în ajutor Cuvîntul Tău, eel curat de molipsire, şi neatins de stricăciune, dar el însuşi supus stricăciunii, pentru că este din una şi aceeaşi sub-stanţă. Aşadar, dacă ar zice că Tu, orice eşti, adică substanţa Ta, prin care exişti, este supusă stricăciunii, toate sînt false şi îngrozitoare, iar dacă ar zice că eşti supus stricăciunii, chiar şi acest lucru este fals şi îngrozitor.
Era, a,şadar, de ajuns acest argument contra lor, care trebuiau în orice mod respinşi de la apasarea pieptului, pentru că nu aveau pe unde să iasă fără o urîtă nelegiuire a inimii şi a limbii, cînd simţeau şi vorbeau aceste lucruri despre Tine.
Ill
(4) Pînă acum chiar şi eu, deşi afirmam şi credeam cu tărie că Dom-
nul nostru este neprihănit şi neschimbător, şi nemişcător, Dumnezeu
adevărat, Care ai creat nu numai sufletele noastre, dar chiar şi trupurile
noastre, dar nu numai sufletele şi trupurile noastre, ci pe toţi şi toate
lucrurile, nu aveam o idee precisă şi lămurită despre cauza răului. Dar
oricare ar fi fost această cauză, vedeam că trebuie s-o cercetez în aşa
mod încîlt să nu fiu constrîns de ea să cred că Dumnezeul eel neschim​
bător este schimbător, pentru ca să nu devin eu însumi ceea ce căutam.
Aşadar, căutam cauza răului în siguranţă şi sigur că nu este ceea ce
afirmau ei, lucru de care fugeam din tot sufletuil, ţpentru că vedeam că
ei, în timp ce cercetau cauza răului, erau plini de răutate, datorită căreia
credeau că mai degrabă substanţa Ta suferă răul decît că substanţa lor
face rău.
(5) Şi îm,i încordam atenţia ca să disting ceea ce auzeam, anu-
me că liberul arbitru al voinţei este cauza pentru care făceam rău, iar
judecataTa dreaptă este cauza pentru care suferim. Dar acea cauză nu
eram în stare s-o disting lămurit. Aşadar, încercînd s-o scot din ascuţi-
şul eel adkic al minţii, iarăşi mă cufundam şi, adesea încercînd, iară şi
iară mă cufundam.
în adevăr, mă ridica la luimina Ta faptul că ştiam tot atît de bine că am o voinţă, pe cît de bine ştiam că trăiesc. Aşadar, cînd voiam sau nu voiam ceva, eram sigur că nu altul decît eu însumi vrea sau nu vrea, şi îmi dădeam seama din ce în ce mai mult că aci este cauza păcatului. Par ceea ce făceam fără voia mea, vedeam că mai degrabă şufăr decît
152
FERICITUL AUGUST1N
fac şi socoteam că acest lucru nu este vină, ci socoteam că este o pe-deapsă, cu care, cugetînd că Tu eşti drept, repede mărturiseam că sînt lovit pe drept.
Dar iarăşi ziceam : «Cine m-a făcut ? Oare nu Dumnezeul meu, Care este nu numai bun, ci binele însuşi ? De unde îmi vine mie, deci, dorinţa să fac rau şi să nu vreau binele ? Pentru ce să fie motive pentru care să ispăşesc pe drept pedepse ? Cine a pus în mine şi a semănat răsadniţa amărăciunii, cînd eu, pe de-a întregull, eram făcut de prea dulcele meu Dumnezeu ? Dacă diavolul este autor, de unde vine diavolul însuşi ? Iar dacă însăşi voinţa cea rea din înger bun s-a făcut diavol, de unde vine chiar la el voinţa rea, prin care să se facă diavol, cînd îngerul întreg a fost făcut foarte bun de Ziditor ?». Eram iarăşi descurajat de aceste cu-getări şi mă simţeam înăbuşit, dar nu eram dus pînă la acel iad al erorii unde nimeni nu Te mărturiseşte, în timp ce se socoteşte că mai degrabă Tu suferi răul decît îl face omul.
IV
(6) în acest mod mă sforţam să aflu celelalte mcruri, aşa cuni afla-sem că ceea ce este nestricăcios este mai bun decît ceea ce este strică-cios şi de aceea mărturiseam că Tu, orice ai fi, eşti nestricăcios. Căci nici un suflet niciodată nu a putut şi nu va putea să cugete ceva care să fie mai bun decît Tine, Care eşti binele eel mai înalt şi eel mai bun. Cînd, însă, în modul eel mai adevărat şi eel mai sigur, ceea ce este ne​stricăcios este pus mai presus de stricăcios, aşa cum îl puneam eu, as fi putut să ating cu cugetarea ceva care să fie mai bun decît Dumnezeul meu, dacă Tu nu ai fi nestricăci•os. Aşadar, acolo unde vedeam că incorup-tibilul trebuie pus mai presus de coruptibil, acolo trebuia să Te caiut, şi de acolo să observ de unde este răul, adică de unde este această strică-ciune prin care substanţa Ta nu poate fi violată în nici un mod. Căci în nici un mod stricăciunea nu atinge pe Dumnezeul nostru, prin nici o necesitate, prin nici o întîmplare neaşteptată, fiindcă El însuşi este Dum​nezeu şi ceea ce îşi doreşte este bine işi El însuşi este bun. Dar faptul de a fi supus stricăciunii nu este un lucru bun. Tu nu eşti constrîns să faci ceva fără voie, căci voinţa Ta nu este mai mare decît puterea Ta. Ar fi însă mai mare dacă Tu însuţi ai fi mai mare decît Tine însuşi. Căci vo​inţa şi puterea lui Dumnezeu este însuşi Dumnezeu. Ce este neaşteptat pentru Tine Care cunoşti totul ? Şi nu există nici o natură decît prin faptul că ai cunoscut-o. Dar de ce mai spunem noi multe cuvinte, ca să arătăm de ce substanţa nu este supusă stricăciunii, substanţa care este Dumnezeu, cînd, dacă ar fi supusă stricăciunii, nu ar fi Dumnezeu ?
CONFESSIONES — MÂRTURISIRI
153
V
(7) Şi căutam de unde vine răul şi căutam rău şi chiar în cercetarea mea nu vedeam răul. Şi în fata spiritului meu aşezam toată creatura, tot ceea ce putem să vedem în ea, aşa cum este pămîntul şi marea şi aerul şi aştrii şi arborii şi animalele muxitoare şi ceea ce nu vedem în ea, cum esle finmamentul deasupra cerului şi toţi îngerii şi toate creaturile spirituale ale Lui, dar chiar şi pe acestea, ca şi cînd ar fi fost corpo-rale, imaginaţia mea le-a aşezat în locuri şi în locuri, şi am făcut o masă mare din creatura Ta, deosebită prin genuri şi corpuri, fie cele care erau în adevăr oorpuri, fie acelea pe care eu le închipuisem drept spirite, şi am făcut-o mare, nu cît era, căci nu puteam şti cît era, ci atît cît am so-cotit eu, dar desigur din toate părţile mărginită, iar pe Tine, Doamne, Te-am făcut, înconjurînd-o din toate părţile şi pătrunzînd-o. Dar Tu din toate pjirţile eşti nemărginit. Am făcut acest lucru ca şi cînd marea ar fi peste tot şi din toate părţile infinită, printr-o imensitate mai mare, şi ar avea înlăuntru său un burete cît se poate de mare, dar totuşi măr-ginit, iar acel burete ar fi plin din toate părţile sale de imensa mare.
în acest mod eu credeam că creatura Ta este plină de Tine, Care eşti infinit, şi ziceam : Iată pe Dumnezeu şi iată ce a creat Dumnezeu şi bun este Dumnezeu şi este mai presus, cu mult mai puiternic şi mai presus de aceste lucruri. Totuşi, El, Cel Bun, le-a făcut bune. Şi iată cum le înconjoară şi le umple. De unde vine deci răul şi de unde a iz-bucnit aici ? Şi pe unde ? Care este rădăcina şi care este sămînţa lui ? Sau nu există chiar deloc ? Atunci de ce ne temem şi ne ferim de ceea ce nu există ? Sau dacă ne temem zadarnic, desigur chiar teama însăşi este un rău prin care în zadar se agită şi se chinuie inima, şi este cu atît mai grav cu cît nu există de ce să ne temem, şi totuşi ne temem. Aşadar, sau este rău de ceea ce ne temem, sau răul constă în faptul că ne temem. Deci, de unde este, fiindcă Dumnezeu eel Bun a făcut toate acestea bune ? Un bun mai mare, deci, Bunul suprem, a făcut bunuri mai mici, dar şi Creatorul şi cele create sînt bune. De unde este răul ? Sau materia din care le-a făcut era rea şi formînd-o şi ordonînd-o a mai lăsat ceva în ea care să nu poată fi convertit în bine ? Dar de ce şi acest lucru ? Sau nu putea să o întoarcă şi să o schimbe, ca să nu rămînă nimic rău în ea, El care este atotputernic ? în fine, de ce a voit să facă din ea ceva şi nu a făcut, mai degrabă, cu aceeaşi pufcre, ca să nu existe absolut deloc ? Sau putea să existe contra voinţei sale ? Sau, dacă era eternă, de ce a îngăduit, prin nemărginitele întinderi de timp, dinapoi să fie atît de mult timp, şi după aceea i-a plăcut să facă ceva din ea ? Sau dacă a voit pe neaşteptate să facă ceva, de ce nu a făcut mai de​grabă, fiind Atotputernic, ca materia să nu mai existe şi să existe nu-
154
FERICITUL AUGUSTIN
mai El însuşi, Binele, tot adevărat şi preaînalt şi infinit ? Sau, dacă nu era bine să se facă ceva care să nu fie bine şi să zidească Cel Care era bun, de ce nu a înlăturat acea materie care era rea şi nu a nimicit-o, ca să alcătuiască alta buna, din care să le creeze pe toate ? Căci nu ar fi Atotputernic, dacă nu ar putea zidi ceva bun, dacă nu s-ar fi foiosit de acea materie pe care El însuşi nu o făcuse ?
Astfel de gînduri frămîntam în sărmana mea inimă îngxeuiată de cele mai muşcătoare preocupări, provocate de teama de moarte şi de neputinţa de a afla adevărul. Totuşi stătea puternic ancorată în inimă, stătea în Biserica Ortodoxă, credinţa în «Hristosul Tău, Domnul şi Mîn-tuitorul nostru» 4, care era atunci în multe puncte fără forma, şi plutind în afară de norma credinţei, şi sufletul nu o părăsea, ci, dimpotrivă, în fiecare zi o sorbea din ce în ce mai mult.
VI
(8) Respinsesem deja prezicerile înşelătoare ale astrologilor şi ne-legiuitele lor aiureli. Să-ţi mărturisească milele Tale de aici din adîncul lăuntrului sufletului meu, Dumnezeul meu ! Căci Tu| şi numai Tu — căci cine altul ne cheamă înapoi de la moartea oricărei greşeli decît via-ţa care nu ştie să moară şi întelepciunea care luminează minţile care sînt în nevoie, El Care nu are nevoie de nici o lumină, El prin Care lu-mea este condusă pînă la frunzele zburătoare ale arborilor ? — Tu ai procurat putere încăpăţînării mele, cu care am rezistat lui Vindicianus, un bătrîn cu mintea ascuţită. Tu ai procurat rezistenţa lui Nebridius, un tînăr cu un suflet minunat. Vindicianus făcea afirmaţii cu tărie, iar Ne​bridius cu o oarecare şovăiala. Nebridius îmi zicea deseori că aceea nu este o artă de a prezice viitorul. Presupunerile oamenilor — zicea el — au adesea puterea sorţii şi multe, prin faptul că sînt spuse, au să se în-tîmple în viitor fără ştirea acelora care le afirmă. Oamenii dau peste ele tocmai prin faptul că nu tac. Tu mi-ai procurat, deci, un prieten care consulta cu stăruinţă pe astrologi, dar nu cunoştea ştiinţa lor, ci, cum am spus, îi consulta din curiozitate, care ştia totuşi ceva pe care zicea că-1 auzise de la tată] său, dar nu-şi dădea seama cît valora acel ceva, ca să dărîme numele acelei arte.
Ei bine, acest bărbat cu numele Firminus, care printr-o învăţătură liberală se formase în aria oratoriei, consultîndu-mă, ca pe unul care mă iubea mult, cu privire la anumite afaceri ale sale, în care se marise speranţa lui lumească, m-a întrebat ce cred eu în legă•tură cu constela-ţiile sale. Eu însă, care începusem să tree de partea lui Nebridius, în le-gătură cu această problemă, nu am refuzat de a face presupuneri şi de a
4. // Petru, 2, 20.
CONFESSIONES — MARTURISIRI
155
spune ceea ce îmi venea în minte, dar adăugam că toate acele lucruri, după convingerea mea, sînt vrednice de rîs şi lipsite de temei. Atunci el mi-a istorisit că tatăl său fusese foarte curios să cunoască astfel de cărţi şi că avusese un prieten care le căuta tot aşa şi în acelaşi timp. Ei ardeau de pasiune şi discutau atît de aprins în legătură cu acele nimicuri cu tot focul inimii lor, astfel încît observau momentele animalelor mute în care năşteau, dacă se aflau acasă la ei, şi le raportau la poziţia ceru-lui, pentru ca, de acolo, să culeagă experinţele aşa-zisei arte.
Aşadar, zicea el că auzise de la tatăl său că, pe cînd mama lui Fir-minus era însărcinată cu el, chiar în acele momente sclava acelui prie​ten al tatălui său începuse şi ea să fie însărcinată. Acest lucru nu a putut trece neobservat de stăpîn, care avea grijă să cunoască cu cea mai mare atenţie chiar naşterile cîinilor săi. Şi astfel s-a întîmplat că, în timp ce acesta număra zilele şi orele şi cele mai mici părţi ale orelor soţiei cu cea mai mare atenţie, iar acela pe ale sclavei, amîndouă au născut în acelaşi timp, astfel încît ei au fost siliţi să facă aceleaşi con​stelaţii pînă la aceleaşi amănunte pentru amîndoi pruncii care se năş​teau, ăsta pentru fiul său, iar celălalt pentru sclav. în adevăr, cînd fe-meile au început să nască, amîndoi şi-au relaitat unul altuia ce se petre-cea în casa fiecăruia •şi au pregătit oameni pe care să-i trimită reciproc unul la celălalt, astfel încît pruncul care se năştea să fie anunţat fie​căruia. Pentru ca acest lucru să fie imediat anunţat, au reuşit uşor s-o facă, fiecare în domeniul său. Aceia care au fost trimişi de fiecare dintre cei doi, zicea el că se întîlneau la intervale atît de egale încît nici unul dintre ei să nu poată să noteze altă poziţie a astrelor şi alte particule ale momentelor. Cu toate acestea Firminus, născut într-o poziţie înaltă la ai săi, mergea pe căile mai strălucite ale secolului, era încărcat de bogăţii, era înălţat de onoruri, iar sclavul acela, fără să-i fie slăbit ab-solut de loc jugul stării sale, slujea stăpînilor.
(9) Aşadar, după ce am auzit şi am crezut în cele auzite — căici toa-tă împotrivirea aceea a mea s-a destrămat şi a căzut — am încercat mai întîi să-1 îndepărtez pe Firminus însuşi de la acea curiozitate, zicîndu-i că, după ce am cercetat constelatiile sale, pentru ca să spun adevărul a>r fi trebuit, în orice caz, să văd acolo că părinţii săi sînt printre fruntaşi, că familia sa este nobilă în propria ceta,te, că fiii sînt de condiţie liberă, de educaţie aleasă, predînd doctrine liberale. Dar, dacă acel sclav m-ar fi consultat — el care se născuse în aceleaşi constelaţii — căci şi ele erau ale lui, — pentru a-i spune adevărul, ar fi trebuit să văd acolo iarăşi o familie foarte umilă, o condiţie de sclav şi celelalte lucruri foarte deo-sebite de primele şi foarte îndepărtate de ele. Dar faptul că, privind ace​leaşi constelaţii, spuneam lucruri diferiie, dacă spuneam adevărul, iar dacă as fi spus aceleaşi lucruri, as fi spus un neadevăr, îngăduie con-
156
FERICITUL AUGUST1N
cluzia foarte sigură că acele lucruri care se spuneau potrivit adevărului, după cercefarea constelaţiilor, nu erau afirmate potrivit unei met ode ştiinţifice, ci la întîmplare, iar cele afirmate fals nu se datorau cunoaş-terii metodei ştiinţifice, ci minciunii şi întîmplării.
(10)
Dar, luînd pornirea de aici şi frămîntînd astfel de lucruri în
mine însumi, pentru ca nu cumva aiuriţii de acest gen, care caută un
cîştig din ele, pe care chiar doream să-i atac şi, luîndu-i în rîs, să-i res-
ping, ca nu cumva să mi se împotrivească, motivînd că Firminus sau
tatăl lui mi-au povestit mie lucruri false, am extins cercetarea la aceia
care se nasc gemeni, dintre care cei mai mulţi sînt scoşi afară din pîn:
tece unul după altuî,- încît, chiar mica pauză de timp, oricît de mare im-
portantă sustin ei că are în natura lucrurilor, nu poate totuşi să fie înre-
gistrată de observaţia omenească şi nu poate fi nicidecum însemnata prin
literele pe care le va cerceta astrologul, ca să pronunţe adevărul. Şi nu
vor fi adevărate, fiindcă, cercetînd aceleaşi semne, astrologul ar fi trebuit
să spună aceleaşi lucruri despre Esau şi despre Iacov. Dar nu aceleaşi
lucruri i s-au întîmplat unuia şi celuilalt. Aşadar, ar fi spus lucruri false
sau, dacă ar fi spus lucruri adevărate, nu ar fi spus aceleaşi lucruri, deşi
el privea aceleaşi semne. Deci, nu ar fi spus adevărul prin disciplina as-
trologiei, ci din întîmplare.
Căci Tu, Doamne, prea dreptule Cîrmuitor al universului, faci şi pen​tru cei ce cercetează şi pentru cei cercetaţi, fără ca ei să ştie, printr-o inspiraţie ascunsă, faci ca, atunci cînd fiecare cercetează, să audă acest lucru pe care trebuie să-1 audă, după meritele ascunse ale sufletelor din adîncul dreptei Tale judecăţi. Căruia omul să nu zică «Ce este asta ?» «De ce este aceasta ?». Să nu zică, să nu zică, pentru că este om.
VII
(11)
Astfel, în acest mod, Sprijinitorul meu 5, mă eliberaseşi din a-
cele lanţuri şi căutam de unde vine răul şi nu era ieşire. Dar nu îngăduiai
ca prin anumite valuri ale gîndirii să fiu smuls de la acea credinţă, prin
care credeam că Tu exişti, că substanţa Ta este neschimbătoare, că ai
grijă de oameni şi-i judeci şi că în Hristos, Fiul Tău, Domnul nostru, şi
în Sfintele Scripturi, pe care le recomandă autoritatea Bisericii Tale or-
todoxe, ai pus calea mîntuirii oamenilor în viaţa care va fi după această
moarte.
Aşadar, ideile acestea fiind sănătoase şi ancorate cu putere în sufle-tul meu, căutam clocotind de unde vine răul. Ce chinuri ale inimii mele, care făcea sforţări să nască, ce gemete, Dumnezeul meu ! Şi acolo erau urechile Tale, fără ca eu să ştiu. Şi pe cînd în tăcere căutam cu tărie,
5. Ps. 17, 3 ; 18, 5.
CONFESSIONES — MARTUB.ISIRI
157
mari glasuri se ridicau spre mila Ta, anume zdrobirile mute ale sufle-tului meu. Nici un om nu ştia ce sufeream eu, în schimb Tu ştiai tot. Căci cîi de mult era ceea ce ajungea la urechile prietenilor mei prin mijlocirea limbii mele din acele frămîntări! Oare le răsuna lor toată frămîntarea sufletului meu, pentru. arătarea căreia nu era de ajuns nici gura mea, nici clipele timpului ? Totul, totuşi, ajungea la auzul Tău, pentru că «răcnea geamătul inimii mele şi înaintea Ta era dorinţa mea şi lumina ochilor mei nu era cu mine» 6. Căci era înlăuntru, iar eu eram afară, şi nu era în spaţiu. Dar eu îmi îndreptam cugetul spre acele lucruri care se află în spaţii şi acolo nu aflam loc ca să mă odihnesc, iar acestea nu mă primeau, ca să zic : «Este de ajuns şi este bine», nici nu mă lăsau să mă întorc, ca să-mi fie mie destul de bine. Căci eram mai presus de a-ceste lucruri, dar mai prejos de Tine, şi Tu erai adevărata bucurie pen​tru mine, care eram supus Tie, şi Tu îmi spuseseşi cele ce ai creat mai prejos de mine. Şi acesta era mijlocul mîntuirii mele, anume să rămîn la fata Ta şi, slujind Tie, să stăpînesc trupul. Dar, deoarece mă ridicam cu trufie contra Ta şi alergam contra Domnului în ceafa groasă a scutului meu, chiar şi aceste lucruri foarte de jos s-au ridicat deasupra mea şi mă apăsau şi nicăieri nu era odihnă sau putinţa de a respira. Ele însele îmi veneau grămadă şi în masă din toate părţile cînd le priveam, dar cînd cugetam, chiar imaginile înseşi ale corpurilor mi se opuneau cînd mă întorceam şi parcă mi se zicea : «Unde te duci, nevrednicule şi întina-tule ?» Acestea crescuseră din rana mea, pentru că «Ai smerit pe eel mîndru ca pe un rănit», şi prin rana mea eram despărţit de Tine şi prea umflata mea faţă închidea ochii mei.
VIII
(12)
Tu însă, Doamne, «rămîi în veac, şi nu în veac Te mînii pe noi,
fiindcă Ţi-a fost milă de pămînt şi de cenuşă, şi Ţi-a plăcut ca, în fata
Ta, să îndrepţi urîciunile mele. Şi mă agitai cu bolduri lăuntrice, ca să
fiu nerăbdător, ca, privind lăuntrul meu, să-mi fie mie sigur. Şi scădea
rana mea datorită mîinii ascunse a lecuirii Tale, iar ascuţişul tulburat şi
întunecat al minţii mele se însănătoşea din zi în zi prin leacul tare al
durerilor mîntuitoare.
IX
(13)
Şi mai întîi, voind să-mi arăţi «cît de mult Te ridici împotriva
celor mimdri, iar celor smeriţi le dai har» 7, şi cît de mare s-a arătat mila
Ta oamenilor pe calea smereniei, «fiindcă Cuvîntul Tău S-a făcut trup
şi a locuit printre oameni», mi-ai procurat, printr-un om umflat de o ne-
6. Ps. 37, 9—11.
7. lac. 4—6; I Petru, 5, 5.
158
FERICITUL AUGUSTIN
maipomenită mîndrie, anumite cărţi ale platonicienilor, traduse din grea-că în latină. •
Şi acolo am citit, desigur rm cu aceste cuvinte, că acelaşi lucru îl susţin cu multe şi felurite motive că «La început era Cuvîntul şi Cuvîn​tul era la Dumnezeu şi Dumnezeu era Cuvîntul. Acesta era la început la Dumnezeu. Toate prin El s-au făcut şi fără de El nimic nu s-a făcut din ce s-a făcut. întru El era viaţa şi viaţa era lumina oamenilor şi Iumina luminează în în,tuneric şi întunericul nu a cuprins-o» 8. Şi, fiindcă sufle-tu•l omului, deşi are mărturie despre lumină, nu este ea însăşii lumină, ci Cuvîntul, Dumnezeu Insuşi, este «Lumina cea adevărată, care luminează pe tot omul care vine în lumea aceasta şi fiindcă era în lumea aceasta şi lumea prin El s-a făcut, lumea pe El nu L-a cunoscut. Fiindcă, în ade-văr, a venit întru ale Sale işi ai Săi nu iL-au primit, iar cîţi L-au primit pe El le-a dat putere să se facă fiii lui Dumnezeu, celor caire cred în numele Lui» 9, nu am citit acolo.
(14) De asemenea, am citit acolo că Cuvîntul, Dumnezeu, S-a născut nu din carne, nu din sînge, nici din dorinţa umii bărbat, nici a cărnii, ci din Dumnezeu, dar că : «Cuvîntul S-a făcut trup şi a loouit între noi» l0, acolo nu am citit.
Desigur, am cercetat în acele scrieri ceea ce se spune în mod felu-rit şi în multe chipuri, că Fiul fiind «chipul Tatălui, nu răpire a socotit a fi El întocmai ca Dumnezeu» 10, pentru că, în mod natural, este acest lu​cru, ci pentru că «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 moartea pe cruce. Pentru aceea, şi Dumnezeu L-a preaînălţat şi I-a dăruit un nume, care este mai presus de orice nume. Ca întru numele lui Iisus tot genunchiul să se piece, al celor cereşti şi al celor pămînteşti şi al celor de dedesubt. Şi să mărturisească toată limba că Dom,n este Iisus Hristos, întru slava lui Dumnezeu Tatăl» n, aceste lucruri nu le au acele cărti.
Dar că rămîne înainte de toate timpurile şi deasupra tuturoir timpu-rilor fără schimbare, Fiul Unul-Născxit, împreună veşnic cu Tine, şi că din plinirea Lui primesc sufletele, ca să fie fericite, şi că se reîninoiesc prin părtăşia la înţelepciunea care rămîne în El, ca să fie înţelepţi, acestea se află acolo. Că, însă, a murit după timp pentru cei nelegiuiti şi că pe «în-suşi Fiul Tău nu L-ai cruţat ci L-ai dat morţii pentru noi toţi» l2, acestea nu sînt acolo. Căci ai ascuns aceste lucruri de la cei înţelepţi şi pricepuţi
8. loan, 1, 1—4.
9. loan, 1, 1—12.
10. loan, 1, 13.
11. Fil. 2, 6; Rom. 5, 6 ; 8, 32.
12. Rom. 8, 23.
CONFESSIONES — MARTURISIHI
159
şi le-ai descoperit pruncilor 13, ca să vină la El «Cei osteniţi şi împovă-raţi şi să-i odihnească», pentru că este «blînd şi smerit cu inima» 14 şi conduce pe cei blînzi la judecată şi arată căile Sale blînde, văzînd sme-renia noastră şi strădania noastră, iertînd toate păcatele noastre. Aceia care sînt însă ridicaţi pe coturnul15 unei doctrine cît mai înalte nu-1 aud cînd zice : «iînvăţaţi de la Mine, pentru că sînt blind şi smerit cu inima şi veţi găsi odihnă sufletelor voastre» 16, deşi cunosc pe Dumnezeu, nu-L slăvesc ca pe Dumnezeu şi nu-I aduc multumiri17, ci se destnamă în cu-getele lor şi se întunecă inima lor, lipsită de întelepciune şi, zicînd că sînt înţelepţi, devm neîniţelepţi.
X
(15)
Şi de aceea citeam acolo că slava neschimbată a nestricăciunii
Tale a fost mutată în idoli işi în felurite chipuri «întru asemănarea chi-
pului omului celui stricacios şi al păsărilor şi ail celor cu patru picioare
şi al tîrîtoarelor» 18, desigur hrana egiptenilor, pentru care Esau a pier-
dut dreptul său de îMîi născut, iar poporul eel dintîi născut a cinstit
capul unui animal cu patru picioare în locul Tău şi s-a întors cu inima
în Egipt şi a plecat chipul Tău, care este sufletul lor, înaintea chipului
unui viţel care mînca fîn 18.
Am aflat acestea acolo şi nu am mîncat din această mîncare, căci Ţi-a plăcut, Doamne, să ridici necinstea micşorării de la Iacob, pentru oa eel mai mare să slujească celui mai mic, şi ai chemat neamurile la moştenirea Ta. Şi eu la Tine venisem din neamuri şi mi-am îndreptat atenţia spre aurul pe care ai voit ca poporul Tău să-1 ia din Egipt, pentru că al Tău era, oriunde era. Şi ai zis atenienilor, prin Apastolul Tău, că «în Tine trăim, ne mişcăm şi sîntem» 19, aşa cum au zis şi unii după ei, şi în orice caz de acolo erau acele cărţi. Şi nu am fost atent la idolii egip​tenilor, cărora le dădeau din aurul Tău aceia care mutaseră adevărul lui Dumnezeu în minciună şi au cinstit şi au slujit mai mult creaturii decît Creatorului20.
(16)
Şi, apoi, înştiinţat să mă întorc la mine însumi, am intrat în lă-
untrul meu, sub conducerea Ta şi am putut, pentru că Tu Te-ai făcut
ajutorul meu. Am intrat şi am văzut cu ochiul sufletului meu, oricum
era el, peste acel ochi al sufletului meu, deasupra minţii mele, lumina
neschimbătoare, nu aceasta de rînd, care este vizibilă pentru orice trup,
13. Mate/, 11, 25—29.
14. Matei, 11, 20—29.
15. Incăltăminte a actorilor tragici în Grecia.
16. Matei, 11, 29.
17. Rom. 1, 21.
13. Rom. 1, 23.
13. Fapte, 17, 28.
20. Rom. 1, 25; Fapte, 17, 28
160
FERICITUL AUGUSTIN
şi nici ca şi cînd ar fi fost de acelaşi gen, ci mai mare, ca şi cînd aceasta ar străluci cu mult mai mult şi mai mult şi ar ocupa totul cu mărimea ei. Acea lumină nu era acest lucru, ci era altceva, ceva cu totul deosebit de toate acestea. Şi nu era deasupra minţii mele cum este uleiul deasu​pra apei, nici aşa cum este cerul deasupra pămîntului, ci mai sus, pentru că ea m-a făcut pe mine şi eu sînt mai jos, pentru că am fost făcut de ea. Acela care a cunoscut adevărul a cunoscut-o, iar cine a cunoscut-o, a cunoscut veşnicia.
O, adevăr veşnic, adevărată dragoste şi scumpă veşnicie !
Tu eşti Dumnezeul meu, Tie Iţi suspin ziua şi noaptea ! Şi cînd Te​am cunoscut pentru întîia data, Tu m-ai luat ca să văd că există ceea ce vedeam şi că eu nu sînt eel ce vedeam. Şi a luminat slăbiciunea privirii mele, luminîndu-mă puternic şi m-am cutremurat de dragoste şi de scîr-bă şi am aflat că sînt departe de Tine în ţinutul asemănării, ca şi cînd auzeam glasul Tău de sus : «Sînt hrana celor mari, creşte şi Mă vei mînca. Nu Tu Mă vei schimba în Tine, aşa cum schimbi hrana trupului Tău, ci Tu Te vei schimba în Mine».
Şi am cunoscut că «pentru nedreptate ai învăţat pe om şi ai făcut sufletul meu să putrezească ca o pînză de păianjen, şi am zis : «Oare adevarul nu este nimic, deoarece nu este răspîndit nici prin spaţiile ne-mărginite, nici prin cele mărginite ?» Şi ai strigat din depărtare ! «Ci, dimpotrivă «Eu sînt eel ce sînt» 21. Şi am auzit aşa cum se aude în ini-mă, şi nu mai era nici un motiv ca să mă îndoiesc, ci mai degrabă mă în-doiam că eu însumi trăiesc, decît că nu există adevarul, care se vede în-ţeles prin acelea care s-au făcut.
XI
(17)
Şi am privit celelalte lucruri, care se află mai prejos de Tine,
şi am văzut că nu sînt în nici un chip, dar nici că sînt, că există de-
sigur, fiindcă de la Tine sînt, dar nu sînt, fiindcă nu suit ceea ce eşti Tu.
Căci există cu adevărat ceea ce rămîne neschimbat. Pentru mine, însă,
bine este să mă lipesc de Dumnezeu, fiindcă, dacă nu voi rămîne în EI,
nu voi putea rămîne nici în mine. Eu, însă, rămînînd în Tine, pe toate
le înnoieşte şi Domnul meu eşti, pentru că nu ai nevoie de bunurile mele.
XII
(18)
Şi mi s-a arătat clar că sînt bunuri care se strică, care chiar da​
că ar fi bunurile supreme, ar putea să se strice, fiindcă dacă ar fi bunuri
supreme ar fi nestricăcioase, iar dacă nu ar fi bunuri, nu ar avea ce să
strice la ele, căci stricarea vatămă şi dacă un lucru bun nu s-ar micşora,
21. let. 3, 14.
CONFESSIONES — MARTURISIRI
161
nu ar vătăma. Sau stricarea nu dăunează deloc, lucru care nu se poate, sau, lucru foarte sigur, toate cele care se strică sînt lipsite de bine. Iar dacă vor fi lipsite de orice bine, nicidecum nu vor mai exista. Căci dacă vor fi şi nu se vor putea strica, vor fi bune, pentru că vor dăinui făra să se strice. Şi ce poate fi mai urît decît afirmaţia că, pierzînd orice bine, s-au facut mai bune ? Aşadar, dacă vor fi lipsite de orice bine, nu vor mai exista deloc. Deci, cît timp există, sînt bune. Aşadar, orice lucruri care există sînt bune, iar acel rău, pe care-1 căutăm de unde este, nu este substanţă, pentru că dacă ar fi substanţă ar fi bine. Căci sau ar fi o substanţă nestricăcioasă, în orice caz un bine, sau ar fi o substanţă stricăcioasă, care, dacă nu ar fi buna, nu s-ar putea strica.
Aşadar, am văzut şi este vădit pentru mine că Tu ai făcut toate lucrurile bune şi că nu există nicidecum substanţe pe care Tu să nu le fi făcut. Şi de aceea există, pentru că nu le-ai făcut pe toate egale, fiindcă fiecare în parte sînt bune şi toate la un loc sînt foarte bune, pentru că Dumnezeul nostru le-a făcut pe toate foarte bune 22.
XIII
(1-9) Şi pentru Tine răul nu există chiar deloc, nu numai pentru Tine, ci pentru întreaga Ta creatură, pentru că nu există ceva în afară care să izbucnească şi să strice ordinea pe care ai pus-o în ea.
însă în părţile ei, pentru că unele lucruri nu convin unora, sînt so-cotite rele, iar aceleaşi lucruri convin altora şi sînt bune, dar în ele însele sîmt bune. Şi toate acestea, pentru că între ele se potrivesc, con​vin unei părţi inferioare a lucrurilor, pe care o numim pămînt, care are cerul ei noros şi vîntos, potrivit cu ea însăşi. Departe de mine gîndul de a zice : «O, de n-ar fi acestea !», căci chiar dacă as vedea numai aceste singure lucruri as dori desigur altele mai bune, dar chiar numai pentru acestea singure ar trebui să Te laud, iar faptul că Tu trebuie să fii lău-dat îl arată «toţi cei de pe pămînt, balaurii şi toate adîncurile, focul, grindina, zăpada, gheaţa, viforul, care îndeplinesc cuvîntul Tău, munţii şi toate dealurile, pomii cei roditori şi toţi cedrii, fiarele şi toate anima-lele, tîrîtoarele şi păsările cele zburătoare, împăraţii pămîntului şi toa​te popoarele, căpeteniile şi toţi judecătorii pămîntului, tinerii şi fecioa-rele, bătrînii cu tinerii laudă numele Tău» K, pentru că, în adevăr, din ceruri Te laudă, să Te laude, Dumnezeul nostru «întru cele înalte, toţi în-gerii Tăi, toate puterile Tale, soarele şi luna, toate stelele şi lumina, ce-rurile cerurilor şi apa cea mai presus de ceruri să laude numele Tău» 2*. Eu doream lucruri mai bune, pentru că pe toate le cugetam, iar pe cele
22. Fac. 1, 31.
23. Ps. 148, 7—12.
24. Ps. 148, 1—4.
11 — Confessiones
162
FERICITUL AUGUSTIX
superioare le socoteam mai bune decît pe cele inferioare. Pe toate le socoteam mai bune. Numai pe cele de sus, pe care le credeam singure, printr-o judecată mai sanătoasă, le credeam foarte bune.
XIV
(20)
Nu exista sănătate pentru cei cărora nu le place ceva •din crea-
tura Ta, aşa cum nu era pentru mine, cînd nu-mi plăceau multe pe care
le-ai făcut. Şi pentru că nu se bucura sufletul meu, ca să nu-i placă Dum-
nezeul meu, nu voia să fie al Tău ceea ce nu-i plăcea. Şi de aici ajun-
sese la părerea că exista două substanţe, şi nu-şi găsea linişte şi vorbea
lucruri străine. Şi, întorcîndu-se de acolo, îşi făcuse un Dumnezeu prin
spaţiile nemărginite ale tuturor locurilor şi acela socoteam că eşti Tu,
şi-1 aşezase în inima sa, şi iarăşi se făcuse templul idolului lui urît pen​
tru Tine. Dar după ce ai privit cu bunăvoinţă la capul neştiutorului şi
«ai întors ochii mei, ca să nu vadă deşertăciunea» 25, am încetat de a mai
fi încrezut în mine însumi şi a adormit nebunia mea. Şi am vegheat, în
Tine, >şi Te-am văzut atît de nemărginit, iar această vedere nu era scoasă
din trup.
XV
(21)
Şi am privit alte lucruri şi am-văzut că Tie Ţi se datorează şi
că în Tine sînt toate măşrginite, dar altfel, nu ca spaţiu, ci că Tu eşti Cei
Care le ţii cu mîna în adevăr şi toate sînt adevărate, întrucît nu exista
vreo înşelăciune decît atunci cînd se socoteşte ca exista ceea ce nu
exista.
Şi am văzut nu numai că fiecare sînt potrivite cu locurile lor, ci şi cu timpurile, şi că Tu, Care singur eşti veşnic, nu după nenumărate spa-ţii de timp ai început sa lucrezi pentru toate spaţiile timpurilor, iar cele care au trecut şi cele care vor trece nu s-ar duce şi nu ar veni dacă Tu nu ai lucra şi nu ai dăinui.
XVI
(22)
Şi am simţit, prin experinţă, că nu este de mirare că pentru
cerul gurii bolnav şi pîinea este o pedeapsă, pîinea care pentru eel să-
nătos este plăcută, iar pentru ochii bolnavi lumina este supărătoare, lu-
mina care pentru cei sănătoşi este plăcută. Şi dreptaitea Ta nu place ce-
lor nedrepţi, cu atît mai mult vipera şi viermişorul, pe care le-ai făcut
bune, potrivite cu parţile inferioare ale creaturii Tale, cu care sînt po-
triviţi şi cei nedrepţi înşişi. Aceştia cu cît sînt mai deosebiţi de Tine, dar
sînt cu atît mai potriviţi cu cele de sus, cu atît sînt mai asemenea cu
25. Ps. 118, 37.
CONFESSIONES — MARTURISIRI .
163
Tine. Şi am căutat ce este nedreptatea şi nu am găsit o substanţă, ci o răutate, care s-a desprins de Tine, Dumnezeule, răutatea unei voinţe care îşi arunca în jos lănntrul ei, care se umfla în afară.
XVII
(23) Şi mă miram, peiitru că Te iubeam, dar nu o închipuire în locul Tău, şi nu stăteam să mă bucur de Dumnezeul meu, ci eram răpit la Tine de frumuseţea Ta, iar de la Tine eram răpit îndată de către greutatea mea şi mă prăvăleam în acestea cu geamăt, iar această greutate era obişnu-inţa trupească.
Dar cu mine era amintirea Ta, şi în nici un mod nu mă mai îndoiam că există cineva de care să mă lipesc, dar că nu exist eu care să mă li-pesc, pentru că «trupul care se supune stricăciunii îngreuiază sufletul şi locuinţa pe pămînt apasă cugetul care cugetă la multe, încît eram foar-te sigur că «cele nevăzute ale Lui se văd de la facerea lumii, înţelegîn-du-se din făpturi, adică veşnica Lui putere şi dumnezeire» 26, la Tine de frumuseţea Ta, iar de la Tine eram răpit îndată de către greutatea mea şi mă prăvăleam în acestea cu geamăt, iar această greutate era obişnuin-ţa trupească. în adevăr, căutînd din ce cauză aprob eu frumuseţea cor-purilor, fie cereşti, fie pămînteşti, şi ce lucru aveam la îndemînă cînd judecam fără prejudecată despre cele schimbătoare şi ziceam : «Acest lucru trebuie să fie aşa, iar celălalt nu aşa», căutînd, deci, de unde jude​cam cînd judecam aşa, am aflat veşnicia neschimbătoare şi adevărată a adevărului deasupra minţii mele schimbătoare.
în acest mod, treptat, rn-am urcat de la corpurj la sufletul care sim-te prin trupuri şi de aici la forţa lui lăuntrică, căreia simţurile trupului îi comunică cele din afară şi-i arată pînă unde pot înţelege animalele, iar de aici iarăşi la puterea de a gîndi, la care este adus spre a fi iudecat ceea ce se percepe prin simţurile corpului. Această putere, descoperin-cu-se pe sine în mine, care sînt supus schimbării, s-a ridicat ca să se în-ţeleagă pe sine şi a scos cugetul din obişnuinţă, eliberîndu-se de mul-ţimea închipuirilor, care se contrazic, pentru ca să afle de ce lumină era scăldată atunci cînd, fără nici o îndoială, strigă că neschimbătorul tre​buie pus înaintea schimbătorului, pentru ca să cunoască însuşi neschim​bătorul, pe care dacă nu 1-ar fi cunoscut în vreun fel nu 1-ar fi pus în mod sigur înaintea schimbătorului, şi a ajuns la ceea ce este în lumina unei priviri fulgerătoare. Atunci, în adevăr, lucrurile nevăzute ale Tale le-am privit după ce le-am înţeles prin cele ce s-au făcut, dar nu am pu-tut stabili ascuţişul minţii şi după ce slăbiciunea. mea a fost respinsă,
26. Rom. 1, 20.
104
FERICITUL AUGUSTIN
fiind redat obişnuinţelor mele, nu purtam cu mine decît o memorie iubi-toare şi care dorea parcă mirosurile mîncărilor pe care nu le puteam mînca.
XVIII
(24)
Şi căutam calea pentru a-mi pregăti puterea care să fie potri-
vită să mă bucur de Tine şi nu o găseam, pînă cînd am îmbrăţişat «•pe
Mijlocitorul între Dumnezeu şi oameni, pe Iisus Hristos» 27 «Cel ce este
peste toate, Dumnezeu» 28 binecuvîntat in veci, care ne cheamă şi zice :
«Eu sînt calea, adevărul şi viaţa» 29, şi hrana pe care nu eram în stare
s-o iau, care se amestecă cu trupul, pentru că : «Cuvîntul S-a făcut
trup» 30, pentru ca înţelepciunea Ta, prin care ai creat totul, să devină
laptele copilăriei noastre.
Căci nu posedam pe Dumnezeul meu Iistis, eu smeritul, pe Cel sme-rit, şi nici nu cunoşteam ce lucru ne învaţă slăbiciunea Lui. Căci Cu-vîntul Tău, adevăr veşnic, întrecînd părţile superioare ale creaturii Tale, pe cei supuşi îi ridică la Sine însuşi, iar în cele de jos Şi-a făcut Sieşi o cale smerită din ţărîna noastră, prin care să desprindă de ei înşişi pe cei care trebuiau supuşi, şi să-i aducă la Sine, vindecînd îngîmfarea şi nutrind dragostea, pentru ca ei sa nu meargă prea departe cu încrede-rea în sine, ci mai degrabă să se smerească, văzînd la picioarele lor dumnezeirea cea smerită, care a mat parte la tunica făcută din pielea noastră şi, obosiţi, să se închine în fata Ei, iar Ea, ridicîndu-Se, să-i ri-dice pe ei.
XIX
(25)
Dar eu cugetam altceva şi numai atît gîndeam despre Domnul
meu Hristos, cît se poate gîndi despre un bărbat de o înţelepciune ieşită
din comun, Căruia nimeni nu-I putea fi asemenea, mai ales că născîn-
du-Se în chip minunat dintr-o Fecioară, ca pildă de dispreţ pentru bunu-
rile trecătoare, spre a dobîndi nemurirea, mi se părea că prin grija di-
vină pentru noi meritase autoritatea atît de mare a învăţăturii. Ce taină
era însă în cuvintele : «Cuvîntul S-a făcut trup» 31, nici nu puteam eel
puţin bănui. Numai atît cunoscusem, din cele ce se predau în scris de​
spre El, că a mîncat, a băut, a dormit, a umblat, S-a veselit, S-a întris-
tat, a conversat, că acel trup nu se lipise de Cuvîntul Tău decît cu su-
flet şi cu minte omenească. Acest lucru 1-a cunoscut oricine a cunoscut
neschimbarea Cuvîntului Tău, pe care eu o cunoscusem atît cît am pu-
tut, dar în legătură cu aceasta nu mai aveam nici o îndoială. In adevăr,
27. / Tim. 2, 5.
28. Rom. 9, 5.
29. loan, 14, 6.
30. loan, 1, 14.
31. loan, 1, 14.
CONFESSIONES — MARTURISIRI
165
a mişca mădularele trupului prin voinţa sa sau a nu le mişca, a fi stă-pînit de un simţămînt sau a nu fi stăpînit, a exprima prin cuvinte idei în-ţelepte sau a păstra în tăcere, toate acestea sînt proprii mişcării sufle-tului şi minţii. Toate acestea, dacă ar fi fost scrise fals despre El, toate ar fi în primejdie să fie luate drept minciună, şi în acele scrieri nu ar mai rămîne nici o salvare a credinţei pentru neamul omenesc. Aşadar, fiindcă acestea s-au scris respectîndu-se adevărul, eu recunoşteam în Hristos un om desăvîrşit, nu numai trupul unui om sau un suflet cu trup fără de minte, ci chiar pe omul însuşi, nu o persoană a adevărului, ci socoteam că trebuie pus mai presus de ceilalţi datorită unei mari strălu-ciri a firii Sale umane şi a unei desăvîrşite părtăşii la înţeleipciune.
Alypius, însă, socotea că credinţa ortodocşilor era că Hristos era un Dumnezeu îmbrăcat în trup, dar că în El, în afară de Dumnezeu şi de trup, nu era sufletul. Şi fiindcă era ferm convins că cele ce se.spuneau prin tradiţie despre El nu puteau să se realizeze fără o făptură dotată cu viaţă şi cu minte, se mişca mai anevoie spre credinţa creştină. Dar după aceea, cunoscînd că aceasita era greşeala ereticilor apolinarişti, s^a bu-curat şi s-a alăturat credinţei ortodoxe.
Eu, însă, mărturisesc că am învăţat ceva mai tîrziu cum credinţa or-todoxă se desprinde de falsitatea lui Fotinus în explicarea cuvintelor că «Cuvîntul S-a făcut trup» 32. în adevăr, respingerea ereticilor face să iasă la lumină ce crede Biserica Ta şi ce conţine doctrina sănătoasă. Căci a trebuit să fie şi erezii, pentru ca cei probaţi să fie vădiţi între cei slabi 33.
XX
(26) Dar, citind acele cărţi iplatoniciene, după ce am fost prevenit să caut adevărul spiritual, am constatat că «lucrurile Tale cele nevăzute» 34 sînt înţelese prin cele ce s-au făcut şi, respins, am simţit ceea ce nu mi se îngăduia să văd prin întunericul sufletului meu, anume că Tu exişti, că eşti nemărginit, dar că nu Te reverşi prin locuri finite şi că exişti cu adevărat, Tu Care mereu eşti acelaşi Tu însuţi, că din nici o parte şi prin nici o mişcare nu eşti altul sau altfel/iar celelalte toate sînt de la Tine datorită acestei dovezi foarte puternice, anume că acestea există. Eram sigur în acestea, dar, totuşi, prea slab pentru a mă bucura de Tine. Trăncăneam ca un cunoscător, şi dacă nu as fi căutat calea Ta, «în Hris​tos, Mîntuitorul nostru», nu as fi fost cunoscător, ci as fi pierit35. Căci începusem să vreau să fiu socotit înţelept, cunoscător al pedepsei mele şi nu plîngeam, iar pe deasupra mă îngîmfam de ştiinţa mea. Căci unde
32. loan, 1, 14.
33. / Cor. 11, 19.
34. Rom. 1, 20.
35. Tit. 1, 4; / Cor. 3, 11.
166
FERICITUL AUGUSTIN
era acea dragoste care zideşte din adîncul smereniei care este Iisus Hris-tos ? Sau, cînd aveau să mă înveţe acele cărţi ? La aceste cărţi cred că ai voit să alerg mai înainte de a cerceta Scripturile Tale, pentru ca să se întipărească în memoria mea modul în care fusesem zguduit de ele şi, după aceea, cînd aveam să mă odihnesc în cărţile Tale şi, la îngrijirea degetelor Tale, să fie pansate, să discern şi să disting ce deosebire este între presupunere şi mărturisire, între cei care văd încotro trebuie să meargă şi între cei care nu văd pe unde trebuie mers şi care nu văd calea care duce la patria fericită, nu numai pentru a o vedea, ci pentru a lo-cui întrînsa.
Căci dacă la început as fi fost instruit în Sfintele Tale Scripturi şi m-aş fi îndulcit de cunoaşterea lor, şi as fi dat numai după aceea de ace-ie volume, poate că ele fie că m-ar fi răpit de la temelia credinţei, fie că, dacă as fi stăruit în simţămîntul pe care-1 sorbisem în chip sănătos, a1} fi socotit că se poate crea şi din acele cărţi dacă le-ar fi învăţat cine-va numai pe ele.
XXI
(27) Aşadar, cu cea mai mare lăcomie am ipus mîna pe venerabilul condei al Spiritului Tău şi, mai înainte de toţi, pe Apostolul Pavel, şi au pierit acele chestiuni în care uneori mi s-a părut că se contrazice şi că nu este de acord cu mărturiile Legii şi ale profeţilor, că nu este de dcord textul expunerii sale. Şi mi-a apărut că una este fata vorbirilor curate şi am învăţat «să mă bucur cu cutremur» 36.
Şi am început să aflu că tot ceea ce citisem acolo adevarat ,se spune cu încredinţarea harului Tău, pentru ca acela care vede «să nu se laude ca şi cînd nu ar fi primit» nu numai ceea ce vede, dar chiar işi să vadă. Căci ce are el fără să fi primit ? Şi pe Tine, Care eşti mereu acelaşi, nu numai să fieînştiinţat ca să Te vadă, ci chiar să fie însănătoşit ca să Te ţină, şi acela care nu poate să vadă din departare, să meargă totuşi pe drumul pe care să vină şi să Te vadă şi să Te ţină, pentru că, chiar dacă s-ar desfăta omul cu legea lui Dumnezeu, după omul lăuntric 37, ce va face cu altă «lege, care în mădularele sale luptă împotriva legii minţii şi care-1 face rob legii păcatului care este în mădularele sale ?»38. Pentru că drept eşti, Doamne, noi însă am păcătuit şi am făcut nedreptate şi ne-am purtat nelegiuit, şi s-a îngreunat mîna Ta asupra noastră şi pe drept am fost predaţi vechiului om păcătos, prepusului morţii, fiindcă a înduplecat voinţa noastră •să se poarte după voinţa lui, prin care «în adevăr nu a stătut aici» 39. Ce va face sărmanul om ? «Cine-l va eli-
36. Ps. 2, 11.
37. Rom. 7, 22.
38. Rom. 7, 23.
39. / loan, 1, 2.
CONFESSIONES — MARTURISIRI
167
bera de trupul morţii acesteia» 40, decît harul Tău prin Iisus Hristos, Domnul nostru, pe Care L-ai născut împreună veşnic şi L-ai pus la în-ceputul căilor Tale, in Care stăpînitorul acestei lumi nu a găsit ceva vrednic de moarte şi L-a ucis şi a fost stricat zapisul 4l care era împo-triva noastră.
Acest lucru nu-1 cuprind scrierile profane. Nu au acele pagini în-făţişarea acestei credinţe, lacrimile mărturisirii «Jertfa lui Dumnezeu, duhul umilit, inima înfrîntă şi smerită» 42, mîntuirea poporului, cetatea făgăduită, ocrotirea Duhului Sfînt, paharul mîn/tuirii noastre. Nimeni nu cîntă acolo : Oare inima mea nu va fi suipusă lui Dumnezeu ? «Căci de la El însuşi este mîntuirea mea, căci El este Dumnezeul meu şi spri-jinitorul meu, slava mea» 43. Nimeni nu a auzit acolo pe Cei Care stri-gă : «Veniţi la Mine cei osteniţi şi împovăraţi» 44. Nu vor să înveţe de la El, pentru că este «blînd şi smerit cu inima». Căci le-ai «ascuns de la cei înţelepţi şi pricepuţi şi le-ai descoperit pruncilor». Şi altceva este ca din vîrful pădiiros să vezi patria păcii şi drumul la ea să nu-1 afli, şi să încerci în zadar să mergi prin locuri greu de umblat, în timp ce de jur împrejur le împresoară şi le atacă dezertori fugitivi, cu principele lor, leul şi dragonul, şi altceva este să ţii drumul care duce acolo, întă-rit de grija îmipăratului ceresc, unde nu tîlhăresc aceia care au părăsit oastea cerească.
Căci aceste lucruri îmi pătrundeau măruntaiele în mii de moduri cînd citeam pe eel mai mic dintre apostolii Tăi, cercetînd lucrările Tale şi temîndu-mă tare.
40. Rom. 7, 24.
41. loan, 8, 44 ; loan, 14, 30; Luca, 23, 14—15.
42. Ps. 50, 18.
43. Ps. 3, 3.
44. Matei, 11, 28.
CARTEA A OPTA
I
(1)
Dumnezeul meu, să-mi amintesc, cînd îţi aduc mulţumire, şi să
mărtuvisesc milele Tale pentru mine. Să fie stropite oasele mele de dra-
gostea Ta, şi să zică : «Doamne, cine este asemenea Tie ? Rupt-ai legă-
turile mele. Tie îţi voi aduce jertfa de laudăn1. Cum le-ai rupt voi arăta
şi vor zice toţi care Ţi se închină, cînd vor auzi acestea : «Binecuvîntat
este Domnul in cer şi pe pămînt şi minunat este numele Lui» 2.
Vorbele Tale se lipiseră de inima mea şi din toate părţile eram în-conjurat de Tine. Eram sigur de viaţa Ta veşnică, deşi o vedeam «ca prin oglindă, in ghicitură» 3. Totuşi îmi fusese luată întreaga îndoială despre substanţa nesupusă stricăciunii, pentru că din ea provenea orice sub-stanţă şi nu doream să fiu mai sigur de Tine, ci mai statornic în Tine. Dar cu privire la viaţa mea vremelnică toate se clătinau şi inima mea trebuia curăţită de vechiul aluat. Şi-mi plăcea calea, însuşi Mîntuitorul, şi totuşi mă dădeam înapoi să merg pe strîmtorile ei.
Şi ai insuflat în mintea mea, şi calea mi s-a părut buna, să mă due la Simplicianus, care mi se părea că este un bun slujitor al Tău şi stră-lucea în el harul Tău. Chiar auzisem că din tinereţea sa slujea cufoarte mare credincioşie Tie. Iar atunci, în adevăr, îmbătrînise şi, încercînd multe în lunga viaţă, printr-un avî,nt atît de bun în urmarea căii Tale, mi se părea că învăţase multe şi aşa era în adevăr. De aceea voiam ca, discutînd cu el, să-mi arate, după ce-i voi spune frămîntările mele, care ar fi modul eel mai potrivit pentru mine, care mă aflam într-o astfel de stare sufletească, ca sa merg pe calea Ta.
(2)
Şi vedeam Biserica plină şi unul mergea aşa, iar altul aşa. Dar
mie nu-mi plăcea că mergeam în secol, iar pentru mine era o povară
foarte mare, cînd nu mă mai îmflăcărau poftele de odinioară, cum obiş-
nuiau, cu speranţa de onoare şi de bani, ca să îngădui acea robie atît
de grea. Căci acelea nu mă mai desfătau faţă de dulceaţa Ta şi podoaba
casei Tale pe care am iubit-o, dar acum tare eram legat de femeie şi
Apostolul nu mă oprea să mă căsătoresc, deşi mă îndemna la mai bine,
1. Ps. 115, 7—8.
2. Ps. 71, 19—20 ; 105, 48 ; 135, 4.
3. / Cor. 13, 12.
CONFESSIONES — MARTURISIRI
169
dorind cu ardoare ca toţi oamenii să fie ca el. Dar eu, mai slab, ale-geam un loc mai moale, iar din cauza acestui singur lucru mă rostogo-leam lîncezind în celelalte şi purtrezeam de griji putrede, pentru că în celelalte lucruri, pe care nu voiam să le sufăr, eram silit să fiu de acord cu viaţa de familie, căreia dedîndu-mă eram ţinut strîns.
Auzisem din gura adevărului că «sînt fameni care s-au făcut ei înşişi fameni pentru împărăţia cerului, dar cine poate să înţeleagă, zice, că de-şerţi sînt toţi oamenii» 4 care nu au ştiinţa lui Dumnezeu şi din aceste lucruri, care par bune, nu au putut să-L afle pe Acela Care este. Dar eu nu mai eram în acea deşertaciune, trecusem de ea, şi din mărturia în-tregii creaturi aflasem că Tu eşti Creatorul nostru iar Cuvîntul Tău este la Tine, Dumnezeu Unul, prin Care ai creat totul.
Şi mai există alt gen de necredincioşi care, «cunoscînd pe Dumnezeu, nu L-au slăvit ca pe Dumnezeu sau nu I-au mulţumit» 5. Şi în această greşeală căzusem şi «Dreapta Ta m-a primit» şi, scoţîndu-mă de acolo, m-ai pus în locul în care să mă îinsănătoşesc, pentru că ai zis omfului : «îală, frica de Dumnezeu este înţelepciune»6 şi «Să nu doreşti să pari întelept:;, pentru că «aceia care zic că sînt înţelepţi au ajuns nebuni» 7. Găsisem deja mărgaritarul eel bun şi, vînzîndu-le pe toate celelalte, trebuia cumpărat, iar eu încă şovăiam 8.
II
(3) Aşadar, m-am dus la Simplicianus, care era atunci tată al epis-copului Ambrozie, în primirea haruîui, şi pe care-1 iubea m adevăr ca pe un tată, şi i-am povestit întortocheatele căi ale erorii mele. Cînd, însă, i-am amintit că citisem anumite cărţi platoniciene, pe care Victo-rinus, odinioară retor al oraşului Roma — despre care auzisem că mu-rise creşlin — le tradusese în limba latină, m-a feliciitat, pentru că nu dădusem de cărţile altor filosofi, care erau pline de înşelăciuni şi de decepţii, «după stihiiîe acestei lumi» 9, dar mi-a spus că în acestea este subînţeles Dumnezeu şi Cuvîntul Lui. Apoi, ca să ma îndemne la sme-renia lui Hristos, ascunsă înţelepţilor şi descoperită copiilor, mi-a amin​tit de Victorinus, pe care, cînd era la Roma, îl cunoscuse foarte de aproape, şi mi-a povestit despre el un lucru pe care nu-1 voi trece sub tăcere. El are să-Ţi mărturisească o mare laudă a harului Tău, şi anuine în ce mod acel prea învăţat bătrîn şi foarte bun cunoscător al doctrine-lor liberale, care citise şi supusese judecăţii atît de multe scrieri ale fi-
4. Matei, 19, 12.
5. Rom. 1, 21.
6. Iov. 28, 28; Ps. 110, 10; Piiae, 1, 7, 9, iO.
7. Rom. 1, 22.
8. Matei, 13, 45—46.
9. Col. 2, 8.
170
FERICITUL AUGUSTIN
losofilor, învăţătorul atîtor nobili senatori şi care chiar — datorită dis-tinsului său magisteriu, pe care concetăţenii săi îl socotesc cu totul de-osebit — meritase şi primise să aibă în forul roman o statuie şi care pînă la acea vîrstă se închinase la idoli şi participase la ceremoniile nelegiui-te, de care era umflaltă atunci toattă nobilimea romană, şi inspira po-porului pe Osiris şi «tot felul de monştri şi pe Anubis lătrătorul, care cîndva «ţinuse armele contra lui Neptunus, contra zeiţei Venus şi contra Minervei» 10 şi pe care Roma îi implora după ce-i învinsese, pe care acest bătrîn Victorinus atîţia ani îl apărase cu gura lui înfricoşătoare, nu s-a ruşinat să fie copilul Hristosu•lui Tău şi prune al izvorului Tău cu gîtul supus jugului smereniei şi cu fruntea plecată spre sminteala crucii n.
(4) O, Doamne, Doamne, Care ai plecait şi ai coborît, Care ai atins munţii şi au fumegat, în ce mod ai pătruns Tu în acea inimă ?
Citea, aşa cum spune Simplicianus, Sfînta Scriptură şi cerceta toate scrierile creştine cu foarte mult zel şi de examina şi-i zicea lui Simpli​cianus nu pe faţă, ci mai în ascuns şi mai familiar : «Ştii tu că acum sînt creştin ?» Şi el răspundea: «Nu te cred şi nu te socotesc î•ntre creştini dacă nu te voi vedea în Biserica lui Hristos». Acela, însă, rîdea, zicînd : «Aşadar pereţii fac pe creştini ?» şi adeseori el zicea că este deja creş​tin, iar Simplicianus răspundea adesea acelaşi lucru şi iarăşi se repeta luarea pereţilor. Căci se ferea să ocărască pe prietenii săi, mîndri cin-stitori ai demonilor, ale căror vrăjmăşii socotea că se vor prăvăli din culmea nedreptăţii Babilonului, ca din cedrii Libanuliui, pe care încă nu-i sfărîmase Domnul. Dar după ce citind şi dorind cu ardoare, a sorbit tăria şi s-a temut să nu fie tăgăduit de Hristos, «în fata sfinţilor îngeri», dacâ s-ar teme «să-L mărturisească în fata oamenilor» 13, şi i s-a părut lui însuşi că este vinovat de o mare crimă dacă se ruşinează de taina smereniei Cuvîntului Tău şi nu se roşeşite de misterele nelegiuite ale îngîmfaţilor demoni, pe care cu mîndrie îi primise, i-a fost ruşine de deşertăciune şi s-a ruşinat în fata adevărului şi deodată şi pe neaştep-tate i-a zis lui Simplicianus, după cum povestea el însuşi : «Să mergem la Biserica, vreau să mă fac creştin». Simplicianus, fără să fie cuprins de veselie, a pornit cu el. Cînd, însă, a fost pătruns de primele taine ale catehezei, nu mult după aceea, şi-a dat numele ca să fie renăscut prin botez, spre mirarea Romei şi spre bucuria Bisericii.
10. Verg Aen. 8, 698.
11. Gal. 5, 11.
12. CM. 16, 28 ; 25, 31 ; Luca, S, 26.
13. Luca, 12, 9.
CONFESSIONES — MARTURISIRI
171
Cei mîndri vedeau şi se mîniau, scrîşneau din dinţi şi se topeau !4, dar perutru servul Tău Domnul era speranţa lui şi nu se uita la deşertă-ciunile şi la minciunile nesănătoase 15.
(4) în fine, cînd s-a ajuns la ora mărturisirii credinţei, care se obiş-
nuieşte să fie redată prin cuvmte prezise, înţelese şi învăţate bine pe
dinafară, dintr-un loc mai înallt, în fata pcxporului credincios la Roma,
de către aceia care se vor apropia de harul Tău, zicea că lui Victorinus
i s-a încredinţat de către preoţi să spună într-un loc mai ascuns acele
vorbe, aşa curn de obicei li se dădea unora care se părea că vor tre-
mura de sfiiciune, dar că el a preferat să mărturisească în fata mulţimii
sfinte mîntuirea sa. Aceea nu era mîntuirea pe care o mărturisea în re-
torica şi totuşi o mărturisise în public. Cu atît mai puţin a trebuit să
se intimideze în fata blîndei Tale turme, care nu se temea de muUţimile
celor lipsiţi de minte.
(5) Aşadar, cînd s-a urcat ca să rostească acele cuvinte, toţi, fiecare
cum îi cimoştea, şi-au repetat numele lui cu mişcarea felicitărilor. Dar
cine nu-1 cunoştea acolo ? Şi a răsunat cu sunet înăbuşit pe buzele tu-
turor, care se veseleau împreună : «Victorinus, Victorinus». îndată au
răsunat de bucurie, pentru că-1 vedeau, dar în acelaşi ftimp au şi tăcut
cu intenţia de a-1 asculta. A rostit credinţa adevărată, cu încredere
strălucită, iar toţi voiau să-1 răpească înlăuntrul inimii lor. Şi-1 răpeau
iubindu-1 şi bucurîndu-se, iar acestea erau mîinile celor care-1 răpeau.
Ill
(6)
Dumnezeule bun, ce se ipeitrece în om, că se bucură mai mult de
mîntuirea unui suflet disperat şi eliberat de o primejdie mai mare decît
i-ar fi fost mereu speranţa sau dacă primejdia ar fi fost mai mica ? Că
şi Tu, Tata milostiv, mai mult Te bucuri «de un păcatos» care se pocă-
ieşte decît de nouăzeci şi nouă de drepţi care nu au nevoie de pocă-
inţă» 16. Şi noi ou mare plăcere auzim, cînd auzim pe ce umeri, tresăltînd
de bucurie 17, este adusă oaia care rătăcise şi drahma este readusă în
vistieriile Tale, cînd vecinele femeii se bucură împreună cu ea, care a
găsit-o şi lacrimi a scos de bucuria sărbătorii casei Tale, cînd se citeşte
în casa Ta despre fiul Tău mai mic că «mort era şi a înviait, pierdut era
şi s-a aflat». Te bucuri, în adevăr, în noi şi în sfinţii Tăi îngeri cu sfîntă
dragoste! Căci Tu eşti mereu acelaşi, Care cunoşti toate, care nu sînt
mereu aceleaşi, nici în acelaşi mod, nici mereu în acelaşi mod 18.
14. Ps. in, 10.
15. Apoc. 17 ; Mac. 8, 238.
16. luca, 15, 11.
17. luca, 15, 7.
18. Luca, 15, 32.
172
FERICITUL AUGUSTUS
(7) Ce se petrece, deci, în suflet, cînd se bucură mai mult de lucru-
rile aflate sau redate, pe care le iubeşte mai mult decît le-ar fi avut
întotdeauna ? Caci acest lucru îl mărturisesc şi celelalte şi toate sînt
pline de mărturii care striga : «Aşa este». Triumfă împăratul biruitor şi
nu ar fi învins dacă nu ar fi luptat şi cu cît mai mare a fost primejdia
în război cu atît mai mare este bucuria în biruinţă. Zbuciumă furtuna
pe cei care navighează şi ameninţă cu scufundarea. Toţi pălesc la gîn-
dul morţii care se apropie. Se linişteşte cerul şi marea şi se bucură.
foarte mult, fiindcă s-au temut foarte. Este bolnav un om scump şi pulsul
arată că este rău. Toţi, care-1 vor sănătos, sînt bolnavi împreună cu el.
îi este bine, dar nu umblă cu vechile puteri, şi se produce o asitfel de
bucurie cum nu era cînd era mai înainte sănătos şi mergea cînd era în
putere. Oamenii obţin aceste plăceri ale vieţii omeneşti chiar şi prin su-
părări, nu neaşteptate, şi care sosesc nu împotriva voinţei, ci prin cele
rînduite şi de bunăvoie. Plăcerea de a mînca şi de a bea nu există dacă
nu este mai înainte neplacerea de a fi înfometat şi însetat. Şi beţivii mă-
nîncă anumite sărături, pentru ca prin aceasta să se provoace o arsură•
supărătoare, pe care, în timp ce o stinge băutura, se transformă în desfă-
tare. S-a rînduit ca şi logodnicele legate prin nuntă să nu fie predate
imtdiat, oeniru ca bărbatul să nu o socotească de puţin preţ pe cea
data, pentru care a suspinat cînd i-a fost amînata.
(8) Aşa se petrece lucrul într-o veselie urîtă şi dezgustătoare, acest
lucru se petrece în acea veselie care este data şi îngăduită, acest lucru
se petrece în însăşi prea sincera cinste a prieteniei, acest lucru se pe​
trece în acela «care era mort şi a înviat, pierdut şi s-a găsit» I9.
Ce este aceasta, Doamne, Dumnezeul meu, cînd Tu îţi eşti veşnic Tie, Tu însuţi eşti bucurie şi unele lucruri de la Tine mereu se bucură de Tine ? De ce, oare, o parte din aceste lucruri urmează prin retragere şi înaintare, prin ocări şi împăcări ? Oare acesta este modul lor de a fi şi atît le-ai dat lor, cînd din înălţimea cerurilor 'pînă în adîncul pămîn-tului, de la începutul pînă la sfîrşitul secolelor, de la înger pînă la vier-me, de la prima pînă la ultima mişcare, aşezai ftoate feluirile de bunuri şi toate lucrările Tale drepte şi le făceai fiecăruia timpurile lor ? Vai mie, cît de înalt eşti între cele înalte şi cît de adînc între cele adînci ! Nicioda-tă nu Te retragi şi abia ne întoarcem la Tine.
IV
(9)
Vino, Doamne, trezeşte-ne şi recheamă-ne, aprinde-ne şi răpeş-
te-ne, arde-ne şi ne îndulceşte : să iubim, să alergăm ! Oare nu mulţi,
dintr-un mai adînc iad al orbirii decît se afla Victorinus, se întorc la
19. Luca, 15, 3.
CONFESSIONES — MARTURISIRI
173
Tine, se apropie şi sînt luminaţi primind lumină, pe care daca o primesc, primesc de la Tine putere, pentru ca să devina fiii Tăi ? Dar dacă sînit mai.puţin cunoscuţi poipoarelor, mai puţin se bucură de ei şi aceia pe care i-au cunoscut. In adevăr, bucuria se împărtăşeşte cu mulţi şi la fiecare bucuria este mai rodnică, fiindcă se încălzesc şi se aprinde fiecare de celălalt. Apoi, fiindcă sînt cunoscuţi multora, pentru mulţi constituie o autoritate spre mîntuire şi se pun in fruntea multora pe care-i vor urma şi de aceea mult se bucură pentru ei şi aceia care au fost înainte, fiindcă nu se veselesc pentru ei singuri.
Departe de mine gîndul ca in cortul Tău, in locul săracilor, să fie primiţi bogaţii, sau, in locul celor smeriţi, să fie primiţi cei de bun neam, cînd mai degrabă ai ales «cele slabe ale lumii, ca să le ruşineze pe cele tari, şi pe cele de neam de jos ale acestei lumi le-ai ales şi pe cele nebăgate in seamă şi pe cele care nu sînt, ca să strice pe cele ce sînt» 20. Şi totuşi aceia, eel mai mic dintre apostolii Tăi, prin glasul caruia ai făcut să răsune aceste cuvinte, cînd proconsulul Paulus, fiindu-i în-frîntă mîndria prin lupta lui, a fosit trimis sub jugul uşor al lui Hristos al Tău, făcut demnitar al marelui rege, ei însuşi din fostul Saul a pre-ferat să fie numit Pavel pentru însemnătatea unei atît de mari biruinţe. Căci mai mult este învins un duşman în aceia pe care-1 tine mai mult şi orin care tine pe mai mulţi. Mai mult, însă, îi tine pe cei mîndri în nu-meie mărinimiei şi cu aceştia pe mai mulţi îi tine în nujnele auitorităţii. Aşadar, cu cît se cugeta mai mult despre inima lui Victorinus, pe care diavolul îl ocupase ca pe o cetate de neînvins, anume limba lui Victo​rinus, cu care armă mare şi ascuţită îi apărase pe mulţi, cu atît mai mult au trebuit să se bucure fiii Tăi, pentru că împăraitul nostru a legat pe cei puternici şi a văzut că vasele lui răpite sînt curăţite şi pregatite păntra cinstea Ta şi devin «folositoare Domnului la orice lucru bun».
V
(10) Dar cînd omul Tău, Simplicianus, mi-a povestiit acestea despre Victorinus, m-am aprins de dorul de a-1 imita, căci pentru aceasta îmi istorisise faptul. Iar după ce a mai adăugat şi faptul că pe vremea împă-ratului Mian (361—363), pe temeiul unei legi date creştinilor, li se in-terzicea să predea literature şi oratoria, lege pe care aceia a îmbrăţi-şat-o, Simplicianus a preferat să părăsească şcoala oratoriei decît Cu-vîntul Tău, prin care faci «gurile pruncilor să vorbească» 21, aces^ta nu mi s-a părut mai curajos decît fericit, pentru că a găsit prilejul de a fi liber pentru Tine. Pentru acest lucru eu suspinam legat nu de un fier strain, ci de voinţa mea de fier. Voinţa mea o tinea vrăjmaşul şi din ea
20. / Cor. 1, 27—28.
21. Matei, 11, 25; 18, 31 ; Marcu, 10, 15; Luca, 10, 21 ; 18, 17.
174
FERICITUL AUGUSTIN
făcuse un lanţ şi mă strîngea. In adevăr, din voinţa cea rea se făcuse pof•tă şi, în timp ce slujea poftei, s-a transformat în obişnuinţă şi, în timp ce nu se împotrivea obişnuinţei, s-a transformat in nevoie. Prin aceste inele legate între ele — de aceea am numit-o lanţ — mă tinea strîns legat aspra robie. Dar voinţa nouă care începuse să se nască în mine, ca să Te cinstesc pe Tine în chip gratuiit şi să vreau să mă bucur de Tine, Dumnezeuie, singura plăcere sigură, încă nu era potrivită ca s-o învingă pe cea veche, învîrtoşată fiind de vechime. în acest mod, cele două voinţe ale mele, una veche, iar cealaltă nouă, aceea trupeas-că, cealaltă spirituală, se ciocneau între ele şi, nepotrivindu-se, îmi sfîşieu sufletul.
(11) Aşa înţelegeam în mine însumi, prin trăire, ceea ce citisem în
ce fel «trupul pofteşte împotriva duhului, iar duhul împotriva trupu-
lui» 22, eu aici în amîndouă pofteam, dar mai mult eu în ceea ce apro-
bam în mine, decît în ceea ce nu aprobam la mine. Dar acolo nu eu,
căci în mare parte sufeream acest lucru mai mult fără voie decît îl fă-
ceam cu voinţă. Dar, cu toate acestea, obişnuinţa devenise mai luptă-
toare împotriva mea, pentru că de bunăvoie ajunsesem unde nu voiam.
Şi cine ar fi puituit să contrazică, pe buna dreptate, cînd această pedeap-
să urma pe eel care păcătuise ? Şi aceea nu mai era o dezvinovăţire,
întrucît, de obicei, mi se părea ca de aceea nu-Ţi slujesc Tie, dispreţu-
ind lumea, fiindcă era pentru mine nesigură înţelegerea adevărului,
caci şi ea însăşi era sigură. Incă legat de pămînt, nu voiam să-Ţî slujesc
Tie, şi mă temeam să mă descurc din toate piedicile, aşa cum ar trebui
să Sv.- teamă oricine se încurcă.
(12) în acest mod sarcina veacului, aşa cum se obişnuieşite în somn,
mă apăsa dulce, şi cugetările pe care le meditam despre Tine exau ase-
mănătoare cu încercările celor care voiesc să se deştepte, care totuşi,
învinşi de adîncimea somnului, se cufundă din nou in somn. Şi aşa cum
nu există nimeni care să vrea să doarmă mereu şi potrivit judecăţii
sănătoase a ituturor este mai bine să veghezi, totuşi omul de cele mai
multe ori amînă scuturairea somnului, cînd toropeala grea este în mem-
bre şi-1 cuprinde mai cu plăcere, deşi nu-i place, chiar dacă a sosit
timpul să se trezească, tot aşa eram sigur că este mai bine să mă încre-
dinţez dragostei Tale, decît să mă supun dorinţei mele, dar toropeala, îmi
plăcea şi mă învingea, iar aceasta era plăcută şi mă înlănţuia. Căci nu
aveam ce să-ţi răspund cînd îmi ziceai : «Deşteaptă-te, tu eel ce dormi,
şi te scoală din morţi şi te va lumina Hristos» 23, şi Tie Care-mi arătai
că Tu spui adevărul, nu aveam nimic să-Ţi răspund, convins de adevăr,
22. loan, 14, 21.
23. Fac. 28, 17.
CONFESSIONES — MARTURISIRI
175
decît numai vorbe domoale şi somnoroase. «lndată», «uite», «îndată», «numai putin». Dar «îndată», «îndată» riu aveau măsură şi «numai pu-ţin» se prelungea. în zadar eram desfătat de legea Ta, «după omul eel lăuntric», cînd alta lege «în mădularele mele» se lupta împotriva legii minţii mele şi mă făcea rob legii păcatului care' era în mădularele mele» 2i. Căci legea păcatului este puterea obişnuinţei prin care este atras şi ţinut, chiar fără de voie, sufletul, prin acel merit prin care lu-necă în ea de bunăvoie. «Om nenorocit ce sînt! Cine mă va izbăvi de trupul morţii acesteia» 25, dacă nu harul Tău, prin Iisus Hristos, Domnul nostru.
VI
(13)
în ce mod m-ai scos din lanţul poftei sexuale, de care eram
foarte strîns ţinut, şi de robia treburilor lumeşti, voi povesti şi voi măr-
turisi numelui Tău, Doamne, ajutorul meu şi Mîntuitorul meu.
îmi duceam viaţa obişnuită în timp ce grija creştea, şi în fiecare zi suspinam după Tine, mergeam la Biserica Ta, cît timp eram liber da acele treburi sub a căror greutate gemearn. Cu mine era Alypius, eli-berat de sarcina specîaliştilor în drept, după ce a treia oară fusese ase-sor, aştepitînd să vîndă iarăşi sfaturile sale, aşa cum vindeam eu meşte-şugul de a vorbi retoric, dacă există vreo putinţă de a o oferi, predînd-o. Nebridius, însă, se supusese prieteniei noastre, ca să ajute la predare pe Verecundus, eel mai apropiat dintre prietenii noştri, care dorea acest lucru cu tarie şi care, ipe temeiul dreptului prieteniei, cerea pe cineva din numărul nostru care să-i dea un ajutor sigur, de care avea o nevoie ioarte mare. Dar pe Nebridius nu 1-a tîrît acolo dorinţa de a răsplăti, căci ar fi putut, dacă ar fi voit, să realizeze cîştiguri mai mari, dar, foarte dulce şi foarte blind, nu a voit să refuze, pe temeiul unei îndatoritoare bunăvoinţe, cererea noastră.
El lucra cu cea mai mare înţelepciune, ferindu-se să se facă cunos-cut de persoane mai mari «după acest veac» 26, evitînd în ei orice neli-nişte a sufletului, pe care voia să-1 aibă liber işi neocupat cît mai multe ore, pemtru a cerceta, citi sau auzi ceva despre înţelepciune..
(14)
Aşadar, într-o zi, nu-mi amintesc pricina, căci Nebridius nu era
de faţă, iată că vine la mine acasă şi la Aiypius un oarecare Ponticianus,
ccncetăţean de-al nostru, întrucît era din Africa, care deţinea la palat
un post înalt. Nu işftiu ce voia de la noi. Şi ne-am aşezat ca să vorbim.
Şi, din mtîmplare, pe o masă de joe, care se afla în fata noastră, a zărit
o carte. A luat-o, a deschis-o, a găsit pe Apostolul Pavel, desigur pe ne-
24. Rom. 7, 22.
25. Rom. 7, 24.
26. Ei. 2, 2.
176
FERICITUL AUGUSTIN
aşteptate. Socotise că era vreo carte din acelea de care aveam nevoie pentru profesia mea. Atunci, îft adevăr, surîzînd şi privindu-mă m-a fe-ticitat şi s-a mirat că înaintea ochilor mei el găsise acea carte şi numai acea carte. In adevăr, era creştin şi credincios Tie, Dumnezeul nostru, se închina adeseori în Biserică cu dese şi îndelungate rugăciuni. După ce i-am arătat că eu citesc cu cea mai mare grija acele scrieri, între noi s-a născut o discuţie, iar el însuşi a povestit despre Antonius, monah egiptean, al cărui nume era strălucit la robii Tăi, dar pentru noi pînă la acea oră era necunoscut. Chid el a aflat acest lucru, a stăruit în acea conversaţie, făcîndu-ne cunoscut nouă care nu cunoaştem un om atît de mare, si mirîndu-ne de acea necunoaştere a noastră. Eram înmărmuriţi de aceste minuni ale Tale atît de apropiate de noi şi aproape în timpu-riie noastre, mărturisite de toată tăria în credinţă adevărată şi în Bise-rica ortodoxă. Toţi ne miram, şi noi, fiindcă erau atît de mari, şi el, fi-indcă erau neauzite de noi.
(15) De aici conversaţia cu el a alunecat spre mulţimea mînăstiri-lor şi spre obiceiurile plăcutuiui Tău miros şi la bogatele ţinuturi ale pustiuiui, despre care noi nu ştiam nimic. Exisita la Milan o mînăstire plina do fraţi buni, în afara zidurilor oraşului, sub ocrotirea lui Ambro-zie, iar noi nu ştiam. El întindea mult discuţia şi vorbea mereu, iar noi, atenţi, tăceam. De aici, s-a întîmplat să spună că, nu ştiu cînd, el şi trei prieteni de-ai lui, desigur la Treveri, pe cînd împăratul era ocupat cu spectacolul de după amiază al jocurilor din circ, au ieşit să se plimbe în grădinile care sînt lîngă zidurile oraşului şi că acolo, cum se plîmbau împărţiţi în două grupuri, unul cu sine, separat, şi alţi doi separaţi, au pornit în direcţii oipuse. Aceia, mergînd ,la întîmplare, au dat de o ca-bană în care locuiau cîţiva servi ai Tăi, «săraci cu duhul» 27, «a cărora este împărăţia cerurilor», iar acolo au găsit o carte în care era scrisă viaţa lui Antoniu. Unul dintre ei a început s-o citească, să se mire şi să se aprindă şi, pe cînd citea, să se gîndească să răpească o astfel de viaţă şi, părăsind oastea veacului, să-Ţi slujească Tie. Ei erau acolo dintre aceia care se numesc agenţi în afaceri. Apoi, deodată, plin de o dragos-te sfîntă şi do o sobră pudoare, mîniat pe sine şi-a aruncat ochii spre prieten şi a zis : «Spune-mi, ite rog, prin toate aceste munci ale noastre unde tindem să ajungem ? Ce căutăm ? Din ce cauză luptăm ? Oare pu-tem noi spera ceva mai mult de la palat decît să fim prietenii împăra-tului ? Şi acolo ce lucru nu este plăpînd şi plin de primejdii ? Şi prin cîte primejdii nu se ajunge la o primejdie mai mare ? Şi cînd va fi aslta? însă, dacă vreau să fiu prietenul lui Dumnezeu, acum iată mă fac».
27. Katei, 5, 3.
CONFESSIONES — MARTURISIRI
177
A zis acestea şi, tulburat de durerile facerii noii vieţi, şi-a îndrep-tal din nou ochii spre pagini. Şi citea şi se schimba înlămitru, unde Tu vedeai, şi mintea lui se desprindea de lume, cum s-a văzut imedialt după aceea. Caci, în timp ce citea şi se frămîntau valurile inimii sale, deo-dată a freamăiat şi a făcut o despă,rţire şi a hotărît să ia partea cea buna, şi, pe loc, a zis prietenul Tău: Eu m-am rupt de acea speranţă a noastră şi am hotărît să slujesc lui Dumnezeu, iar acest lucru pornesc să-1 fac din această oră, in acest loc. Dacă tie nu-ţi place să mă imiţi te rog să nu te împotriveşti. «Acela a răspuns că el se lipeşte ca tovară,ş al unei astfc•l de răsplăţi şi al unei astfel de lupte. Şi amîndoi erau ai Tăi şi construiau, pe propria cheltuială, un turn, pentru a părăsi toate şi a Te urma pe Tine.
Atunci Ponticianus şi acela care mergea cu el prin alte părţi ale grădinii, căutîndu-i, au ajuns în acelaşi loc şi, găsindu-i, i-au sfătuit să se întoarcă pentru că ziua se înclina. Dar ei, arătîndu-le hotărîrea şi scopul lor, şi cum în ei se nascuse o astfel de voinţă şi cum se întărise, i-au rugat să nu-i tulbure, dacă nu vor să li se adauge. Aceştia, însă, nu s-au schimbat întru nimic în vechile lor practici, dar s-au plîns pe ei înşişi, cum zicea Ponticianus, şi i-au felicitat cu evlavie şi s-au încre-dinţat rugăciunilor lor şi, tîrîndu-şi inima pe pămînt, s-au dus în palat, iar aceia, punîndu-şi inima în cer, au rămas în colibă.
Şi amîndoi aveau logodnice care, după ce au aflat de aceasta, Ţi-au închinat şi ele fecioria lor Tie.
VII
(16) Acestea le povestea Ponticianus. Tu, însă, Doamne, în timp ce
el vorbea mă întorceai pe mine la mine însumi, luiîndu-mă de la spa-
tele meu, unde mă aşezasem, cînd nu voiam să privesc în faţă, şi m-ai
aşezat în fata rnea ca să văd ce urît eram, cit de strîmb şi respingător,
plin de pete şi de ulcere. Şi vedeam şi mă îngrozeam şi nu aveam unde
să fug de mine însumi. Şi dacă încercam să întorc privirea de la mine
însumi, acela povestea ceea ce povestea, şi Tu iarăşi mă împotriveai
mie şi ma împingeai în ochii mei, ca să aflu nedreptatea mea şi s-o
urăsc. O cunoşteam, dar mă prefaceam şi o opream şi o uitam.
(17) Atunci, în adevăr, cu cît mai aprins îi iubeam pe aceia despre
care auzeam afirmatii sănătoase, pentru că Ţi se încredintaseră Tie,
ca să-i faci sănătoşi, cu atîlt mai mult mă uram, comparîndu-mă cu ei,
căci mulţi ani trecuseră cu mine — poate doisprezece ani — de cînd,
de la al nouasprezecelea an al vîrstei mele, după ce citisem pe Hor-
tenius al lui Cicero, fusesem îmboldit de la studiul înţelepciunii şi
tot amînam hotărîrea ca, dispretuind fericirea pămînitească, să-mi în-
12 — Confessiones
178
FERICITUL AUGUSTIN•
chin timpul cercetării înţelepciunii, a cărei descaperire şi chiar simpla ei cercetare merita deja să fie adăugată comorilor descoperite şi re-gateior neamurilor şi plăcerilor trupului, care, la un semn, roiau în jurul meu. Dar eu, <tînăr foarte nenorocit, nenorocit chiar la începutul tinereţii, cerusem de la Tine chiar curăţia şi zisesem : «Dă-mi curăţia şi stăpînirea de sine, dar nu îndată». Căci mă temeam ca nu cumva să ma auzi îndată şi îndată să mă vindeci de boala poftei, pe care voiam mai degrabă s-o împlinesc decît s-o sting.
Şi mersesem pe cai strîmte, printr-o superstiţie nebănuită, nu însă sigur de ea, ci ca şi cînd o puneam înaintea celorlalte, pe care nu le căutam cu evlavie, ci le atacam cu duşmănie.
(18)
Şi socolem că din acea cauză arnînam din zi în zi hotărîrea
ca, dispreţuind speranţa veacului, să Te urmez numai pe Tine, fiindcă
nu mi se arăta ceva lămurit, spre care să îndrept paşii mei 28.
Şi venise ziua în care să mă golesc eu în fata mea şi să mă doje-nească conştiinţa mea: «Unde este limba ?». Desigur, Tu ziceai că din cauza nesiguranţei adevărului nu vrei să arunci sarcina deşertă-ciunii. Iată este sigur adevărul, şi conştiinţa te strînge şi pe umerii mai liberi se ivesc pene, care nu s-au tocit în cercetare şi acestea nu au fost meditate timp de un deceniu şi mai mult».
Eram chiar ros înlăuntru şi eram frămîntat de o sfiiciune foarte urîtă pe cînd Ponticianus îmi vorbea astfel de lucruri. Terminînd, însă, discuţia, şi cauza pentru care venise, el a plecat şi eu m-am retras la mine. Ce n-am zis eu contra mea ? Cu ce bice ale ideilor nu am biciuilt sufletul meu, ca să mă urmeze cînd încercam să> merg după Tine ? Şi se dădea înapoi şi se împotrivea şi nu se dezvinovăţea. Erau„ folosite şi respinse toate argumentele, rămăsese numai o frică tăcută şi ca de moarte se temea să fie strînsă în şuvoiul obiceiului, în care se topea spre moarte.
VIII
(19)
Atunci, în marea ceartă a casei mele lăuntrice, pe care o tre-
zisem cu sufletul meu, în camera mea, adică în sufletul meu, tulburat
atît la faţă cît şi la minte, mă năpustesc asupra lui Alypius şi exclam :
«Ce suferim ? Ce este ceea ce ai auzit ? Se ridică cei nepricepuţi şi
răpesc cerul, iar noi cu doctrinele noastre fără inimă iată unde ne tă-
vălim în trup şi sînge ! Sau fiindcă ne-au luat-o înainte ne este ru-
şine să-i urmăm şi nu ne este ruşine ca măcar să-i urmăm ?» Am spus
nu ştiu ce alte ouvinte şi m-a răpit de la el clocotul meu, în timp ce el
28. Matei, 11, 12.
CONFESSIONES — MARTURISIRI
179
tăcea privindu-mă, căci eu nu spuneam cuvinte obişnuite. Mai mult exprimau starea mea sufletească fruntea, genele, ochii, culoarea, felul vocii, decît cuvintele pe care le scoteam.
Era o mica grădină a oasei unde locuiam, de care noi ne folo-seam ca de toată casa, căci stăpînul, gazda noastră, nu locuia acolo. Mă dusese acolo frămîntarea inimii mele, unde nimeni să nu mai îm-piedice aprinsa ceartă, pe care o pornisem împotriva mea însumi, pînă să se termine pe unde ştiai Tu, dar eu nu ştiam. Dar eram nebun spre însănătoşire şi muream cu viaţă, conştient de ce rău eram şi necuno-scînd ce bun aveam să fiu după aceea.
Aşadar, eu m-am retras in grădină şi Alypius mă iirma pas cu pas, caci unde era el de faţă nu era loc de însoţire pentru mine. Sau cînd m-ar fi părăsit el într-o astfel de sitare sufletească ? Am şezut cît am putut departe de casă. Eu fremătam cu spiritul, revoltat de o supărare foarte itulburătoare, pentru că nu mergeam încă, în hotărîrea şi înţelegerea cu Tine, Dumnezeul meu, la ceea ce oasele mele strigau că trebuie să merg, la ceea ce ridicau în slăvi cu laudele. Şi acolo nu se mergea cu corăbii sau cu căruţe cu patru roţi sau pe picioare, eel puţin pentru spaţiul pe care 1-am făcut din casă pînă în locul unde ne aşezasem, căci nu numai a merge, dar chiar a ajunge acolo nu în-semna altceva decît să vrei sa mergi, cutajos şi cu tot dinadinsul, dar nu să îrutorci încoace şi încolo voinţa aiproape rănită, care se luptă cu o parte care se ridică şi cu cealaltă care cade.
(20) în cele din urmă, atît de multe lucruri frumoase făceam cu trupul, chiar în timpul zbuciumurilor şovăielii, lucruri pe care uneori oamenii vor să le facă şi nu pot dacă nu au membrele cu care să le facă sau dacă membrele sînt legate cu lanţuri sau destrămate de lîn-cezeală sau împiedicate în orice mod. Dacă mi-am smuls părul, dacă mi-am lovit fruntea cu palma, dacă, împreunîndu-mi degetele, mi-am cuprins genunchii, aceasta fiindcă am volt. As fi putut însă să nu vreau şi să nu fac, dacă mişcarea membrelor nu ar fi ascultat. Aşadar, am făcut atît de multe acolo unde nu era loc ca să| voieşti ceea ce se putea. Şi nu făceam fiindcă mie îmi plăcea cu mult mai mult, prin-tr-un simţămînt de necomparat, şi puteam să vreau ca să vreau), în orice caz să vreau. Căci acolo era acea putinţă care era şi voinţa, şi chiar a voi înse,mna a face. Şi toituşi nu se făcea şi mai uşor asculta trupul de prea slaba voinţă a sufletului — ipentru ca memhrele să se mişte la un semn — decît să se asculte pe sine sufl,etul, spre a face ca voinţa sa cea mare să fie singura voinţă.
180
FERICITUL AUGUSTIN
IX
(21)
De unde este acest monstru ? Şi de ce aşa ? Să mă lumineze
mila Ta şi să întreb dacă nu cumva ar puitea să-mi răspundă ascun-
zişurile pedepselor oamenilor şi prea întunecatele frămîntări ale fi-
ilor lui Adam. De unde vine acest monstru ? De ce aşa ? Porunceşte
sufletul trupului şi imediat i se dă ascultare. Porunceşte sufletul lui
însuşi şi se împotriveşte. Porunceşte sufletul ca să mişte mîna şi există
o atît de mare uşurinţă, încît abia se poate distinge stapînirea de robie.
Sufletul este suflet, iar mîna este trap. Porunceşte sufletul ca să vrea
sufletul şi nu este altul şi tottuşi nu face. De unde este acest monstru ?
Şi de ce aşa ? Porunceşte, zic, ca să vrea acela care nu ar porunci,
dacă ar vrea, şi nu se face ceea ce porunceşte.
Dar nu vrea cu totul, deci nu cu totul porunceşte. Nu atît po​runceşte întru cît vrea şi întru atît nu se face ceea ce porunceşte întru cît nu vrea, ipentru că voinţa porunceşte ca să fie voinţă nicidecum alta, ci ea însăşi. Aşadar nu porunceşte ea plină. De aceea nu este ceea ce porunceşite, căci dacă ar fi deplină, nu ar porunci să fie, pentru că chiar ar fi. Aşadar monstrul nu este faptul de a voi în parte şi în parte a nu voi, ci este o boală a sufletului, pentru că nu se ridică cu totul uşurat de voinţă, dar îngreuiat de obicei. De aceea sînit două voinţe, pentru că una dintre ele nu este toată, iar uneia îi prisoseşte ceea ce îi lipseşte celeilalte.
X
(22)
«Să piară de la fata Ta» 29, aşa cum pier cei care vorbesc
deşertăciuni şi înşelătorii minţii, care, după ce au observat două vo​
inţe, la deliberare, afirmă că există naturile a două minţi, una buna,
alta rea. Ei sînt cu adevărat răi, cînd simt acele rele, şi ei înşişi vor
fi buni dacă vor simţi adevărul şi vor fi de acord cu adevărul, încît
să le zică lor Apostolul Tău. «Aţi fost cîndva întuneric, acum, însă,
sînteţi lumină în Domnul». Căci aceia cînd vor să fie lumină, nu în
”Domnul, ci în ei înşişi, socotesc că naitura sufletului este ceea ce este
Dumnezeu. Prin aceasta s-au facut întuneric mai nepătruns, anume
prin faptul că s-au retras mai departe de Tine printr-o urîtă trufie, de
la Tine, adevărata 30 lumină care luminează «pe tot omul care vine în
lumea aceasta». Fiji atenfi la ce spuneti şi ruşinaţi-vă şi «apropiaţi-vă,
de El şi luminaţi-vă, iar feţele voaslre nu se vor ruişina».
Eu cînd deliberam ca să servesc Domnului Dumnezeului meu, aşa cum hotărîsem de multă vreme, eu eram eel care voiam, eu eram eel
29. Ps. 67, 1.
30. loan, 1, 10.
CONFESSIONES — MARTUR1SIRI
181
care nu voiam, eu eram. Nici nu voiam pe deplin, dar nici nu ziceam pe deplin nu. De aceea mă luptam cu mine şi eram împrăştiat de mine însumi şi însăşi împrăştierea se făcea fără voia mea in adevăr, dar nu arăta natura unei minţi atrăine, ci pedeapsa minţii mele. De aceea nu eu o făceam, ci «păcatul care locuia î•n mine» 31, ca pedeapsa a unui păcat mai liber, fiindcă eram fiul lui Adam.
(23) Căci dacă sînt tot atîtea naturi potrivnice, cite voinţe se îm-
potrivesc una celeilalte, nu sînt numai două voinţe, ci vor fi mai multe.
Dacă cineva ar delibera în sine dacă trebuie să se ducă la întrunirea
lor sau Ja teatru, ăştia strigă «iată două naturi, una buna duce pe aici,
iar cealaltă rea duce pe acolo. Căci de unde vine această şovăială a
voinţelor care se opun loruşi înşişi ? «Eu, însă, zic că amîndouă sînt
rele, şi cea care ne duce la aceia şi cu care ne aduce la teaitru. Dar
ei nu cred că este mai buna decît aceea care-i duce la ei. Ce ? Dacă,
deci, cineva din ai noştri ar sta în cumpănă şi ar şovăi în timp ce
cele două voinţe se cearta între ele, dacă trebuie să meargă la teatru
sau la Biserica noastră, oare nu şi aceşitia vor şovăi, cînd va trebui
să dea un răspuns ? Căci sau vor răspunde ceea ce nu vor, că prin
bunăvoinţă se merge la Biserica noastră sau la teatru, aşa după cum
la adunarea lor merg aceia care sînt pătrunşi de tainele lor şi chiar
sînt stăpîniţi de tainele lor, sau vor socoti că două naturi rele sau
doiiă minţi rele se ciocnesc în acelaşi om şi nu va fi adevărait ceea ce
obişnuiesc să spună, una buna şi alta rea, sau se vor converti la adevăr
şi nu vor nega, cînd deliberează fiecare în sine, că un singur suflet
este supus frămîntării feluritelor voinţe.
(24) Aşadar, să nu mai spună, cînd simt că două voinţe în acelaşi
om se contrazic una pe alta, să nu mai spună că se ciocnesc două
minţi potrivnice, alcătuite din două substanţe contrare şi din două
principii contrare, una buna, cealaltă rea. Căci Tu, Dumnezeu adevărat,
nu aprobi şi-i respingi şi-i dovedeşti mincinoşi, aşa cum în ambele
rele voinţe, cînd fiecare deliberează dacă să ucidă un om prin otrăvire
sau sabie, sau dacă să puna stăpînire pe această bucată de pămînt
străină sau pe cealaltă, deoarece nu le poate lua pe amîndouă, dacă
să cumpere plăcerea cu risipă de bani sau dacă să păstreze banii cu
lăcomie, dacă să meargă la circ sau la teatru, în cazul în care ar fi
spectacole în aceeaşi zi şi la unul şi la celălalt, adaug şi al treilea caz,
dacă să se ducă să fure într-o casă străină, dacă se prezintă ocazia,
adaug şi pe al patrulea, dacă; să se ducă să comită desfrînare, dacă
şi aci se deschide posibilitatea, dacă toate aceste întrebări se pun în-
31. Rom. 7, 17.
182
FERICITUL AUGUSTIN
tr-un singur fragment de timp şi dacă toate sînt dorite deodată, toate care nu se poate împreună, căci itoate sfîşie sufletul, contrazicîndu-se între ele patru sau chiar mai multe voinţe într-o astfel de mare mul-ţime de lucruri care sînt dorite, totuşi ei nu obişnuiesc să spună că există o atît de mare mulţime de substanţe diverse.
Tot aşa este şi cu voinţele bune. Căci îi întreb dacă este bine să fii desfătat de citirea Apostolului şi dacă este bine să fii desfătait de un psalm serios sau dacă este bine să explici Evanghelia. La fiecare vor răspunde : «Este bine». Ce ? Aşadar, dacă acestea produc la fel desfătare, şi deodată, şi în acelaşi timp, oare nu voinţe diferite încor-dează inima omului, în timp ce se deliberează ca să începem mai de-grabă ? Şi toate sînt bune şi se ceartă între ele, pînă se alege una, Ja care să se ducă întreaga voinţă, care era împărţită în mai multe.
Tot aşa, chiar cînd veşnicia desfată mai sus, iar plăcerea binelui trecător ne triage în jos, acelaşi suflet nu este cu toată voinţa, dorind un lucru sau altul, şi de aceea este sfîşiat de o gravă neplăcere, în timp ce cu adevărul preferă una, iar cu obişnuinţa pe cealaltă.
XI
(25)
în acesit mod eram bolnav şi eram chinuit învinovăţindu-mă
pe mine însumi mai puternic decît de obicei, prea mult înfăşurîndu-mă
şi zbătîndu-mă în laţul meu, pînă cînd să-1 rup pe tot, de care eram
ţinut cînd devenise deja slab. Dar eram ţinut totuşi. Şi Tu stăruiai,
Doamne, în adîncul tainei sufletului meu, lovindu-mă cu două bice,
cu biciul temerii şi cu biciul ruşinii, ca nu cumva să încetez işi să nu
se rupă chiar acest lanţ îngust şi subţire care mai rămăsese, şi ca nu
cumva să prindă iarăşi putere şi să mă lege cu şi mai multă tărie.
Căci îmi ziceam mie însumi înlăuntrul meu : «Iată să se facă în-data, să se facă îndată !» şi cu cuvîntul mergeam deja la hotărîre. Fă-ceam chiar şi nu făceam, totuşi nu alunecam iarăşi în cea veche, iar în ceea ce priveşite pe cea a,propiată stăteam pe loc şi respiram. Şi ia​răşi încercam şi mai era puţin şi eram acolo şi iarăşi mai era puţin şi eram acolo, gata, gata s-o ating şi s-o tin, şi nu; eram acolo şi nu o tineam şi nu o atingeam, şovăind să mor penitru moarte şi să trăiesc pentru viaţă şi mai multă putere avea în mine raul învechit decît binele nou, şi chiar în punctul timpului în care era să devin altceva, cu cît se apropia mai mult, cu atîit mai mare scîrbă îmi vărsa în su​flet. Dar nici nu mă dadea înapoi, nici nu mă ,înlătura, ci mă tinea atîrnat.
(26)
Mă ,reţineau nimicurile nimicurilor şi deşertăciunile deşerta-
ciunilor, vechile mele prietene, mă trageau de haina mea de carne
CONFESSIONES — MARTURISIRI
183
şi-mi murmurau încet: «Ne dai drumul ?» şi: «Din aceasită clipă nu vom mai fi cu tine în eternitate» şi «Din acest moment nu-ţi va mai fi îngăduit asta şi asta în eternitaite». Şi ce-mi sugerau în ceea ce am zi-s «asta» şi «asta», ce-mi sugerau, Dumnezeuil meu ? Mila Ta să le îndepărteze, să le îndepărteze de la sufletul servului Tău ! Ce rrmr-dării îmi sugerau ! Ce urîciuni ! Şi le auzeam la distanţă mai puţin de jumătaite, dar nu ca şi cînd m-ar fi contrazis în mod liber, ieşindu-mi în cale, ci parcă şoptind din spate şi trăgîndu-mă pe furiş cînd mă de-părtam ca să privesc înapoi. Totuşi mă întîrziau pe mine, care şovăiam, ca să mă zmulg şi să mă scutur de ele şi să tree acolo unde eram chemat, cînd obişnuinţa puternică îmi zicea : «Crezi că vei putea trăi fără acestea ?».
(27)
Dar deja îmi spunea acest lucru cu o voce foarte slabă. Căci
din acea parte, spre care întorsesem fata şi spre care ma frămîntam
să tree, mi se deschidea demnitatea pură a stăpînirii de sine, senină
şi veselă, fără să fie nimicită, mîngîindu-mă cu cinste, ca să vin şi
să nu ezit, şi întinzînd, ca să mă primească, mîinile sale pioase, plină
de multe pilde bune. Acolo erau atîţia tineri şi tinere, acolo era mult
tineret şi oameni de toate vîrstele şi văduve serioase şi fecioare în
vîrstă, şi în toate era chiar însăşi stăpînirea de sine şi nu era nici-
decum sitearpă, ci mama rodnică de bucuriile fiilor Tăi, Care erai soţul,
Doamne.
Şi rîdea de mine cu un surîs îmbietor, ca şd cînd ar fi zis «Oare nu vei putea tu să faci ce fac aceştia, ce fac acestea ? Oare aceştia şi acestea pat să facă ceea ce fac în ei înşişi şi nu în Domnul Dum-nezeul lor ? Domnul Dximnezeul lor m-a dat lor. De ce stai în tine şi nu stai ? Aruncă-te în El şi nu te tetne, nu se va sus•trage ca să cazi. Aruncă-te işi te va primi şi te va însănătoşi cu siguranţăs>. Şi tare mă roşeam, pentru că auzeam încă murmurele acelor nimicuri şi stă-team suspendat, şovăind. Şi iarăişi ea, ca şi cînd ar fi zis : «Fă-te surd contra acelor membre murdare ale tale pe pămînt, pentru ca să se chinuie. îţi povesitesc «Desfătări», dar nu cum este legea Domnului Dum-nezeului Tău» 32. Această controversă în inima mea nu se isca decît cu privire la mine însumi, împotriva mea însumi. Dar Alvipius, strîns le-gat de mine, aştepta în tăcere urmarea neobişnuitei mele frămîntări.
XII
(28)
In adevăr, din fundul tainic al sufletului meu, adînca soco-
teală a tras şi a îngrămădit toată nenorocirea mea în fata inimii mele,
s-a iscat o furtună uriaşă, aducînd o uriaşă ploaie de lacrimi. Şi, ca
32. Ps. 118, 85.
184
FERICITUL AUGUSTIN
să se reverse toată cu vocile ei, m-a ridicat de lîngă Alypius — sin-gurătatea mi se părea mai potrivită ca să plîng — şi m-am retras mai departe de el, pentru ca prezenţa lui să nu-mi fie împovărătoare.
Aşa eram atunci, iar el a simţit, căci zisesem nu ştiu ce în care sunetul vocii mele părea deja îngreuiat de plîns, şi în acest mod mă ridicasem. A rămas, deci, acolo unde şedeam neînchipuit de înmărmurit.
Eu m-am înitins sub un smochin, nu ştiu cum, şi am dat frîu liber lacrimilor şi au izbucnit rîurile ochilor mei, jertfă primită pentru Tine, şi desigur nu cu aceste vorbe, dar în acest sens. «Şi Tu, Doamne, pînă cînd ? Pînă cînd vei fi mîniat, Doamne ?» 33. Să nu pomeneşti nedrep-tăţile noastre cele de demult». Căci simţeam că sînt ţinuit de ele. Şi rosteam cuvinte de plîns «Cît timp, cît timp, mîine şi mîine ?» De ce nu a cum ? De ce nu se produce în această oră sfîrşitu] ruşinii mele ?
(29) Ziceam acesitea şi plîngeam cu o foarte mare zdrobire a ini-mii mele. Şi iată că and o voce din casa vecină, o voce parcă a unui copil sau a unei copile, care zicea, cîntînd, şi repeta des «la şi ci-teşte, ia şi citeşte». Şi, pe loc, schimbîndu-mi fata, am început să cuget foarte puternic : oare copiii obişnuiesc să cînte ceva asemanător în vreun gen de joacă, şi nu-mi aminteam să fi auzit vreodată ceva de acest gen şi, înfruntînd pornirea lacrimilor, m-am ridicat, socotind că dumnezeirea nu-mi porunceşte nimic altceva decît să deschid cartea şi să citesc primul capitol pe care-1 voi fi găsit. Căci auzisem de la Antonius că, din citirea Evangheliei, care-i venise din întîmplare, fu-sese înştiinţat ca şi cînd lui i se spunea ceea ce se citea : «Du-te, vinde tot ce ai, dă saracilor şi vei avea comoară în cer, şi vino şi-Mi ur-mează Mie» 34, şi după o astfel de înştiinţare s-a întors de îndată la Tine.
Aşadar, în grabă m-am întors la locul în care şedea Alypius, căci acolo pusesem cartea Apostolului, cînd mă ridicasem de acolo. Am luat-o, am deschis-o şi am citit în tăcere capitolul asupra căruia s-au fixat ochii mei : «Nu în ospeţe şi în beţii, nu în desfrînări şi fapte de ruşine, nu în ceartă şi în pizmă, ci îmbrăcîndu-vă în Domnul Iisus Hristos, iar grija de trup să nu o faceţi spre pofte» 35. Nu era nevoie să mai dau altă pagină şi să citesc. în adevăr, imediat după ce am citit această idee, ca şi cînd în inima mea s-ar fi revărsat o lumină de si-guranţă, toate umbrele îndoielii s-au destrămat.
33. Ps. 78, 5 ; 8.
34. Matei, 19, 21.
35. Rom. 13, 13—14.
CONFESSIONES — MARTURISIRI
185
(30) Atunci, însemnînd cu degetul sau nu ştiu cu ce alt semn locul din carte, am închis-o şi, cu fata liniştită, i-am spus lui Alypius. Dar el mi-a arătat în acest fel ceea ce se petrecea în sine şi eu nu ştiam. A cerut să vadă ce citisem. I-am arătat şi a citit mai departe decît ci-tisem eu. Şi eu nu ştiam ce urma. Dar urma : «Primiţi ipe eel slab în credinţă» ZG. El a luat asta pentru sine şi mi-a dezvăluit. Dar printr-o astfel de înştiinţare a fost întărit şi printr-o hotărîre mai buna şi mai potrivită cu moravurile sale, prin care de multe ori era foarte departe de mine, chiar de mult timp în mai bine, s-a unit cu mine fără nici o şovăire tulburătoare. De aci intrăm la mama şi-i arătăm. Se bucură. îi povestim cum s-au petrecut lucrurile. Se bucură şi e biruitoare şi Te binecu\rînta pe Tine «Care eşti mai puternic să faci, prin puterea lucrătoare în noi, cu mult mai presus decît toate cîte cerem sau pri-cepem noi» 37, fiindcă vedea că Tu îi dăruiseşi cu mult mai mult cu privire la mine decît cerea ea în tînguitoarele ei plînseite şi gemete. Căci m-ai convertit la Tine, ca să nu caut soţie, nici altă speranţă a acestei lumi, stînd în acea regulă a credinţei în care cu atîţia ani mai înainte rnă descaperiseşi ei, şi «ai schimbat plîngerea ei întru bucu-rie» 3S, cu mult mai îmbelşugată decît voise, şi cu mult mai scump şi mai curat decît o cerea de la nepoţii trupului meu.
36. Rom. 14, J.
37. El. 3, 20.
38. Ps. 29, 11.
CARTEA A NOUA
I
(1)
«O, Doamne, eu robul Tău, robul Tău sînt eu şi fiul roabei
Tale. Ai rupt Ianţurile mele, Tie îţi voi aduce jertfă de laudă» 1. Să
Te iaude limba mea şi limba mea şi Itoate oasele mele să zică : «Doamne,
cine este asemenea Tie ?» Aşa să zică, iar Tu< răspunde-mi şi zi su-
fletului meu : «Mîntuirea ta Eu sînt».
Cine eram şi ce fel eram eu ? Ce rau n-au săvîrşit faptele mele sau, dacă nu, faptele mele, cuvintele mele, sau daca nu cuvintele, vo-in{a mea ? Tu însă, Doamne, eşti bun şi milostiv şi dreapita Ta, pri-vind adîncul morţii mele, şi din adîncul inimii mele a scos adîncul stricăciunii. Şi acest lucru eram eu în întregime, anume să nu vreau ceea ce voiam şi să vreau ceea ce nu voiam.
Dar unde eram în timpul încărcat de atîţia ani din care — adîncă şi nepătrunsă taină — a fost evocată înitr-o clipă libera mea voinţă, în care să pun gîiul Ja jugul Tău eel dulce şi umerii uşoarei Tale po-veri Hristoase Iisuse, «Ajutorul şi Izbăvitorul meu ?» -. Ce plăcut mi-a fost să mă lipsesc de plăcerile nimicurilor de care avusesem teamă să le pierd, iar acum era o bucurie să le alung.
Căci le aruncai de la mine, Tu dulceaţa cea adevărată şi mai plă-cută decît orice, le aruncai, iar în locul lor intrai Tu, mai dulce decît orice dulceaţă, dar ipentru trup şi sînge, mai strălucit decît orice lu-mină, dar mai lăuntric decît orice ascuns, mai înalt decît orice einstire. Dar liber era sufletul meu de grijile muşcătoare ale ambiţiei ;şi ale cîş-tigului, ale împotmolirii şi dorinţei de a gîdila mîncărimea poftelor şi îţi spuneam Tie nimicuri, Tie strălucirii mele şi bogăţiei mele şi mîntuirii mele, Domnului Dumnezeului meu.
II
(2)
Şi mi-a plăcut ca în «faţa Ta» să nu o rup cu zgomot, ci să sustrag
uşor serviciul limbii mele de la bîlciul limbuţiei, pentru ca nu cumva
copiii «care nu se gîndeau la legea Ta», nu se gîndeau la pacea Ta,
1. Ps. 115, 8; Matei, 11, 30; Ps. 49, 15; 106, 22.
2. Ps. 18, 15.
CONFESSIONES - MARTURISIRI
187
ci la nebunii mincinoase şi la luptele din for, pentru ca copiii aceştia să nu cumpere din gura mea arme pentru nebunia lor.
Şi, la timp potrivrt, mai erau foarte puţine zile pînă la culesul vi-ilor, şi m-am hotărît să le rabd, pentru ca să mă despart sărbătoreşte şi, odată răscumpărat de Tine, să nu mă mai întorc ca să mă vînd.
Aşadar, planul era făcut in fata Ta, dar nu în fata alftoir oameni decît ai noştri. Şi se convenise între noi ca să nu fie aduse la cunoş-tinţa cuiva, deşi Tu ne dăduseşi nouă, care urcam «din valea plîngerii» şi cîntam «cîntecul treptelor», ne dăduseşi «săgeţi ascuţite şi cărbuni pustiitori împotriva limbii viclene» 3, care, cînd dă sfaturi, se contra-zice, şi, aşa cum obişnuieşte cu mîncarea, cînd iubeşte consumă.
(3) Tu ai săgetat inima noastră cu dragostea Ta, şi purtam cuvin-
tele Tale puse în cele dinlăuntru ale noastre şi pildele robilor Tăi, pe
care-i făcuseşi din negri - luminaţi, şi din morţi - vii, adunate în sî-
nul cugetului nostru, care ardeau şi mistuiau greaua toropeală, ca nu
cumva să tindem la cele de jos, şi ne aprindeau cu putere, oa orice su-
flare din limbă vicleană a contrazicerii să ne poată înflăcăra mai pu-
ternic, nu să ne stingă. Totuşi, pentru numele Tău, pe care L-ai sfinţit
pe pămînt, dorinţa şi planul nosftru avea să aibă lăudători. în orice
caz, ni se părea că este semnul unei semetii faptul de a nu aştepta
timpui atît de apropiat al vacanţei şi a pleca de la o profesiune pu-
blică, care era în văzul tuturor, şi toţi aveau să-şi înjtoarcă privirile
asupra mea. De aceea am voit s-o iau înaintea unei zile cît mai apro-
piată de culesul viilor, ca şi cînd as fi dorit să par ca sînt om mare.
Şi la ce-mi folosea faptul că ei credeau şi discultau despre sufletul meu
şi «defăimau binele nostru» *.
(4) Ba, mai mult, chiar în acea vară plămînul meu începuse să ce-
deze prea marii munci literare, să respire mai greu şi să se arate, prin
dureri în pieipt, că este rănit şi că refuză o pronunţare mai clară şi
mai îmbelşugată, iar acest fapt mai întîi mă 'tulburase, pentru că mă
constrîngea să depun sarcina acelui magisteriu de nevoie sau, dacă
as fi putut să mă îngrijesc şi să mă însănătoşesc, să întreru•p.
Dar de îndată ce mi s-a născut dorinţa «de a fi liber şi de a vedea că Tu eşiti Domimil» 5, şi de îndată ce dorinţa s-a întărit, — Tu ştii, Dumnezeul meu — am început chiar să mă bucur pentru că aceasta era o dezvinovăţire nemincinoasă, care să poată îmblînzi supărarea oamenilor care, în interesul copiilor lor, nu voiau deloc ca eu să fiu liber.
3. Ps. 50, 10 ; 12, 1 ; 43, 26 ; 101, 2 ; 68, 20.
4. Iez. 36, 23; Rom. 14, 16.
5. Ps. 45, 11 ; Is. 54, 5.
 FERICITUL AUGUSTUS^
Aşadar, plin de bucurie, de o astfeî de bucurie, suportam scurge-rea acelui spaţiu de timp — nu ştiu daca era mai mare sau era chiar de douăzeci de zile — totuşi îl înduram cu greu, pentru că se reitrăsese pofta de bani, care cu mine obişnuia să suporte greaua ocupaţie şi eu as fi rămas apăsat daca nu ar fi urmat răbdarea. Cineva din servii Tăi, fraţii mei, ar putea zice că am păcătuit prin faptul că, deja cu inima plină de învăţătura Ta, răbdasem să mai rămîn chiar şi o oră pe cate-dra minciunii. Eu, însă, nu discut. Dar Tu, Doamne, prea milostiv, nu mi-ai iertat şi acest păcat împreună cu celelalte, foarte urîte şi mor-taie, nu mi 1-ai iertait şi îndepărtat prin apa sfîntă ?
Ill
(5)
Verecundus era chinuit de grija pentru acest bun al nostru, de-
oarece, pentru lanţurile sale, de care era ţinut foarte strîns, vedea că
este părăsit de grupul nostru. încă nu era creştin, dar avea o soţie cre-
dincioasă şi ea constituia mai presus de celelalte o piedică strînsă ca-
re-1 întorcea de la drumul în care intraserăm, şi zicea că ea nu voia ca
el să fie creştin decît în modul în care nu puteau să fie.
Totuşi ne-a oferiit cu bunătate ca, atîta timp cît vom fi acolo, să ră-minem pe proprietatea ei. O vei răsplăti, Doamne, la învierea morţi-lor, celor drepţi, pentru că i-ai dat chiar soarta drepţilor. In adevăr, deşi noi eram absenţi, pe cînd eram la Roma, răpit de o boală trupeas-că şi creştinîndu-se şi devenind credincios în timpul ei, a plecat din această viaţă. în acest mod Ţi-a fost milă nu numai de el, ci şi de noif şi ai avut grijă ca — gîndindu-ne la deosebita lui omenie faţă de noi şi îndrumîndu-1 în turma Ta — să fim sfîşiaţi de o durere greu de îndurat.
Iţi mulţumesc Tie, Dumnezeul nostru, ai Tăi sîntem. Acest lucru îî arată îndemnurile şi mîngîierile Tale. Credincios promiţător vei reda lui Verecundus, în schimbul acelei moşii de la Classiciacum, unde ne-am odihnit de căldura soarelui, unde ne-am odihnit în Tine de căldura secoluîui, unde ne-am odihnit în Tine, dulceaţa raiului Tău vaşnic ver-de, pentru că i-ai iertat păcatele pe pămînt «pe muntele eel gras, mun-tele Tău, muntele bogăţiei» 6.
(6)
Aşadar, el atunci era cuprins de grijă, Nebridius, însă, se bu-
cura de noi. CAci deşi el nu era încă creştin şi căzuse în acea groapă
a erorii foarte dăunătoare, încît să creadă că trupuî Fiului Tău, Adevă-
rul, este o inchipuire, începuse totuşi să iasă de acolo, cînd nu era încă
pătruns de vreuna din tainele Bisericii Tale, şi căuta cu cea mai mare
ardoare adevărul, pe care, nu mult după convertirea noastră şi după
renaşterea noastră prin botezul Tău, pe cînd servea Tie în Africa, creş-
6. Num. 23, 9 ; Ps. 67, 16.
CONFESSIONES — MARTURISIRI
189
tin credincios, de o curăţie şi stăpînire de sine desăvîrşită, după ce toa-tă casa lui se făcuse creştină prin el, 1-ai dezlegat de strap.
Şi acum el trăieşte în sînul lui Avraam, or cum o fi această ex-presie, prin care se dă sens acelui sîn, acolo trăieşte Nebridius al meu, dulcele meu prieten, fiul Tău adoptiv, Doamne, din liber cum era, tră​ieşte acolo. Căci ce alit loc ar fi demn de un astfel de suflet ? Acolo trăieşte, în locul despre care ma întreb pe mine, om fără experienţă. El nu mai punea urechea sa la gura mea, ci-şi punea fata sa spirituală la izvorul Tău şi bea cît putea înţeleipciunea, după lăcomia sa, fiind fe-ricit la nesfîrşit. Dar nu socotesc că el se îmbată atîit de mult din ea, încît să uite de mine căci Tu, Doamne, pe Care-1 bea el, îţi aminteşti mereu de noi.
Deci aşa eram. îl mîngîiam pe Verecundus, care era trist din cau-za convertirii noastre, dar fără ca prietenia să fie ştirbită, şi-1 îndem-nam la păstrarea credincioşiei stării sale, adică a vieţii conjugale. Aş-teptam însă pe Nebridius, cînd ne va urma ? Acest lucru putea sa-1 facă atît de aproape şi era gata, gata să-1 facă, cînd iată că în fine i s-au scurs zilele. Căci se păreau multe şi lungi din cauza dragostei de libertate trîndavă, spre a cînta din tot sufletul: «Ţie Ţi-a zis inima mea, am căutat fata Ta, fata Ta, Doamne, o voi căuta».
IV
(7) Şi a venit ziua în care să mă eliberez de profesiunea retoricii, de care mă desprinsesem cu gîndirea. Şi s-a făcut, şi ai scos limba mea de unde deja scoseseşi inima mea, şi Te binecuvîntam bucuros, plecînd la casa mea de la ţară cu toti ai mei.
Ce am făcut acolo în scrierile care deja Iţi serveau Tie, dar care, întocmai ca aceia care respiră în pauză, miroseam încă de şcoala mîn-driei, cum o mărturisesc cărţile discutate cu cei de fata şi cu mine în-sumi, eel singur în fata Ta, ce am discutat însă cu Nebridius o arată e-pistolele.
Şi cînd va ajunge timpul de a amimti toate marile Tale binefaceri faţă de mine, pe care le-ai făcut în acel timp, mai ales cînd mă grăbesc să tree la alte probleme mai mari ? Căci mă cheamă amintirea mea şi îmi este dulce, Doamne, să-Ţi mărturisesc prin ce îndemnuri lăuntrice m-ai îmblînzit şi cum m-ai liniştit, umilind munţii şi colinele cugeitări-lor mele şi ai condus căile mele întortochiate şi ai făcut line pe cele aspre şi în ce mod ai supus pe însuşi Alypius, fratele inimii mele, cum 1-ai supus numelui Celui Unul-Născut al Tău «Domnului şi Mîntuito-rului nostru Iisus Hristos» 7, nume pe care, la început, nu voia să fie
7. U Petru, 3, 18.
190
FERICITUL AUGUSTIN
înscris în scrierile sale. Căci el voia ca scrierile mele să miroasă ca cedrii şcoalelor pe care deja le-a zdrobit Domnul, mai bine decît să respire ierburile mîntuitoare bisericeşti, care sînt contra şerpilor.
(8) Ce strigăte Ţi-am scos, Dumnezeul meu, cînd citeam psalmii lui
David, cîntările de credinţă, suneltele evlaviei care înlătură spiritul mîn-
dru, eu care eram neformat încă în adevărata dragoste pentru) Tine, ca-
tehumen în vacanţa la casa de la ţară, împreună cu Alypius, în timp
ce lîngă raoi era mama, femeie cu haina, dar bărbait cu credinţa, avînd
siguranţa de sine ipe care o da vîrsta, cu dragoste de mama, cu evlavie
creştină ! Ce strigăte îţi scoteam în acei psalmi şi cum eram înflăcărat
îu Tine din ei şi mă aprindeam să-i recit, dacă as fi putut, pe tot globul
pămîntesc, contra înfumurării neamului omenesc ! Şi totuşi sînt cîn-
taţi pe tot globul şi «nu există om care să se ascundă de la căldura Ta» 8.
Cu ce puternică şi înţepătoare durere mă revoltam contra maniheilor,
iar după aceea îi compătimeam fiindcă nu ştiau acele taine, acele leacuri
prin care ar fi putut să fie sănătoşi! As fi voit să fie undeva lîngă mine
atunci şi, fără şitirea mea că sînt acolo, să vadă fata mea şi să audă vor-
bele mele, cînd am citit al patrulea psalm în acel răgaz de atunci, ce a
făcut din mine acel psalm «Cînd Te-am chemat, m-ai auzit, Dumnezeul
dreptăţii mele ! întru necaz m-ai desfătat. Milositiveşte-te spre mine şi
ascultă rugăciunea mea», să mă fi auzit, fără să ştiu eu că mă aud, ca
să nu creadă că eu zic acele lucruri pentru ei, acelea pe care le spuneam
printre acele cuvinte, fiindcă în adevăr nu le-aş fi spus şi nu le-aş fi
spus aşa dacă as fi simţit că sînt auzit de ei şi nici dacă le-aş fi spus, nu
le-ar fi primit aşa cum le spuneam cu mine şi în fata Ta, din adînca sim-
ţire a sufletului meu.
(9) M-am îngrozit de teamă şi am clocotit de speranţă bucurîndu-mă
de milostivirea Ta, Tata. Şi toate acestea ieşeau prin ochii şi glasul meu,
cînd Duhul Tău eel bun, întorcîndu-se spre noi, ne zice : «Fiii oameni-
lor, pînă cînd veţi fi grei la inimă ? Pentru ce iubiţi deşertăciunea şi
căutaţi minciuna ?»9. Căci iubisem vanitatea şi căutasem minciuna. Şi
Tu, Doamne, deja proslăvisaşi pe Sfîntul Tău, sculîndu-L din morţi şi
«aşezîndu-L de-a dreapita Ta» 10, pentru ca să trimită de sus făgăduinţa
Sa, pe «Mîngîietorul, Duhul adevărului» Jl. Şi-L şi trimisese, dar eu nu
şliam. Căci îl trimisese, întrucît fusese preamărit, înviind din morţi şi
urcîndu-Se la cer. Mai înainte, însă, -«Duhul nu era încă dat, fiindcă
lisus nu fusese încă slăvit». Şi striga profetul : «Pînă cînd veţi fi grei
8. Ps. 4, 1.
9. Ps. 4, 2 .
10. Marcu, 16, 19; Rom. 8, 37; Ei. 1, 20; Col. 3, 1; Evr. 3, 22; Fapte, 7, 15;
I Petru, 3, 22.
11. loan, 15, 26; 16, 13.
CONFESSIONES — MARTURISIRI
191
la inimă ? Pemtru ce iubiţi deşertăciunea şi căutaţi minciuna. Să ştiţi că minunat a făcut Domnul pe eel cuvios al Său» l2. Strigă «pînă cînd», stri-gă «să ştiţi» şi eu, atît de mult timp neştiind, am iubit deşertăciiunea şi am căutat minciuna şi de aceea am auzit şi m-am cutremurat, fiindcă El le spune unor oameni aşa cum îmi amintesc că fusesem eu. In adevăr, în închipuirile pe care eu le luam drept adevăr, erau deişertăoiune şi min​ciuna. Şi am făcut multe să răsune greu şi cu putere în durerea amintirii mele. O, de le-ar fi auzit aceia care pînă acum iubesc deşertăciunea şi caută minciuna ! Poate că s-ar fi tulburait şi ar fi vărsat acea deşertă-ciune şi Tu ai fi auzit cind ar fi strigat la Tine, pentru că, prin adevăra-ta moarte a sufletului, a murit pentru noi Aceia «care mijloceşte pentru noi» 13.
(10) Citeam «Mîniaţi-vă şi nu păeătuiţi» u şi cum eram de mişcat, Dumnezeul meu, eu care învăţasem chiar să mă mînii pe mine pentru cele trecute, ca să nu păcătuiesc pe viiitor, şi pe merit mă mîniam, fiind​că nu altă natură a neamului întunericului păcătuia cu mine, cum zic aceia care nu se mînie pe ei înşişi şi «adună ipentru ei înşişi mînie în ziua mîniei şi descoperirii dreptei Tale judecăţi !». Bunurile mele nu erau afară şi nici nu mai erau căutate cu ochii trupeşiti sub acest soare, căci, voind să se bucure în afară cu uşurinţă, cad în deşertăciune şi se re-varsă în acelea care se văd că sînt, care sînt trecătoare şi se murdăresc de chipul lor printr-o cugetare nesăţioasă. Dar, o, dacă ar fi obosiţi de foame şi ar zice : «Cine ne va arăta nouă binele». Să zicem, şi ei să audă «însemnatu-s-a peste noi lumina feţei Tale, Doamne» 15. Căci noi nu sîntem lumina, care «luminează pe tot omul» 16, ci sîntem luminaţi de Tine, pentru ca aceia care am fost odată întuneric să fim lumina în Tine. O, dacă ar vedea lumina eternă lăuntrdcă, de care eu, fiindcă o gusta-sem, fremăitam, pentru că nu puteam să le-o arăt, dacă ar aduce la mine inima lor în ochii lor, în afara Ta şi ar zice : «Cine ne va arăta nouă binele ?»17. Căci acolo unde mă mîniasem, înlăuntrul camerei, unde fu​sesem împuns, unde sacrificasem, jertfind cele vechi ale mele şi începînd meditaţia reînnoirii mele cu speranţa în Tine, începuseşi să-mi fii dulce, pentru că «dăduseşi veselie în inima mea» 18. Şi exclamam, citind aces-tea, în afară şi le recunoşteam înlăuntru şi nu voiam să fie înmulţite în bnnuri pămînteşti, eu care devoram itimpul şi eram mistuit de itimpuri,
12. Ps. 4, 2—3.
13. / Tim. 2, 5 ; Evr. 8, 6 ; 9, 15.
14. Ps. 4, 3 ; Ei. 4, 26.
15. Ps. 4, 6 r EL 5, 8.
16. loan, 1, 19.
17. Ps. 4, 6.
18. Ps. 4, 7.
192
FERICITUL AUGUSTIN
deoarece aveam în eterna simplitate altă hrană «pîine şi vin şi untde-lemn» 19.
(11)
Şi, în. versul următor, am strigat din adînc strigătul inimii me-
le : «O, în pace !» O, în El Insuşi! O, ce ai zis ? Voi adormi şi voi
gus,ta somnul ?» 20 Căci cine se va împotrivi nouă cînd se va adeveri
cuvîntul care s-a scris : «Moartea a fost înghiţită de birainţă» 21 ? Iar
Tu eşti chiar acest Atotputernic Care nu Te schimbi, şi în Tine este li-
niştea care uiită de toate chinurile, căci nici un altul nu este cu Tine şi
nici spre a dobîndi alteie multe care nu sînt oeea ce eşti Tu «că Tu,
Doamne, îndeosebi întru nădejde m-ai aşezat» 22.
Citeam şi ardeam, şi nu aflam ce să fac cu aceşti morţi surzi, din care fusesem : ciumă, amarnic plîngător şi orb contra scrierilor de mie-re, mi ere luată din mierea cerului, şi luminoase, luate din lujmina Ta, şi ma nimiceam gîndind la vrăjmaşii acestei Scripturi.
(12)
Cînd îmi voi amînti de toate frămîntările acelor zile de vacan-
ţă? Dar nici nu am uiitat, nici nu voi trece sub tăcere asprimea biciului
Tău şi minunata iuţeală a milei Tale.
Atunci mă chinuiai cu durerea dinţilor şi cînd s-a îngreuialt atît de mult, încît nu puteam vorbi, a coborît în imima mea ideea ca să stăru-iesc pe lîngă toţi ai mei, care erau de faţă, ca să se roage pemtru mine, să Te roage pe Tine, Dumnezeul mîntuirii de orice fel. Şi am scris acestea pe o tabletă de ceară şi le-am dat ca să citească. De îndată ce ne-am plecat genunchii ca rugători a fugit acea durere. Dar ce durere ? Sau cum a fugit ? M-am speriat, o mănturisesc, Domnul meu şi Dumnezeul meu, căci de la începutul vietii mele eu nu făcusem această experienţa. Şi mi s-au strecurat în adîncul sufletului semnele Tale, bucurîndu-mă în credinţă am lăudat numele Tău şi acea credinţă nu mă lăsa să fiu si-gur cu privire la păcatele mele trecute, care încă nu-mi fuseseră iertate prin botezul Tău.
V
(13)
După ce au trecut serbările culesului viilor am înştiinţat ipe
milanezi sa-şi caute un alt vînzător de cuvinte, pentru ca eu îmi alese-
sem să-Ţi servesc Tie şi nu mai puteam face faţă acelei profesii din cau-
za greutăţii cu care respiram şi din cauza durerii pieptului. Şi am ară-
tat, printr-o scrisoare adresată episcopului Tău, bărbat sfînt, vechile
mele erori şi dorinţa mea prezentă, pentru ca să mă sfătuiască ce să ci-
tesc mai degrabă din cărţile Tale, pentru ca să fiu cît mai pregătit şi în
stare să primesc atîta har. Iar el m-a îndemnat să citesc pe profetul
19. Ps. 4, 7.
20. Ps. 4, 8.
21. Rom. 15, 54.
22. Ps. 4, 8.
CONFESSIONES — MARTURISIRI
193
Isaia, cred, pentru că el esite eel mai deschis înainte vestitor, mai mult decît alţii, al Evangheliei şi al chemării neamurilor. Totuşi eu, neînţele-gînd ceea ce citisem la prima lectură şi socotind că în întregime este a,şa, am amînait cMirea cu intenţia de a o relua cînd voi fi mai deprins în Evanghelia Domnului.
VI
(14)
Apoi, cînd a venit timpul ca să-mi dau numele, părăsind casa
de la ţară, am pornit la Milan.
Şi Alypius s-a hotărît să renască în Tine odata cu mine, el care se şi îmbrăcase cu smerenia potrivită cu tainele Tale, care era un foarte puternic îmblînzitor al trupului, încîit putea să meargă cu picioarele goale pe solul de gheaţă al Italiei, o nemaipomenită îndrăzneală.
Ne-am adăugat şi copilul Adeodatus, fiul meu trupesc din păcatul meu. Tu îl făcuseşi bine. Era aproape în vîrstă de cincisprezece ani, iar cu mintea întrecea pe mulţi bărbaţi serioşi şi învăţaţi. Mănturisesc da-rurile Tale, Doamne, Dumnezeul meu, Creatorul tuturor lucrurilor şi atotputernic în a îndrepta scăpările noastre, căci eu nu aveam nimic în corpul acela în afară de păcat. Faptul că era hrănit de noi în învăţătura Ta, Tu ni-1 inspiraseşi, nimeni altul, iar darurile Tale le mărturisesc Tie. Există o carte a mea, intitulată «Magistrul». El însuşi vorbeşte cu mine. Tu ştii că ale lui sînt toate ideile care sînt inserate acolo de persoana convorbitorului meu cînd avea şasesprezece ani. Şi am văzut şi alte lucruri ale lui surprinzătoare. Geniul lui îmi provoca o teamă sfîntă. Şi cine, în afară de Tine, era făcătorul unei astfel de minuni ?
Tu ai ridicat repede de pe pămînt viaţa lui, şi-mi amintesc de el cu mai multă siguranţă, căci nu mă mai tern pentru copilăria lui şi nici pen​tru tinereţea lui şi, în genere, de el, ca om.
L-am asociat ca fiind din acelaşi veac cu noi, în harul Tău, spre a-1 instrui în învăţătura Ta şi am fost botezaţi, şi a fugit de la noi grija pentru viaţa /trecută.
Şi nu mă săturam în acele zile de o dulceaţă uimiitoare, gîndindu-mă la adîncimea planurilor Tale pentru mîntuirea neamului omenesc. Cît am plîns în imnurile şi în «canticele» Tale, mişcat adînc de glasul Bi-sericii Tale, care răsunau plăcut! Acelea curgeau în urechile mele şi adevărul se scurgea în inima mea şi clocotea de aci simţirea evlaviei şi curgeau lacrimile şi mă simţeam bine cu ele.
VII
(15)
Nu de mult timp, Biserica din Milan începuse să sărbătorească
acest gen de mîngîiere şi de îndemn cînd inimile şi vocile fraţilor care
cîntau se uneau cu mare zel. Desigur trecuse un an sau nu cu mult mai
13 — Confessiones
194
FERICITUL AUGUSTIN
mult de cînd Iustina, mama împăratului Valentinianus, care era copil, persecuta pe Ambrozie, omul Tău, din cauza ereziei sale, la care fusese atrasă de arieni. Mulţimea credincioasă făcea noaptea de veghe în Bise-rică, pregătită să moară cu episcopul lor, servul Tău. Atunci mama mea, serva Ta, jucînd primul rol al grijilor şi veghilor, trăia numai din rugăciuni. Noi, deşi încă neîncălziţi de căldura duhului Tău, eram to-tuşi mişcaţi de uimirea şi tulburarea cetăţii. Atunci s-a instituit obiceiul ca să se cînte imnuri şi psalmi, după obiceiul părţilor din Răsărit, pentru ca poporul să nu se nimicească de neplăcerea tristeţii, iar de atunci au fost păstrate ipînă astăzi de multe işi aproape de toalte comunităţile Tale din celelalte părţi ale pămîntului.
(16)
Atunci ai descoperit în vis episcopului Tău în ce loc se aflau
ascunse trupurile martirilor Protassus şi Gervasius, pe care timp de atî-
ţia ani le păstraseşi nestricate, ascunse în vistieria tainei Tale, pentru ca
la timp potrivit să le scoţi pentru a înfrîna furia unei femei care era
insă împărălteasă. Căci, după ce fuseseră scoase şi dezgropate şi erau
mutate cu mare cinste la basilica ambroziană, nu numai aceia care erau
zdruncinaţi de duhuri necurate se vindecau, după mărturisirea aceloraşi
demoni, dar chiar un orb de mai mulţi ani, foarte cunoscut în cetatea
sa, întrebînd care era cauza pentru care ipoporul se agită cu veselie,
auzind răspunsul, a săriit şi a rugat pe călăuza sa să-1 ducă acolo. Dus
acolo, a obţinut să i se permită să atingă cu batista sa sicriul «sfinţilor
care avuseseră o moarte scumpă înaintea Ta» 23. După ce a făcut acest
lucru şi a dus-o la ochi, i s-au deschis ochii imediat. De aci a început să
se ducă faima, de aci laude fierbinţi, străluci/toare, de aci sufletul acelei
\ răjmaşe, deşi nu a fost aplecat spre sănătatea credinţei, a fost reţinut
de la furia prigonirii.
«Slavă Tie, Dumnezeul meu !» De unde, deci, şi unde ai dus aduce-rea mea aminte, ca să-Ţi mărturisesc şi aceste lucruri, pe care, deşi mari, le uitasem şi le trecusem sub ităcere ? Şi totuşi atunci, deşi se răs-pîndea atît de puternic «mirosul mirezmelor Tale» 24, nu alergam după Tine. De aceea mai mult plîngeam între canticele imnurilor Tale, odini-oară suspinînd după Tine, şi în sfîrşit respiram atît cît pătrunde adierea într-o casă de fîn.
VIII
(17)
«Tu Care faci să locuiască în casă sufletele care se înţeleg» ai
asociat cu noi şi ipe Evodius, un tînăr din municipiul nostru. Acesta, pe
cînd servea la curte ca agent al imperiului, mai înainte de noi s-a întors
spre Tine şi s-a botezat şi, părăsind militia secolului, s-a înrolat în mi-
23. Ps. 115, 6.
24. Col. 4, 18; // Cor. 2, 15.
CONFESSIONES — MARTURISIRI
195
liţia Ta. Eram împreună şi aveam să locuim împreună după o hotărîre sfîntă.
Ne întrebam în ce loc am putea fi mai utili ca să-Ţi servim Tie. împreună ne întorceam în Africa. Şi cînd am ajuns la gurile Tibrului, mama a murit. Mulite le tree sub tăcere, căci mult mă grăbesc. Primeşte mărturiile mele şi mulţumirile mele, Dumnezeul meu, pentru nenumăra-tele binefaceri, chiar dacă le tree sub tăcere. Dar nu voi trece sub tă​cere ceea ce se naşte în sufletul meu despre acea servitoare a Ta, care m-a născut cu trupul, ca să mă nasc pentru această lumină trecă-toare, şi cu inima ca să mă nasc pentru lumina cea veşmică. Nu ale eir ci ale Tale daruri pentru ea le voi spune. Căci nu ea însăşi se făcuse sau se educase. Tu ai creat-o şi nici tatăl, nici mama ei nu ştiau ce avea să devină ea. Şi ai instruit-o în teama de Tine, varga Hristosului Tăur conducerea Unicului Tău Fiu, înitr-o casă credincioasă, bun membru al Bisericii Tale.
Ea nu lăuda atît de mult atenţia mamei sale pentru disciplinarea sar cît atenţia unei sclave bătrîne care purtase pe tatăl său, cînd era prune, aşa cum de obicei copilele mai mărişoare poartă pe spaitele lor pruncii. Pentru acest fapt şi pentru bătrîneţea ei şi pentru foarte bunele ei obi-ceiuri era cinstită destul de stăpîni într-o easă creştină. De aceea ea avea mare grijă şi de fiicele sităpînilor, grijă care-i fusese încxedinţaltă, şi era de o severitate sfîntă cînd le dojenea, dacă era nevoie, iar cînd le învăţa era de o prudenţă sobră.
Căci în afara acelor ore în care se hrăneau în chip foarte moderat la masa părinţilor, deşi ardeau de sete, nu le lăsa să bea nici apă, ferin-du-le de o obişnuinţă rea şi adaugînd un verb sănătos «Acum beţi apă, pentru că nu aveţi vin la îndemînă, dar cînd vă veţi duce la soţii voştri, ajungînd stăpînele celor adunate şi ale cămărilor, apa va fi dispreţuită, dar obiceiul de a bea va prevala». Cu această metoda de a le învăţa şi cu autoritatea de a porunci, înfrîna lăcomia vîrstei prea fragede şi for​ma chiar setea copiilor după o măsură onestă, pentru ca să nu fie îngă-duit ceea ce nu se cădea.
(18) Şi totuşi se strecurase în mama mea, aşa cum îmi povestea mie, fiul ei, serva Ta, se strecurase gustul pentru vin. Astfel, cînd, după obi​cei, i se poruncea de părintii ei ca copilă modestă să scoată vin din bu-toi, introducînd paharul prin vrana de deasupra, mai înainite de a vărsa vinul în carafă sorbea puţin cu vîrful buzelor, pentru că nu putea mai mult, căci gustul resipingea. Căci nu făcea acest lucru dintr-o dorinţă de băutură, ci din cauza unor excese nemăsurate ale vîrstei, care clo-coteau în mişcări jucăuşe şi care de obicei sînlt ţinute în frîu, în sufle-tele copiilor, de către greutatea părinţilor.
196
FERICITUL AUGUSTIN
Şi la acea mica gustare adăugînd în fiecare zi mici gustări — căci cine dispreţnieşte lucrurile mici, cade puţin cite puţin — căzuse în acea obişnuinţă, încît bea cu lăcomie pahare pline de vin curat.
Unde era atunci acea băltrînă înţeleaptă şi acea puternică interzi-cere ? Ce lucru avea putere contra bolii ascunse dacă medicina Ta, Doamne, nu ar veghea asupra noastră ? în lipsa tatălui şi a mamei şi a educatorilor, Tu erai prezent, Tu, Care ai exeat, Care chemi, Care ne chemi, Care chiar prin oameni mijlocitori faci ceva bun spre a mîntui sufletele.
Ce ai făcut atunci Dumnezeul meu ? De unde ai îngrijit-o ? Cum ai vindecat-o ? Oare nu ai adus o dojană aspră şi ascuţită din alt suflet, ca un fier vindecător din cămările Tale ascunse, încît dintr-o singură lovi-tură ai tăiat acea putreziciune ?
Acea sclavă cu care obişnuia să se duca la butoi, certîndu-se cu o stăpînă mai mica, cum se întîmplă între ele, i-a ipus în faţă această acu-zare, insultînd-o amar şi numind-o «băutoare». Ea, lovită de acea ocara s-a uitat la urîciunea ei şi pe loc s-a condamnat şi s-a dezbărat.
Aşa cum prieitenii linguşitori pervertesc, tot aşa cei vrăjmaşi, in-sultînd, de foarte multe ori corectează. Şi Tu le plăteşti, nu fiindcă lu-crezi prin ei, ci pentru că ei înşişi au voit. In adevăr, aceea, mîniată, a voit să ocărască pe stapîna mai mica, nu să o vindece, şi de aceea a şi făcut acest lucru pe ascuns, fiindcă aşa le îndemnase locul şi timpul sau ca nu cumva şi ea însăşi să se puna în pericol, pentru că o dăduse pe faţă prea tîrziu.
Dar Tu, Doamne, Conducătorul celor cereşti şi al celor pămînteşti, Care întorci adîncurile unui torent spre folosul Tău, şi valul eel tulbure al veacurilor care curge în rînduială, chiar iprin nebunia unui suflet ai vindecat pe altul, pentru ca nu cumva cineva, cînd observă acest lucru, să-şi atribuie puterii sale acest lucru, dacă prin cuvîntul său se îndreap-tă un altul, pe care îl vrea îndreptat.
IX
(19) în acest mod, educată în cuminţenie şi înfrînare şi data mai degrabă de Tine părinţilor decît de părinţi Tie, cînd a deveniit tînără, la împlinirea anilor, fiind încredinţată bărbatului său, i-a slujit ca unui stăpîn şi şi-a dat silinţa ca să-1 cîştige pentru Tine, vorbind despre Tine prin moravurile ei prin care Tu o făceai frumoasă, foarte îndatoritoare şi admirabilă pentru sotul ei. în aşa mod a înduralt, însa, nerespectarea căsătoriei încît nu a avut niciodată cu soţul ei nici o ceartă în legătură cu aceasta, căci aştepta mila Ta asupra lui, pentru ca, crezînd în Tine, să devină curat.
CONFESSIONES — MARTURISIRI
197
El era însă pe cît de distins prin bunăvoinţă pe atît de aprins la mînie. Dar ea ştia să nu se opună soţului ei cînd era mînios, nu numai cu fapta, dar nici cu vorba. Cînd îl vedea potolit şi liniştit, la timp potri-vit, dădea socoteală de fapta ei, dacă cumva el se lăsase pradă mîniei prea fără socoteală. în cele din urmă, cînd multe femei măritate, ai că-ror soţi erau mai liniştiţi, purtau pe fata urîtită urmele loviturilor şi în conversaţiile dintre prietene acuzau viata bărba|ilor, ea, mama mea, le atrăgea atenţia, ca şi cînd ar fi glumit, dar serios, că din momentul în care ele au auzit citindu-se tablele, adică acel registru care se numeşte matrimonial, ar fi trebuit să le socotească drept instrumente prin care deveniseră sclave. De aceea, aducîndu-şi aminte de condiţia lor, nu tre-buie să mai dea dovadă de mîndrie contra stăipînilor. Cînd ele se mirau, ştiind ce violent soţ trebuia să suporte ea, cînd se mirau că niciodată nu se auzise sau nu se făcuse văzut vreun semn că Patricius îşi lovise sofia sau că eel puţin timp de o zi se certaseră între ei în casă şi o în-trebau prieteneşte care-i cauza, ea le explica metoda sa pe care am amintit-o mai sus. Acelea care o aplicau şi o experimentau, o feliciltau, acelea care nu o luau în atenţie erau vătămate şi umilite.
(20) A învins pe soacra sa — care la început era mîniată contra ei
de şoapltele unor sclave rele — a învins-o prin gesituri respeotuoase,
staruind în îngăduinţă şi blîndeţe, încît aceea, de la sine, a comunicat
fiului sau limbile uneltitoare ale sclavilor, prin care se tulbura pacea
casnică între ea şi nora sa, şi a cerut să le pedepsească. în acest mod,
după ce el, ascultînd şi de mama sa, şi îngrijindu-se şi de disciplina
sclavilor şi de armonia alor săi, a pedepsit cu bătaia cu vergi pe cele
pîrîte, după cum a socotit cea care le denunţase, şi a promis că astfel
de pedepse trebuie să spere oricare dintre ele va vorbi ceva rău — ca
să facă plăcere — despre nora sa. Cum nici o sclavă nu a mai avut cu-
rajul să bîrfească, au trait între ele într-o atmosferă plăcuită şi iubire
demnă de amintit.
(21) Şi acest mare dar dăduseşi, Dumnezeul meu, mila mea, acelei
serve a Ta, în al cărei pîntece m-ai creat, că, între sufletele care nu se
înţeleg şi se ceantă, atunci cînd se putea, se arăta atît de împăciuitoare,
încît, atunci cînd auzea şi dintr-o parte şi din alta foarte multe lucruri
amare, aşa cum obişnuieşte să dea la iveală neunirea umflată şi necu-
getată, cînd în fata unei prietene prezenite se laudă, în convorbiri aprin-
se, cruzimea urii, ea nu spunea nimica uneia despre cealaltă, decît ceea
ce putea să le îmipace.
Mic bun mi s-ar părea acest lucru dacă nu as şti, dintr-o tristă ex-perientă, că mulţimi nenumărate de oameni, nu şitiu prin ce ciumă ori-bilă a păcatelor, care se întinde foarte mult, nu numai că comunică unor
198
.
FERICITUL AUGUSTIN
vrăjmaşi mîniaţi spusele inamicilor lor, dar adaugă şi cele ce nu au fost spuse. Din contra un om de omende ar trebui să creadă că este puţin lucru să nu provoace şi să nu sporească duişmăniile oamenilor, vorbind de rău, dacă nu se va sforţa să le stingă, vorbind de bine.
Aşa era mama mea, căci Tu o învăţai în şcoala tainică a inimii sale.
(22)
în cele din urmă a cîştigait pentru Tine, în ultima parte a vieţii
ei vremelnice, pe soţul ei şi nu a mai deplîns la el, după ce devenise
credincios, ceea ce îndurase cînd încă nu era credincios. Căci era serva
servilor Tăi. Orioine o cunoscuse, mult Te Iăuda, Te adora, Te iubea în
ea, fiindcă simţea prezenţa Ta în inima ei, martore fiind roadele sfintei
convertiri. Căci fusese soţia unui bărbat, dăduse respectul cuvenit pă-
rinţilor, tratase casa cu evlavie, avea mărturie pentru faplteile cele bune,
hrănise pe fiii ei25 născîndu-i din nou ori de cîte ori îi vedea că se de-
părtează de la Tine. în cele din urmă, Doamne, nouă tuturor servilor Tăi,
fiindcă ne îngădui să vorbim din darul Tău, care, înainte de adormirea
ei, trăim uniţi în Tine, după ce primisem harul botezului Tău, ne-a pur-
tat în aşa fel grijă ca şi cînd ne-ar fi născut pe toţi, aşa ne-a servit, ca
şi cînd ar fi fost născută de toţi.
X
(23) Apropiindu-se ziua cînd avea să iasă din această viaţă, — zi
pe care Tu o cunoşteai, iar noi n-o cunoaştem — s-a întîmplat, cred,
datorită ascunselor Tale planuri, ca ea şi eu să stăm împreună, spriji-
nindu-ne pe o fereasitră, de unde se vedea grădina casei în care locu-
iam, acolo la Ostia Tibrului, unde departe de mulţimi, după oboseala
unui drum lung, ne refăceam pentru a naviga. Vorbeam, aşadar, singuri
foarte dulce işi «uitînd cele trecute, cu gîndul la cele ce sînt înainte» 26,
vorbeam între noi în preznţa adevărului, care eşti Tu, cum va fi viaţa
veşnică a sfinţilor, pe care «nici ochiul n-a văzut-o, nici urechea n-a
auzit-o, nici la inima omului nu s-a suit» 27. Dar doream puternic cu ini​
ma gurii căscată la curgerile «izvorului Tău, izvorul vieţii, care este la
Tine» 2S, pentru ca, prinzînd atîta cît puteam, să putem cugeta în vreun
fel un lucru atît de profund.
(24) Şi cum discuţia noastră ducea la încheierea că desfâtarea sim-
ţurilor trupeşti, oricît de mare ar fi ea şi în oricît de mare lumină cor-
porală, nu merita să fie comparată şi nici măcar amintită faţă de dul-
ceaţa acelei vieţi, ridicîndu-ne noi printr-o s•tare de simţire mai aprinsă
la «E1 însuşi», am străbăitut treptat cele materiale şi chiar cerul însuşi,
25. / Tim. 5, 9, 4.
26. Rom. 3, 12; Apoc. 21, 5.
27. / Cor. 2, 9.
28. Ps. 36, 9.
CONFESSIONES — MARTURISIRI
199
de unde soarele, luna şi stelele răspîndesc lumina pe pămînt. Şi încă ne urcam, ne urcam, cugetînd şi mai cufundaţi înlăuntru, vorbind şi ad-mirînd lucrările Tale, şi am ajuns la minţile noastre şi am trecut de ele, ca să atingem regiunea bogăţiei fără de sfîrşit, unde hrăneşti pe Israil in veşnicie cu hrana adevărului; acolo viaţa este înţelepciunea prin care se fac .toate acestea şi cele care au fost şi cele care voir fi, căci adevărul însuşi nu se face, ci este aşa cum a fost şi aşa va fi mereu. Ba mai mult «a fost» şi «va fi» nu este în adevăr, ci în adevăr nu există decît existenţa ipentru că adevărul este etern. Căci «a fost» şi «va fi» nu esite etern. Şi în timp ce vorbeam şi doream cu ardoare adevărul, 1-am atins uşor, cu o lovitură a întregii inimi, am suspinat şi am lăsat acolo legate «primele roade ale duhului» 29, şi ne-am întors la vorbăria gurii noastre, unde începe şi se sfîrşeşte cuvîntul. Şi ce are el asemănă-tor cu Cuvîntul Tău, Domnul nositru, Care rămîne în Sine fără vechime şi Care le înnoieşte pe toate ?
(25) Aşadar, ziceam : «Dacă pentru cineva tac zburdarile trupului,
tac închipuirile pămîntului şi ale aerului, tac polii şi tace însuşi sufletul
şi trece dincolo de sine, necugetînd la sine, dacă tac visele şi revela-
ţiile imaginare, dacă tace orice limbă şi orice semn şi tot ce se face
pentru ce este trecător, dacă ar tăcea pentru cineva cu totul — fiindca
dacă cineva ar auzi toate acestea, zic «Nu noi înşine ne-am făcut pe
noi, ci ne-a făcut Acela Care rămîne în vecd» — şi dacă, dupa ce acestea
au fost spuse, tac ele, deja pentru că au ridicat urechea la El, iar El
însuşi vorbeşte nu prin ele, ci prin El însuşi, ca să ascultăm cuvîntul
Lui, nu prin limba trupului, nici prin vocea îngerului, nici prin tunetu]
norului, nici prin enigma asemănării, ci-L auzim pe El însuşi fără aces​
tea, aşa cum ne extindem şi printr-o cugetare atingem eterna înţelep-
ciune care rămîne deasupra tuturor, dacă se va continua acesit lucru şi
s-ar sustrage alte viziuni de un gen cu totul diferit şi ea singură răpeşte
şi absoarbe işi vîră în bucurii interioare pe spectatorul său, asitfel încît
aşa să fie viaţa eternă, cum a fost acest moment al inteligenţei, după
care am suspinat, oare aceasta nu este «Intră în bucuria Domnului tău»?
(26) Ziceam astfel de lucruri, deşi nu în acest mod, şi cu aceste
cuvinte, totuşi, Doamne, Tu ştii că în acea zi, cînd spunea astfel de lu​
cruri şi lumea aceasta pentru noi, între vorbele noastre, devenea fără
preţ, cu toate desfătările ei, atunci ea a zis : «Fiule, în ce mă priveşte
nici un lucru nu mă mai desfată în aceasta viaţă. Ce să fac aici şi de ce
sînt aici, nu ştiu, căci s-a dus speranţa în aceasta lume. Un singur lucru
29. Gal. 5, 22—23 | Rom. 8, 23.
200
FERICITUL AUGUSTIN
era care mă făcea să doresc să întîrzii puţin în această viaţă, ca să ite văd creştin adevărat mai înainte de a muri.
Dumnezeu mi-a dat această bucurie cu prisosinţă, încîit să te văd servul Lui, dispreţuind fericirea pămîntească. Ce fac eu aici ?» :i0.
XI
(27) Nu-mi amintesc desstul ce i-am răspuns la aceste vorbe ale ei,
cînd, între timp, după cinci zile, sau nu mult după aceea, a căzut la pat
cu febră. Şi, pe cînd era bolnavă, într-o zi, a suferit o pierdere de con-
ştiinţă şi puţintel a fost susitrasă de la cei prezenti. Noi am dat fuga, dar
repede şi-a recăpătat conştiinţa şi ne-a privit pe mine şi pe fratele meu,
care stăteam lîngă ea, şi ne-a zis : «Unde eram ?», ca şi cînd ar fi căutat
ceva. Apoi privindu-ne pe noi, care eram înmărmuriţi de durere, ne-a
zis : «Aici veţi înmormînta pe mama voastră». Eu tăceam şi încercam
să-mi înfrînez plînsul. Fratele meu, însă, a spus ceva prin care îşi ex-
prima dorinţa ca ea să nu moară în străinătate, ci în patrie, ca şi cînd
ar fi fost un fapt mai fericit. Auzind acestea, mama, cu o îngrijorare pe
faţă, mustrîndu-1 cu privirile, fiindcă avea astfel de gînduri, şi apoi,
privindu-mă, a zis : «îngropaţi acest trup oriunde, să nu vă tulbure nici
o grijă de el, un singur lucru vă rog, anume, la altarul Domnului să vă
amintiţi de mine, oriunde veţi fi». Şi după ce exprimase această idee
cu vorbele pe care le putuse rosti, a tăcut, iar boala se înrăutăţea şi o
chinuia.
(28) Iar eu, cugetînd la darurile Tale, Dumnezeule eel nevăzut31,
pe care le introduci în inimile credincioşilor Tăi, iar de acolo provin
roade minunate, mă bucuram şi îţi aduceam mulţumiri, amintindu-mi
ceea ce aflasem, anume cu cîtă grijă se preocupase fierbinte de mor-
mînt, pe care şi-1 prevăzuse şi-1 pregătise lîngă trupul brăbatului ei. în
adevăr, fiindcă trăiseră în cea mai mare înţelegere, voia şi acest lucru
— cum este sufletul omenesc mai puţin în stare să cuprinda cele dum-
nezeieşti — ca să se adauge la acea fericire şi să fie amintit de oameni
faptul că i se îngăduise ca, după călătoria peste mare, pămîntul să aco-
pere ţărîna unită a celor doi soţi.
Cînd începuse însă să nu mai fie în sufletul ei această deşertăciune, datorită plinătăţii bunătăţii Tale, nu ştiam, şi mă veseleam că mi se descoperise în acest mod, deşi în conversaţia aceea cu ea pe care o avusesem la fereastră, cînd a zis : «Ce mai fac aici ?», nu mi s-a părut că vrea să moară în patrie. Chiar am auzit, după aceea, că pe cînd eram la Ostia vorbea cu unii dintre prietenii mei cu încredere de mama, cînd
30. Matei, 25, 1 ; I Cor. 15, 52.
31. loan, 18, 1 ; / Tim. 6, 16.
CONFESSIONES — MARTURISIRI
201
eu nu eram de faţă, într-o zi, despre dispreţuirea acestei vieţi şi despre binele morţii, şi, în timp ce admirau virtutea unei femei — pe care Tu i-o dăruiseşi — şi au întrebat-o dacă nu avea groază să lase trupul atît de departe de cetatea sa, a răspuns : «Nimic nu este departe de Dumne-zeu şi nu trebuie să ne temem că la sfîrşitul veacurilor El nu va şti de unde să mă ridice».
Aşadar, în ziua a noua a bolii sale, al cincizeci şi şaselea an al vie-ţii sale, în al treizeci şi treilea an al vîrstei mele, acel suflei religios şi eviavios a fost dezlegat de trup.
XII
(29) h închideam ochii şi o uriaşă jale curgea în inima mea şi se
prefăcea în lacrimi, iar atunci ochii mei, sub apăsarea unei constrîn-
gatoare porunci a sufletului, î,şi resorbeau izvorul pînă la secătuire, iar
într-un astfel de zbucium îmi era tare rău. Atunci, însă, cînd şi-a dat
sufletul, copilul meu Adeodatus a izbucnit în plîns şi constrîns de noi
toţi a tăcut. în acest mod, ceva copilăresc şi în mine, care era gata să
se reverse în plînset, era înăbuşit de vocea itinerească şi tăcea. Căci
socoteam că nu trebuie să celebrăm acea moarte prin plînsete pline de
lacrimi şi prin gemete, pentru că prin acestea se obişnuieşte să se plîngă
un fel de nenorocire a celor care mor, sau ca şi cînd ar fi o stingere to-
tală. Dar ea nici nu murea în chip nenorocit, nici nu murea cu totul.
Acest lucru îl ţineam sigur şi prin dovezile vieţii sale, prin «Credinţa
nefăţarnică» 32 şi prin motive sigure.
(30) Ce era, aşadar, ceea ce mă durea adînc decît o rană proaspătă
produsă de ruperea neaşteptată a obişnuinţei foarte dulci şi foarte
scumpe de a trăi laolaltă ? Mă feiicitam de mărturia ei că, în ultimul
timp al bolii sale, mulţumind îngrijirilor mele, mă numea iubitor, şi
amintea, cu mare simţire a dragostei de mama, că nu auzise niciodată
scoţînd din gura mea contra ei vreun cuvînt dur sau ocărîtor.
Şi totuşi, Dumnezeul meu, Care ne-ai creat, cu ce lucru putea fi comparată cinstirea pe care eu i-o dădusem faţă de servirea la care se supusese pentru mine ? Şi aşa, pentru că eram părăsit de mîngîierea ei atît de mare, era rănit sufletul meu şi parcă îmi era sfîşiată viaţa, care se făcuse una din viaţa ei şi din viaţa mea.
(31)
Cînd, deci, acel copil a fost oprit de a mai plînge, Evodius a
luat psaltirea şi a început să cînte un psalm, căruia noi toată casa îi
răspundeam «Mila şi judecata Ta, voi cînta 3:i, Doamne». Auzind, însă,
despre ceea ce se petrecea, s-au adunat mulţi fraţi şi călugăriţe şi aceia
pregăteau înmormîntarea după obicei, iar eu de o parte, cît mai cuviin-
32. / Tim. l, 15.
33. Ps. 100, 1.
202
FERICITUL AUGUSTIN
cios posibil, discutam cu aceia care socoteau că nu trebuie să mă pără-sească, discutam cele ce erau potrivite cu împrejurarea şi, cu acea înă-buşire a adevărului, încercam să miaşorez chinul care-Ţi era cunoscut Tie, pe care ei însă nu-1 ştiau, ei care mă ascultau cu atenţie şi care socoteau că nu simt durere. Dar eu mustram — fără ca ei să audă — moliciunea sufletului meu, in urechile Tale, şi încercam să opresc valul jalei şi puţin cîte puţin eu reuşeam, şi iaraşi se pornea cu asaltul ei, dar nu pînă acolo încît să vărs lacrimi şi să-mi schimb fata, doar eu ştiam ce încercam să înăbuş în inimă. Şi fiindcă nu-mi plăcea deloc că cele omeneşti au atîta putere în mine, acele lucruri omeneşiti care este necesar să se întîmple prin rînduiala şi soarta datorată condiţiei noas-tre, cu altă durere măream durerea mea şi eram sfîşiat de o îndoită tristeţe.
(32)
Cînd, apoi, trupul a fost ridicat, ne-am dus şi ne-am întors fără
de nici o lacrimă. Căci eu nu am plîns, nici în timpul acelor rugăciuni,
pe care le-am rostiit Tie, cînd se aducea pentru ea jertfa răscumpărării
noastre, în timp ce trupul neînsufleţit era depus lîngă mormînt, mai
înainte de a fi depus, aşa cum este obiceiul să se facă acolo, deci nu am
plîns nici în timpul acelor rugăciuni, ci toaită ziua, pe ascuns, am fost
prins de tristeţe şi cu mintea tulburată Te rugam, cum puteam, ca să
vindeci durerea mea, dar nu mă ascultai, cred, întrucîtt încredinţai me-
moriei mele, chiar prin această unică măirturie, lanţul întregii obişnu-
inţe faţă de o minte care se hrăneşte deja cu cuvîntul care nu înşeală.
Mi-a venit ideea să mă due la bale ca să mă spăl, căci auzisem că băile
s-au numit balneum» iar grecii zic «balaneion», fiindcă alungă grija
din suflet. Iată şi acest fapt îl mărturisesc milei Tale, Tata al or-
fanilor, că m-am spălat şi eram aşa cum eram înainte de a mă spăla.
Căci nu ieşise din inima mea, prin sudoare, amărăciunea jalei mele.
După aceea, am adormit, m-am treziit şi nu în mica parte am aflat mic-
şorată amărîciunea durerii mele şi, cum eram singusr în patul meu, mi-am
amintit de adevaratele versuri ale lui Ambrozie al Tău :
Dumnezeule, Creator al tuturor, Făcătorul cerului, Care îmbraci Ziua cu lumină strălucitoare, Noaptea cu harul somnului, Pentru ca odihna să redea Membrele obosite folosului muncii Şi să uşureze minţile obosite Şi să topească jalea cea plină de griji.
(33)
Şi după aceea, puţin cîte puţin, aduceam în vechile gînduri pe
serva Ta, de care am fost pe neaşteptajte lipsit, şi am simţit plăcerea să
plîng în fata Ta din pricina ei şi pentru ea, şi din cauza mea şi pentru
CQNFESSIONES — MARTURISIRI
203
mine. Şi am dat drumul lacrimilor, pe care le reţineam, ca să curgă cît vor, supunîndu-le inimii mele, şi a aflat linişte în ele, pentru că acolo erau urechile Tale şi nu ale umii om oarecare, care să tălmăcească cu îngîmfare plînsul meu.
Şi acum, Doamne, îţi mănturisesc Tie în scris. Şă citească cine va voi şi să le interpreteze cum va voi şi, dacă va găsi vreun păcat, să nu rîdă că am plîns pe mama mea o mica parte dintr-o oră, mama care mu-rise pentru cîtva timp pentru ochii mei, ea care mă plînsese mulţi ani, ca să trăiesc în ochii Tăi, să nu rîdă, ci, mai degrabă, dacă este înzestrat cu o mare dragoste, el însuşi să plîngă pentru păcatele mele în fata Ta, Tatăl tuturor fraţilor Hristosului Tău.
XIII
(34) Eu, însă, după ce inima mea s-a vindecat de acea rană, în care
putea fi criticată iubirea izvorîtă din legătura trupească, Iţi revărs Tie,
Dumnezeul nostru, pentru acea servă a Ta, cu totul altfel de lacrimi,
care izvorăşte dintr-un spirit impresionat de luarea în considerare a
primejdiilor oricărui suflet care moare în Adam. Deşi ea, întărită în
Hristos, nu a trait, cînd încă nu era dezlegata de trup, în aşa fel încît
să fie numele Tău lăudat în credinţa şi obiceiurile ei, totuşi nu îndrăz-
nesc să spun că, din momentul în care ai renăscut-o prin boltez, nici un
cuvînt nu a ieşit din gura ei contra învăţăturilor Tale, ci s-a zis de că-
tre Adevărul, Fiul Tău : «Dacă cineva va zice fratelui său «nebunule»,
va fi vinovat de focul gheenii» 34. Şi vai chiar de viaţa cea vrednică de
laudă a oamenilor dacă, îndepărtînd mila, o cercetezi! Dar, prin faptul
că nu cercetezi faptele cu asprime, sperăm cu încredere că vom găsi un
loc la Tine. Dar oricine socoteşte meritele sale adevărate, ce îşi soco-
teşte dacă nu darurile Tale ? O, dacă s-ar cunoaşrte oamenii oameni şi
«acela care se laudă să se laude în Domnul!» 35.
(35) Aşadar eu, Tu, lauda mea şi viata mea, Dumnezeul inimii mele,
lăsînd la o parte, pentru cîtva timp, faptele ei bune, pentru care cu
bucurie îţi aduc laude, acum Te rog pentru păcatele mamei mele : «Au-
zi-mă prin Tămăduiforul rănilor noastre, Care a stat spînzurat pe lemn
şi, şezînd de-a dreapta Ta, mijloceşte pentru noi». Ştiu că a lucrat cu
milă şi că din inimă a iertat greşelile greşiţilor ei. Iartă-i şi Tu greşelile
ei, dacă a făcut vreunele după apa mîntuirii, >timp de atîţia ani. Iartă-i,
Doamne, iartă-i, Te implor «ca să nu intri cu ea la judecată» 3S. Să în-
treacă mila Ta judecata <(pentru că spusele Tale sînt adevărate şi ai fă-
găduit milă celor milostivi. Şi ca să fie aşa Tu le-ai dat lor, Tu Care vei
34. Matei, 5, 22 ; 36.
35. // Cor. 10, 17.
36. PS. 142, 2.
204
FERICITUL AUGUSTIN
fi milostiv cu eel pe care-1 vei milui şi vei dărui milă celor de care vei avea milă» 37.
(36)
Şi, cred, vei fi făcut deja ceea ce Te rog, dar aprobă, Doamne,
darul acesta de buna voie al gurii mele. Căci ea, cînd era apropiată ziua
morţii sale, nu s-a gîndit ca trupul ei să fie acoperit cu podoabe sau să
fie înmormîntat cu aromate, şi nici nu a dorit un monument ales, şi nici
nu s-a îngrijit să aibă un mormînt in ţara sa. Nu aceste lucrutri ne-a în-
credinţat nouă, ci a dorit numai ca amintirea ei să se facă la altrul Tău,
Căruia îi slujise în fiecare zi, fără nici o uitare, de unde ştia că este
dăruită victima sfîntă, prin Care s-a dezlegat «zapisul care era asupra
noastră» 3S, prin Care am biruit pe vrăjmaşul nostru care numără gre-
şalele noastre şi caută să ne învinuiască şi nu găseşte nimic la Acela
prin Care sîntem biruitori. Cine va vărsa sînge nevinovat ? Cine îi va
da înapoi preţul cu care ne-a răscumpărat, ca să ne smulgă din mîna
duşmanului ?
La această taină a preţului răscumpărării noastre a legat serva Ta sufletul ei cu lanţul credinţei. Nimeni să nu o zmulgă de la ocrotirea Ta, să nu mijlocească nici cu forţa, nici cu înşelăciunea, leul şi drago-nul. Căci ea nu va răspunde, pentru că nu datorează nimic ca să nu fie dovedită şi să fie dobîndită de către vicleanul acuzator, ci va răspunde că greşelile i-au fost iertate de Acela Căruia nimeni nu-I va da înapoi, căci a plătit pentru noi fără să fie datornic.
(37)
Să fie, deci, în pace cu soţul ei, înaintea căruia şi după care nu
s-a căsătorM cu nimeni, aducîndu-Ţi Tie roadă cu prisosinţă, pentru ca
să-1 cîştige şi pe el pentru Tine. Şi insuflă, Doaimne, Dumnezeul meur
Domnul meu, insuflă pe servii Tăi, fraţii mei, fiii Tăi, stăpînii mei, că-
rora le slujesc şi cu inima şi cu vocea şi cu scrisul, pentru ca ori de cîte
ori vor fi citit acestea să-şi amintească, la altarul Tău, de Monica, serva
Ta, cu Patricius, odinioară soţul ei, prin al căror trup m-ai aduş pe mine
în această viaţă, în ce mod nu ştiu. Să-şi amintească cu un sentiment
de pietate de părinţii mei în această lumină trecătoare, şi de fraţii mei,
sub Tine, Tata, în mama ortodoxă, şi să-şi amintească de concetăţenii
mei în Ierusalimul eel veşnic, pentru care suspină călătoria poporului
Tău, de la plecare pînă la întoarcere. Pentru ca ceea ce ea a cerut de
la mine, în ultimul moment, să-i fie dat ei din belşug, în rugăciunile
multora prin mărturisire, decM prin rugăciunile mele.
37. Ps. 117 ; 102, 8 ; lac. 2, 13 ; Matei, 5, 7.
38. Col. 2, 16.
CARTEA A ZECEA
1
(1)
Te voi cunoaşte pe Tine, Cunoscătorul meu, «Te voi cunoaşte pe
deplin, precum am fost cunoscut eu» 1. Tăria sufletului meu, intră în el,
pentru ca să-1 ai şi să-1 stăpîneşti «fără pată sau zbîrcitură» 2. Aceasta
este speranţa mea, de aceea vorbesc, şi în această speranţă ma bucur,
cînd mă bucur în mod sănătos. Iar celelate lucruri ale lumii acesteia
cu atît sînt mai puţin de plîns, cu cît mai mult se plînge, şi cu atît mai
mulit sînt de plîns, cu cît mai puţin se plînge în ele. «Căci iată adevărul
ai iubit» 3, căci cine 1-a făcut «l-a adus la lumină» 4. Vreau să spun ade​
vărul în inima mea, în fata Ta, la mărturisire, iar în scrisul meu în fata
mai multor martori.
II
(2)
Şi, în adevăr, pentru Tine, Doamne, în ochii Căruia este desco-
perit străfundul conştiinţei umane, ce ar putea fi ascuns la mine, chiar
daca nu as vrea să-Ţi mărturisesc Tie? Căci Te-aş ascunde pe Tine
pentru mine, chiar dacă nu as vrea să-Ţi marturisec Tie ? Căci Te-aş
ascunde pe Tine pentru mine, nu pe mine pentru Tine. Dar acum, pentru
că geamătul meu este martor că eu îmi displac mie însumi, Tu strălu-
ceşti şi placi şi eşti iubit, ca să-mi fie mie ruşine de mine însumi şi să
Te aleg pe Tine şi să nu fiu plăcut ni•ci Tie, nici mie, decît prin Tine.
Tie, deci, Doamne, Iţi sînt cunoscut oricum sînt. Şi cu ce scop mă mărturisesc Tie, Ţi-am spus. Căci nu fac acest lucru cu cuvintele trupu-lui sau cu vocile trupului, ci cu cuvintele sufletului şi cu sttrigătul cuge-tului, pe care-1 cunoaşte urechea Ta. Căci atunci cînd eu sînt rău, a mă mărturisi Tie nu însemnează altceva decît a nu-mi plăcea mie însumi, iar cînd sînt evlavios, a mă mărturisi Tie nu este altceva decît a nu-mi atribui acest lucru mie, căci Tu, Doamne, «binecuvintezi pe eel drept», dar mai înainte îl îndrepţi ca nedrept. Aşadar, mărturisirea mea, Dum-nezeul meu, se face în fata Ta în taină, nu cu vorbe tari. Căci tace cît
1. / Cor. 13, 12.
2. Et. 5, 27.
3. Ps. 50, 7.
4. loan, 3, 21.
5. Ps. 5, 13.
206
FERICITUL AUGUSTIN
priveşte zgomotul, dar strigă cu simţirea. Căci eu nu spun ceva drept oamenilor fără ca Tu să auzi acest lucru mai înainte de la mine, sau Tu nu auzi un lucru de acest fel mai înainte de la mine pe care să nu mi-1 fi spus Tu mai înainte.
Ill
(3) Ce am eu, deci, cu oamenii, ca să audă mărturisirile mele, ca şi
cînd ar vindeca ei «slăbiciunile mele?». Oamenii sînt un gen curios ca
să cunoască viaţa altuia, dar leneşi să o îndrepte pe a lor proprie. Ce
cer să audă de la mine cine sînt, ei care nu vor să audă de la Tine cine
sînt ei înşişi ? Şi, avînd în vedere că ei aud de la mine însumi, de unde
ştiu că eu spun adevărul, deoarece nimeni dintre oameni nu ştie ce se
petrece în om «decît duhul omului care este el însuşi ?»6. Dacă, însă,
ei aud de la Tine despre ei înşişi, nu vor putea spune «Domnul minte».
Căci ce altceva însemnează a auzi de la Tine despre ei, decît a se cu-
noaşte pe sine ? Mai departe, cine cunoaşte <şi zice «este fals» dacă nu
mirate el însuşi ? Dar, fiindcă ”dragostea pe toate le crede» 7, desigur în-
tre aceia pe care legîndu-i şi-i face unul singur, şi eu, Doamne, chiar
aşa îti mărturisesc Tie, ca să audă oamenii, carora nu le pot arălta dacă
spun adevărul, dar mă cred aceia ale căror urechi le deschide dragostea.
(4) Totuşi, Tu, Doctorul meu intim, explică-mi cu ce roadă fac
aceste lucruri. Căci mărturisirile relelor mele trecute, pe care le-ai ier-
tat şi le-ai acoperit, ca să mă faci fericit în Tine, schimbînd sufletul meu
prin credinţa şi taina Ta, cînd sînt citite şi ascultate, trezesc inima mea,
ca să nu doarmă în deznădejde şi să zică «Nu pot», ci să vegheze în dra​
gostea milostivirii Tale şi în duilceaţa harului Tău, prin care este pu-
ternic tot eel slab, care devine conştient de slăbiciunea sa prin harul
Tău. Şi desfată pe cei buni faptul de a auzi relele lor din trecut, pe
aceia care nu le mai au, dar nu-i desfată, fiindcă sînt rele, ci fiindcă
au fost şi nu mai sînt.
Aşadar cu ce roadă, Domnul meu, Căruia zilnic se mărturiseşte conştiinţa mea, mai sigură prin speranţa în mila Ta decît prin nevino-văţia sa, cu ce roadă, Te intreb, mărturisesc chiar oamenilor în fata Ta, prin aceste scrieri acum, cine sînt, dar nu cine am fost ? Că acea roadă am văzut-o şi am amintit-o. Dar cine sînt eu acum, iată chiax în timpul mărturisirilor mele, mulţi care m-au cunoscut doresc să ştie acest lu​cru şi nu m-au cunoscut aceia care au auzit ceva de la mine sau des​pre mine, dar ureehea lor nu este la inima mea, unde sînt eu, oricine sînt eu. Aşadar, vor să mă audă cine sînt cînd mă mărturisesc, cine sînt eu înlăuntrul, unde nu pot să îndrepte nici ochiul, nici ureehea, nici
6. / Cor. 2, li.
7. / Cor. 13, 17.
CONFESSIONES — MARTURISIRI
207
mintea. Toituşi ei vor să audă, avînd să creadă, dar ce vor putea să cu-noască ? Căci lor le spune dragostea, prin care sînt tmni, că eu nu mint cînd mărturisesc despre mine şi ea însăşi în ei mă crede*pe mine.
IV
(5)
Dar cu ce roadă vor ei acest lucru? Oare vor să mă felicite
după ce vor fi auzit cît de mult mă apropii de Tine prin darul Tău şi să
se roage pentru mine cînd vor auzi cît de zăbavnic sînt prin greutatea
mea ? Mă voi arăta lor, care sînt de acest fel, căci nu este mica roada,
Doamne, Dumnezeul men, ca «Ţie să Ţi se aducă mulţumiri de către
mulţi dinltre noi»8 şi să îii rugat de mulţi pentru noi. Să. iubească la
mine un suflet frătes•c ceea ce Tu arăţi că trebuie să fie iubit şi să
plîngă la mine ceea ce arăţi că trebuie să fie de plîns.
Acel suflet frăţesc să facă acest lucru, nu un suflet strain, nu al fiilor străini «a căror gură a grăit deşertăciune, iar dreapta lor este dreapta nedreptăţii»9, ci eel frăţesc, care, cînd mă aprobă, se bucură de mine, se întristează pentru mine, deoarece, fie că mă aprobă, fie că mă dezaprobă, se întristează pentru mine. Unor astfel de oameni mă voi arăta, să respire în cele bune ale mele şi să suspine în cele rele ale male. Bunurile mele sînt rînduielile Tale, relele mele sînt păcatele mele şi judecăţile Tale. Să respire în acelea şi să suspine în acestea, şi imnul şi plînsul să ajungă în fata Ta, din inimi frăţeşti, din cădelni-tele Tale.
Tu, însă, Doamne, desfătat de mireasma templului sfînt al Tău, «ai miiă de mine după mare mila Ta» 10. Pentru numele Tău şi, fără să pă-răseşti cele ce ai început, ajută la desăvînşirea mea.
(6)
Aceasta este roada mărturisirilor mele, nu cum am fost, ci cum
sînt, ca să mărturisesc nu numai în fata Ta, într-o preamărire tainică
cu cutremur şi într-o tainică jale cu speranţă, ci chiar în urechile fiilor
oamenilor care cred, tovarăşii bucuriei mele şi însoţitorii morţii mele,
concetăţenilor mei şi ai celor care cu mine sînt călători, care mă pre-
cedă şi sînt msoţitori ai vieţii mele. Aceştia sînt servii Tăi, fraţii mei,
care ai voit să fie fiii Tăi, stăpînii mei, căroa ai poruncit să le servesc,
dacă vreau să trăiesc cu Tine din Tine. Şi acest cuvînt al Tău ar fi
fost puţin pentru mine dacă m-ar fi învăţat vorbind şi nu ar fi mers
lucrînd înaintea mea. Şi acest lucru eu îl săvîrşesc prin fapte şi vorbe,
acest lucru îl fac sub aripile Tale cu un prea mare pericol, dacă sufle-
tul meu nu este pus sub aripile Tale şi dacă sufletul meu nu-ţi este cu-
noscut Tie. Eu sînt mititel, dar Tatăl mereu trăieşte şi este un Ocroti-
8. // Cor. l, n.
9. Ps. 143, 8.
10.
Ps. 50, 1.
208
FERICITUL AUGUSTIN
tor potrivit pentru mine, căci Acela este Care m-a născut şi care mă va pazi şi Tu însuţi întocmeşti toate bunurile mele, Tu Cel Atotputer-nic, Care eşti cu mine şi faci ca eu să fiu cu Tine. Aşadar, unor astfel de oameni voi arăta, cărora porunceşti ca să le servesc, nu ce fel am fost, ci ce fel sînt şi ce fel sînt pînă acum, «dar nu mă judec eu însumi» u.
V
(7)
Tu însă, Doamne, mă judeci pe mine, pentru că, deşi «nimeni
dintre oameni nu ştie cele ce sînt ale omului, decît duhul omului, care
este în el» l2, totuşi este ceva al omului pe care nu-1 ştie nici chiar spiri-
tul omului care este în el însuşi; Tu însă, Doamne, le ştii pe toate ale
lui, Tu Care 1-ai făcut. Iar eu, deşi în fata Ta mă dispreţuiesc şi mă
socotesc pămîmt şi cenuşă, totuşi ştiu ceva despre Tine, pe care nu-1
ştiu despre mine. Şi desigur «Vedem acum ca prin oglindă, în ghicitură,
nu încă faţă către faţă»13, şi de aceea, cît timp călătoresc departe de
Tine, sînt mai prezent pentru mine decît pentru Tine şi totuşi am cu-
noscut că nu poţi fi atins de violenţă, iar eu nu ştiu căror ispite sînt
în stare să mă împotrivesc. Şi speranţa este că «Tu eşti credincios, Tu
care nu îngădui să fim ispitiţi mai mult decît putem îndura, iar odată
cu ispita aduci şi scăparea de ea, ca să putem răbda» 14.
Să mărlturisesc, deci ce ştiu despre mine, să mărturisesc şi ce nu ştiu despre mine, căci şi ceea ce ştiu despre mine, o ştiu numai fiind-că Tu mă luminezi, iar ceea ce nu ştiu despxe mine, atîta timp nu ştiu pînă cînd întunericul meu se va face ca «miezul zilei» 15 în fata Ta.
VI
(8)
Nu Te iubesc, Doamne, cu o conştiinţă şovăielnică, ci cu una
sigură. Ai lovit inima mea cu cuvîntul Tău şi Te-am iubit. Dar cerul
şi pămîntul şi toate cîte sînt în ele, iată din toate părţile îmi spun să
Te iubesc şi nu încetează de a grăi tuturor, «ca să nu aibă cuvînt de
apărare» 16. Dar Tu mai adînc Te vei milostivi de eel de care Te vei
milostivi şi milă vei dărui celui căriiia îi vei fi milostiv. De altfel cerul
şi pămîntul nu exprimă laudele Tale surzilor.
Dar ce iubesc eu, cînd Te iubesc pe Tine ? Eu nu iubesc nici fru-museţea trupului, nici podoaba timpului, nici strălucirea luminii, care este prietenă acestor ochi, nici dulcile melodii ale cîntecelor de toate felurile, nici mireasma suavă a florilor şi gătelilor şi aromatelor, nu
11. / Cor. 4, 3.
12. / Cor. 2, 11.
13. / Cor. 13, 12.
14. / Cor. 10, 13.
15. Is. 58, 10.
16. Rom. 1, 20.
CONFESSIONES — MARTURISIRI
209
mana şi mierea, nici membrele potrivite pentru îmbrăţişările trupului, nu acestea iubesc eu cînd iubesc pe Dumnezeul meu. Şi totuşi iubesc o oarecare voce şi o oarecare lumină şi o oarecare mireasmă şi o oare-care voce şi o oarecare lumină şi o oarecare mireasmă şi o oarecare mîncare şi o oarecare îmbrăţişare, cînd iubesc pe Dumnezeul meu, anume lumina, vocea, mireasma, mîncarea, îmbrăţişarea omului meu lăuntric, unde fulgeră sufletului meu o lumină pe care n-o cuprinde spa-ţiul şi unde sună o melodie pe care nu o răpeşte timpul, şi unde miroase un parfum pe care nu-1 împrăştie suflarea vîntului, şi unde se simte gustul unei mîncări pe care nu o micşorează lăcomia, şi unde sînt îm-brăţişări pe care saturarea nu le desprinde. Iată ceea ce iubesc cînd iubesc pe Dumnezeul meu.
(9)
Şi ce este acest Dumnezeu ?
Am întrebat pămîntul, şi mi-a răspuns : «Nu sînt eu» şi cele ce sînt pe pămînt mi-au răspuns acelaşi lucru. Am întrebat marea şi stră-fundurile şi tîrîtoarele sufletelor vii şi mi-au răspuns : «Nu sîntem Dumnezeul tău, caută deasupra noastră». Am întrebat adierile care su-îlă şi a zis tot aerul cu locuitorii săi: «Se înşeala Anaximenes, eu nu sînt Dumnezeu». Am întrebat cerul, soarele, luna şi stelele şi îmi răs-pund : «Nici noi nu sîntem Dumnezeul pe care-L cauţi». Şi am zis tutu-ror acestora care înconjoară uşile trupului meu : spuneţi-mi despre Dumnezeul meu, ceea ce nu sînteţi voi, spuneţi-mi ceva despre El. Şi au exclamat cu voce mare : «E1 ne-a făcut pe noi». întrebarea mea era cercetarea mea şi răspunsul lor era frumuseţea lor.
Şi m-am îndreptat către mine şi mi-am zis: «Şi tu, cine eşti ?». Şi am răspuns : «Eu sînt un om». Şi iată trupul şi sufletul în mine îmi sînt mie la îndemînă, unul exterior, alitul interior. Care dintre ele este acela unde ar fi trebuit să caut pe Dumnezeul meu, pe Care-L căutasem prin mijlocirea trupului de la pămînt pînă la cer, pînă unde am putut să tri-mit crainici razele ochilor mei ? Dar este mai bun ceea ce este interior. Şi, în adevăr, Lui îi aduceau veşti crainici trupeşti, ca unui stăpîn şi judecător, despre răspunsurile cerului şi ale pămîntului şi ale tuturor celor care sînt în el, care zic : «Nu sîntem noi Dumnezeu». Şi: «E1 ne-a făcut». Omul interior le-a cunoscut prin serviciul omului exterior. Eu, omul interior, le-am cunoscut, eu, eu sufletul, prin simţurile trupului meu. Am întrebat zidirea lumii despre Dumnezeul meu şi mi-a răspuns : «Nu sînt eu, ci El m-a făcut».
(10)
Oare nu ituturor, care au simţurile întregi, le apare această
frumuseţe ? De ce nu le vorbeşte tuturor aceleaşi lucruri ? Animaleie
mici şi mari o văd, dar nu pot să întrebe. Căci nu a fost pusă în ele ra-
ţiunea ca judecător al simţurilor care anunţă. Dar oamenii pot să în-
14 — Confessiones
210
FERICITUL AUGUSTIN
trebe pentru ce se face aşa ca lucrurile nevăzute ale lui Dumnezeu, prim cele ce sînt făcute, să le poată privi înţelegîndu-le17, dar din dra-goste pentru ele devin supuşii lor şi supuşii lor nu pot judeca. Şi nu dau aceste răspunsuri celor care întreabă, ci numai celor care judecă, nici nu-şi cheamă vocea lor, adică frumuseţea lor, dacă unul nu mai vede, iar altul, văzînd, întreabă, astfel încît să apară într-un fel unuia, şi în alt fel altuia, ci apărînd şi uniuia şi celuilalt in acelaşi fel, pentru unul este mută, iar celuilalt îi vorbeşte. Ba chiar tuturor le vorbeşte, dar în,ţeleg cei care compară înlauntru cu adevărul, vocea pe care au auzit-o în afară. Căci adevărul îmi spune : «Nu este Dumnezeul tău cerul şi pămîntul, nici alt corp». Acest lucru îl spune natura lor. Pen​tru eel care vede zidirea este mai mica într-o parte a ei decît întregul ei. Deja tu eşti mai bun, îţi spun, sufletul meu, pentru că tu dai viaţă masei corpului tău,1 oferimdu-i viaţă, pentru că nici un corp nu este mai presus de suflet. Dar Dumnezeu este chiar pentru tine vita vieţii tale.
VII
(11)
Ce iubesc eu deci cînd iubesc pe Dumnezeul meu? Cine este
Acela de deasupra capului sufletului meu? Chiar prin sufletul meu mă
voi ridica la El. Voi trece peste forţa mea, prin care sînt unit strîns cu
corpul şi umplu de viaţă alcătuirea lui. Nu cu acea forţă aflu pe Dum​
nezeul meu, căci în acest caz L-ar afla şi un cal şi un măgar, care nu
au inteiigenţă, şi totuşi aceeaşi este forţa prin care trăiesc şi trupu-
rile lor.
Există o altă forţă prin care nu numai că trăiesc, ci fac chiar ca trupul meu să simtă viaţa pe care mi-a făcut-o Domnul, poruncind ochiului să nu audă şi urechii să nu vadă, ci ochiului să vadă şi ure-chii să audă, şi a dat celoralalte simţuri, fiecăruia în parte, cele pro-prii locurilor şi funcţiilor lor, care sînt deosebite, pe care le îndepli-nesc eu un singur suflet. Voi trece şi peste aceasită forţă a mea, căci o are şi calul şi măgarul, căci şi ei simt prin mijlocirea trupului.
VIII
(12)
Voi trece deci işi peste această forţă a naturii mele, urcînd pe
trepte la Acela Care m-a făcut, şi ajung în cîmpurile şi largile ţinuturi
ale memoriei, unde se află comorile nenumăratelor imagini aduse de lu-
cruri de acest fel, percepute de simţuri.
Acolo este depus ceea ce cugetăm, fie mărind, fie micşorînd, fie va-riindl ,în orice mod acele luoruri cu care a venit în contact simţuil işi
17. Rom. 1, 20.
CONFESSIONES — MARTURISIRI
211
orice i-a fost încredinţat şi depus, pe care nu 1-a absorbit şi nu 1-a îngro-pat uitarea.
Cînd sînt eu acolo cer ca să fie adus la iveală ceea ce vreau şi pă-şesc imediat în faţă, altele sînt căutate mai îndelung şi parca sînt scoase din anumite străfunduri mai ascunse. Unele se năpustesc în cetate, ca şi cînd ar zice : <«Oare nu cumva sîntem noi ?» Şi le dau la o parte cu mîna inimii din fata amintirii mele, pînă se face văzut din nori ceea ce voiesc şi din ascunziş ies la faţă. Altele u'şor şi într-un sir netulburat, aşa cum sînt cerute, se prezintă şi cedează cele precedente celor care urmează şi, cedînd, sînt depuse avînd să păşească iarăşi în faţă cînd voi voi eu. Acest lucru se petrece cînd povestesc ceva din memorie.
(13)
Acolo sînt păstrate toate în mod deosebit şi pe genuri, toate
şi fiecare în parte, în neorînduială la sosirea lor, aşa cum lumina şi toate
cuiorile şi formele corpurilor intră prin ochi, toate genurile de sunete
prin urechi, prin căile nărilor toate mirosurile, toate gusturiile prin calea
gurii, iar prin simţul întregului corp se percepe tot ce este dur, ce este
moale, ce este cald şi rece, meted sau aspru, greu sau uşor, fie în afara,
fie înlăuntrul corpului. Pe toate acestea le primeşte ca să le ţină, cînd
este nevoie, şi ca să le retragă într-o magazie a memoriei, şi în nu ştiu
ce ocoliişuri şi negrăite locuri ascunse ale ei toate acestea intră, fie​
care prin porţile ei, în memorie şi se depun în memorie. Şi •totuşi nu
intră lucrurile însăşi, ci imaginile lucrurilor percepute prin simţuri, şi
stau acolo la îndemîna cugetării care-•şi aminteşte de ele.
Cine ar putea spune cum s-au format, cînd se vede prin ce simţuri au fost răpite şi depuse înlăuntru ? Căci chiar atunci cînd locuiesc în întuneric şi în tăcere, în amintirea mea aduc, dacă vreau, culori şi fac deosebire între alb şi negru şi între alte culori pe care le vreau, şi nu dau fuga sunetele şi nu tullbură ceea ce eu iau în considerare, după ce a fost sorbit cu ochii, deşi ele sînt acolo, ca şi cînd ar fi fost depuse se-parat, stau ascunse. Căci şi sunetele le cer dacă vreau, şi sînt acolo prezente şi, deşi limba tace şi se odihneşte, laringele cîntă cît vreau, iar acele imagini ale culorilor, care sînt întru nimic mai puţin acolo, nu se interpun şi nu întrerup cînd îmi amintesc de comoara impresiilor care au fost introduse si strîn,se prin celelalte ,simţuri, cînd îmi amintesc aşa cum îmi place şi disting mirosul crinilor de eel al viorelelor, fără să due nimic la nas, şi prefer mierea vinului fiert, netedul asprului, fără să gust nimic şi fără să ating nimic, ci numai amintindu-mi.
(14)
înlăuntru fac aceste lucruri, în încăperea memoriei mele. Căci
acolo îmi stau la îndemîna şi cerul şi pamîntul şi marea, cu toate acelea
pe care am putut să le simt în ele,în afară de acelea pe care le-am uitat.
Acolo eu îmi ies în calea mea şi mă reculeg, gîndindu-mă ce şi cînd şi
212
FERICITUL AUGUSTIN
unde am făcut ceva şi în ce mod eram atins pe cînd le făceam. Acolo sînt toate de care îmi amintesc, fie că le-am experimentat eu însumi, fie că le-am crezut spuse de alţii. Din acelaşi belşug decurg şi asemănările lucrurilor pe care le-am cunoscut din propria mea experienţă sau le-am crezut din cele ce am experimentat, altele şi altele eu însumi le leg cu cele trecute şi din acestea meditez acţiuni viitoare şi evenimente şi speranţe, pe toate le meditez ca şi cînd ar fi prezente. «Voi face asta şi asta», zic către mine însumi, chiar în uriaşul sîn al sufletului meu, plin de imaginile atîtor lucruri atît de mari şi urmează un lucru sau altul, «dacă ar fi acest lucru sau altul!». «Dumnezeu să îndepărteze de noi acest lucru sau altul!» zic aceste vorbe către mine însumi şi, cînd le zic, îmi sînt la îndemîna toate imaginile lucrurilor pe care le spun din aceeaşi comoară a memoriei, şi nu as putea spune ceva din acestea dacă ar lipsi,
(15)
Mare este această putere a memoriei, prea mare, Dumnezeul
meu, sanctuar uriaş şi infinit! Cine a ajuns la străfundul ei ? Şi aceasta
este o forţă a sufletului meu şi tine de natura mea şi nici eu însumi nu
pot cuprinde ceea ce sînt. Aşadar, sufletul meu este îngust spre a se
avea pe sine însuşi, pentru că unde să fie ,partea sa pe care nu o cu​
prinde? Oare este ceva în afara sa şi nu în sine? Cum, deci, nu cu​
prinde ? Mare mirare mi se naşte în suflet în această privinţă şi mă cu​
prinde uimirea.
Şi se due oamenii să admire munţii înalţi şi uriaşele valuri ale mării şi curgerile cele largi ale fluviilor şi înconjururile oceanului şi mersu-rile stelelor, şi se părăsesc pe ei înşişi şi nu se miră că, în timp ce zi-ceam acestea toate, nu le vedeam cu ochii şi totuşi nu le-aş fi putut spune dacă nu as fi văzut înlăuntru, în memoria mea, în spaţii atît de uriaşe, ca şi cînd le-aş fi văzut în afara mea, munţii şi valurile şi flu-viile şi stelele pe care le-am văzut şi oceanul pe care 1-am crezut. Şi, totuşi, eu nu le-am sorbit pe acestea, cînd le-am văzut cu ochii, şi nu ele însele sînt la mine, ci imaginile lor, şi am cunoscut ce s-a imprimat în mine şi prin ce simţ al trupului.
IX
(16)
Dar nu numai aceste lucruri le poartă această putere imensă a
memoriei mele. Aici sînt şi acelea toate care, după ce le-am învăţat din
doctrinele liberale, nu au căzut din memoria mea, ca şi cînd ar fi ascunse
într-un loc interior, loc care nu există. Dar nu port în mine imaginile
lor, ci luorurile înseşi. Căci ce este literatura, ce este iscusinţa în arta
de a discuta, cîte genuri de probleme, tot ce ştiu din acestea, aşa este
în memoria mea prezent, încît nu am lăsat afară lucrul, reţinînd doar
CONFESSIONES — MARTURISIKI
213
imagines lui, sau să fi sunat şi să fi trecut pe lîngă mine, aşa cum este vocea imprimată prin urechi în urma în care ar putea fi amintită ca şi cînd ar fi răsunat, cînd nu răsuna, sau aşa cum mirosul care trece şi se destramă în adierile vîntului impresionează simţul mirosului, de unde trece în memorie amintirea lui, pe care o repetăm amintindu-ne, sau aşa cum mîncarea, care desigur în pîntece nu are gust şi totuşi în me​morie parcă are gust, sau cum ceva care se simte la atingerea corpului, care chiar cînd este separat de noi, este închipuit prin memorie. Desi​gur aceste lucruri nu sînt introduse la ea, ci numai imaginile lor sînt prinse cu o uimitoare iuţeală şi parcă puse în cămări minunate şi sînt aduse faţă în faţă, în mod minunat, prin amintire.
X
(17)
Dar, într-adevăr, cînd aud că sînt trei genuri de chestiuni,
anume dacă un lucru există, ce este, cum este, eu păstrez imaginile su-
netelor din care sînt făcute aceste cuvinte şi ştiu că aceste sunete au
trecut prin aer, făcînd zgomot, şi că nu mai există. însă lucrurile în-
seşi, care sînt semnificate prin acele sunete, nici nu le-am atins cuvreun
simţ al trupului, nici nu le-am văzut în nici un alt loc în afară de su-
fletul meu, şi am pus în memoria mea nu imaginile lor, ci lucrurile în-
seşi.
Acestea să spună de unde au intrat la mine, dacă pot. Căci eu stră-bat toate uşile corpului meu şi nu aflu pe unde au intrat ele. In adevăr, ochii spun : «Dacă sînt colorate, noi le-am anunţat». Urechile zic : «Dacă an sunat, noi le-am indicat». Nările zic: «Dacă au mirosit, prin noi au trecut». Zice chiar simţul gustului: «Dacă nu este gust, să nu mă întrebi de nimic». Simţul pipăitului zice : «Dacă nu are corp, nu le-am atins, dacă nu am atins, nu am arătat».
De unde şi pe unde au intrat acestea hi memoria mea? Nu ştiu în ce mod, căci, cînd le-am învăţat, nu am crezut unei inimi străine, ci le-am recunoscut în inima mea şi am aprobat că sînt adevărate şi le-am recomandat ei, ca şi cînd le-aş fi pus de o parte, de unde să le scot cînd as voi. Aşadar acolo erau şi înainte de a le învăţa, dar în memorie nu erau. Aşadar, unde şi din ce cauză, cînd erau rostite, am recunoscut şi am zis : «Aişa este, este adevărat», dacă nu prin faptul că erau în me​morie dar atît de îndepărtate şi ascunse parcă în pivniţe mai adînci, încît, dacă nu ar fi fost ascunse, la îndemnul cuiva, poate că nu le-aş fi putut cugeta ?
XI
(18)
De aceea am aflat că nu este altceva faptul de a învăţa aceste
lucruri — ale căror imagini nu le-am sorbit prin simţuri, ci le vedem
214
FERICITUL AUGUSTIN
înlăuntrul nostru fără imagini aşa cum sînt — decît că acele lucruri, pe care memoria le {inea împrăştiate şi fără ordine, le culegem parcă cugetînd şi observînd, ne îngrijim ca să apară uşor unei intenţii fami-liare, ca şi cînd ar sta la îndemînă în însăişi memoria în care mai înainte stăteau închise, împrăştiate şi neglijente.
Şi cît de multe lucruri de acest gen le poartă memoria mea, care deja au fost descoperite şi, aşa cum am spus, parcă stăteau la îndemînă, lucruri pe care se spune că le-am învăţat şi le-am cunoscut. Lucruri pe care dacă as înceta să le rechem în minte, la mici intervale de timp, în aşa mod se cufundă şi parcă lunecă în ascunzişuri mai adînci încît din nou trebuie cugetate, ca şi cînd ar fi noi şi de acolo — căci nu există o altă regiune a lor — trebuie iarăşi strînse, ca să poată fi ştiute, adică să fie iStrînse parcă dintr-un fel de împrăşitiere ^de unde vine cu-vîntul a cugeta). Căci «cogo» (string) >şi «cogito» (cuget) este acelaşi lucru ca «ago» şi «agito», ca «facio» şi «factito». Totuşi sufletul îşi re-vendică acest verb ca al său propriu, ca la propriu să se afirme că se cugetă, nu ceea ce este aiurea ci ceea ce se adună laolaltă în suflet, adică se strînge.
XII
(19)
La fel conţine memoria sistemele numexelor şi ale dimensiu-
nilor, sisteme şi legi nenumarate, dintre care pe nici una nu a impri-
mat-o în memorie vreun simţ ail trupului, fiindcă nici ele nu sînt colo-
rate, nu sună, nu miroase, nu sînt pipăite. Am auzit sunetele cuvintellor
prin care sînt semnificate cînd se vorbeşte despre ele, dar altceva sînt
sunetele şi altceva sînt lucrurile arătate. Căci sunetele sună în alt mod
în limba greacă şi în alt mod în limba latină, pe cînd sensurile nu sînt
nici greceşti, nici latineşti, nici nu constituie alt gen de vorbire. Am
văzut liniile meşterilor, chiar pe cele mai subţiri, ca firele de păianjen,
dar acelea ale matematicilor sînt altele, nu sînt imaginile acelor liriii
pe care mi le-a anunţat ochiul trupuilui, pe care le-a cunoscut oricine
fără vreo cugetare înlăuntrul corpului. Am simţit chiar cu toate sim-
ţurile corpuilui numerele pe care le numărăm, dar altele sînt acelea prin
care numărăm şi nu sînt imaginile acestor numere concrete şi de aceia
acelea au o existenţă absolută.
XIII
(20)
Toate acestea le păstrez în memorie şi le păstrez în memorie
cum le-am învăţat. Am auzit chiar multe lucruri care se discută în mod
fads contra acestora şi le păstrez în memorie. Oare, deşi sînt false, fap-
tul că mi le amintesc nu este fals ? Şi-mi amintesc de faptul că am făcut
o distinctie între cele adevărate şi acestea false, care se afirmă contra
CONFESSIONES — MARTURISIRI
215.
celor adevărate, şi acest lucru mi-1 amintesc că ailtfel le-am distins ade-sea şi ceea ce disting şi înţeleg aoum, le ascund în memorie, pemtru ca după aceea să-mi amintesc că acum le-am înţeles. Aşadar îmi amintesc şi că mi-am amintit, aşa cum, după aceea, dacă îmi voi aminti că am putut sa-mi amintesc acum de acestea, in orice oaz, îmi voi aminti prin puterea memoriei.
XIV
(21)
Şi simţămietele sufletului meu le conţine aceeaşi memorie, nu
în acel mod în care le are sufietul însuşi, chid le suferă, ci într-un mod
cu totul deosebit, aşa cum este puterea memoriei.
In adevăr, îmi amintesc că m-am veselit, fără să fiu vesel acum, şi-mi amintesc că m-am temut, fără să mă tem acum, şi-mi amintesc de o veche dorinţă, fără să doresc. Cîteodată, din contra, îmi amintesc de o tristeţe a mea trecută, cînd sînt vesel, şi, cînd skit trist, îmi amintesc de veselie.
Acest lucru nu este de mirare, cînd este vorba despre corp, căci ceva este sufietul şi altceva este corpul. Aşadar, dacă îmi amintesc de o durere trecută a corpului, cînd sînt vesel, nu este ceva de mirare. Aici, însă, cînd sufietul este însăşi memoria — căci şi cînd rncredinţăm ceva să se păstrcze în memorie, zicem : «Nu a fost în sufCet» şi «A alu-necat din suflet» — noi numim sufilet chiar memoria însăşi.
Aşadar, aşa stînd lucrurile, cum se face că atunci cînd îmi amin​tesc vesel de o tristeţe a mea trecută, sufietul are veselia, iar memoria tristeţea şi sufietul este vesel prin faptul că în el este o veselie, iar me​moria nu este tristă, prin faptul că în ea este tristeţea? Oare nu tine de suflet ?
Aşadar, fără îndoiată, memoria este ca un pîntece al sufletului, iar veselia şi tristeţea sînt ca o mîncare dulce şi alta amară. Cînd i se încre-dinţează memoriei, ca şi cînd ar fi itrecut în stomac, pot fi ascunse acolo, dar nu pot avea gust.
Este vrednic de rîs să socotim că unele se aseamănă cu altele şi totuşi nu sînt cu totul neasemănătoare.
(22)
Dar iată, din memorie scot cînd zic că patru sînt tulburările
sufletului, pofta, veselia, teama, trisiteţea şi tot ce voi putea discuta
despre acestea, divizînd pe fiecare pe speciile fiecărui gen de care apar-
ţin şi definindu-le. Aci aflu ce să spun şi de aci scot şi totuşi nu sînt
tulburat de nici una din acele tulburări, cînd le evoc amintindu-mi şi,
înainte de a fi aduse în memorie şi reconsiderate, erau acolo. De aceea,
de aci, prin amintire, au putut fi scoase.
Aşadar, poate, aşa cum hrana este scoasă din pîntece prin rume-gare, tot aşa acestea sînt scoase din memorie prin faptul amintirii.
216
FERICITUL AUGUSTIN
Aşadar, de ce în gura cugetării nu se simte de eel care discută, adică de eel care-şi aminteşte dulceata veseliei sau amărăciunea tristeţii ? Sau neasemănarea constă în faptul că nu este -peste tot asemănătoare ? Căci cine ar putea vorbi aceste lucruri voind, dacă ori de cîte ori numim tristeţea sau teama, de atîtea ori am fi constrînşi să fim rtxişti sau să ne temem ? Şi totuşi nu am putea vorbi aceste lucruri dacă nu am afla în memoria noastră nu numai sunetele numelor, potrivit cu imaginile imprimate de simţurile corpului, ci chiar noţiunile lucru-rilor înseşi, pe care nu le-am primit prin nici o uşa a corpului, ci su-fletul însuşi, simţindu-le prin experienţa pasiunilor sale, le-a încredin-ţat memoriei, sau chiar memoria însăşi le-a reţinut fără ca să-i fie în-credinţate.
XV
(23)
Dar această reprezentare se face prin imagini sau nu ? Cine
ar putea să afirme acest lucru uşor ?
în adevăr, eu numesc o piaţă, numesc soarele, cînd lucrurile în​seşi nu sînt în fata simţurilor mele, în memorie desigur îmi sînt la în-demînă imaginile lor. Numesc durerea corpului meu, şi nu o am, cînd corpul meu nu suferă deloc. Totuşi, dacă nu ar fi imaginea ei în me​moria mea, nu as şti ce spun şi nici, discutînd, nu as deosebi durerea de plăcere. Numesc sănătatea corpului cînd sînt cu corpul sănătos. îmi este prezent desigur lucrul, totuşi dacă nu ar fi şi imaginea lui în memoria mea nu mi-aş aminti în nici un mod ce însemnează sunetul acestui nume şi nici cei bolnavi nu ar recunoaşte cele denumiite prin cuvîntul sănătate, ce s-a spus, dacă aceeaşi imagine nu ar fi deţinută de forţa memoriei, chiar dacă luicrul însuşi denumit ar fi departe de corp.
Denumesc numerele prin care numărăm, dar în memoria mea nu se află imaginile lor, ci numerele însăşi. Numesc imaginea soarelui, şi aceasta este prezentă în memoria mea, căci nu-mi amintesc de ima​ginea soarelui, ci însăşi imaginea, ea însăşi îmi este la îndemînă cînd îmi amintesc. Numesc memoria şi recunosc ceea ce numesc. Şi unde recunosc dacă nu în memoria mea ? Oare şi ea însăşi este prezentă sieşi prin imaginea sa şi nu prin sine însăşi ?
XVI
(24)
Ce se întîmplă cînd numesc uitarea şi de asemenea recunosc
ceea ce denumesc, de unde as recunoaşte dacă nu mi-aş aminti ? Eu
nu rostesc acelaşi sunet al numelui, ci lucrul însuşi pe care-1 numeşte,
pe care, în orice caz, nu as fi în stare să-1 recunosc, dacă as fi uitat.
Aşadar, cînd îmi amintesc memoria, memoria prin sine însăşi este la
CONFESSIONES — MARTUHISIHI
217
îndemînă. în adevăr, cînd îmi amintesc uitarea, îmi este la îndemînă şi memoria şi uitarea, şi anume memoria din care îmi amintesc şi uita​rea pe care mi-o amintesc. Dar ce este uitarea dacă nu lipsa de me​morie ? Aşadar în ce fel îmi este prezenta ca să mi-o amintesc, cînd, atunci cînd este prezenta, nu pot să-mi amintesc ? Dar dacă păsitrăm în memorie ceea ce ne amintim, iar dacă nu ne-am aminti de uitare, nu am putea în nici un fel, cînd auzim acest nume, să recunoaştem lucrul care este numit prin acel cuvînt, atunci uitarea este reţinută de me​morie. Este deci prezenta, ca să nu uităm, uitarea, care, cînd este pre-zentă, uităm.
Oare prin acestea se înţelege că uitarea nu prin ea însăşi este în memorie, cînd ne amintim de ea, ci imaginea sa, fiindcă, dacă ne-ar fi la îndemînă, ar face nu ca să ne amintim, ci ca să uităm ? Şi acest lucru cine va putea să-1 pătrundă ? Cine va înţelege cum stau lucru-rile.
(25) Aşadar, Doamne, desigur, sufăr în acest lucru şi sufăr în mine însumi. Am devenit pentru mine însumi un pămînt al greu”tăţii şi al prea marii sudori. Căci acum noi nu scrutăm regiunile cereşti sau nu măsurăm intervalele stelelor, nici nu cercetăm legile echilibrului pă-mîntului, ci eu sînt acela care îmi amintesc, eu sufletul. Deci nu este de mirare dacă este departe de mine ceea ce eu nu sînt. Dar ce este mai aproape de mine decît eu însmmi ? Şi iată că puterea memoriei meîe nu poate fi înţeleasă de mine însumi cînd nu as putea să mă nu-mesc pe mine însumi fară ea.
Căci ce voi putea spune cînd pentru mine este un lucru sigur că mi-am amintit de uitare ? Oare voi spune că de aceea este uitarea în memoria mea, ca să nu uite ? Şi una şi ailta sînt foarte absurde.
Dar care este a treia posibilitate ? în ce mod voi spune că ima​ginea uitării mele este ţimită de memoria mea, dar nu însăşi uitarea, cînd mi-o amintesc ? în ce fel voi spune şi aces>t lucru, avînd în ve-dere că atunci cînd se imprimă în memorie imaginea vreunui lucru este necesar să fie prezent lucrul însuşi, din care să se poaită imprima acea imagine ? Aşa îmi amintesc de Cartagina, aşa îmi amintesc de toate locurile în care am fost, aşa îmi amintesc de chipurile oame-nilor pe care le-am văzut şi de anunţurile celorlalte simţuri, aşa îmi amintesc de sănătatea mea sau de durerea corpului. Cînd ele erau de faţă memoria a luat de la ele imagini pe care să le pot vedea ca pre-zente şi să le readuc în suflet cînd mi-aş aminti de ele chiar în lipsa lor.
Aşadar uitarea este păstrată în memorie prin imaginea sa, nu prin sine însăşi, în orice caz ea era de faţă pentru ca să se poată prinde
218
FERICITUL AUGUSTIN
imaginea ei. Dar cînd era prezentă, în ce mod însciria în memorie ima-ginea ei, avînd în vedere că uitarea chiar prin prezenţa sa distruge chiar ceea ce s-a notat ? Şi totuşi în orice mod, chiar dacă acest mod este neînţeles şi nelămurit, eui sînt sigur că îmi amintesc chiar de uitare, prin care se dărîmă tot ceea ce ne amintim.
XVII
(26) Mare este puterea memoriei, ceva, nu ştiu ce fel, care înspăi-mîntă, Dumnezeul meu, o mulţime de luoruri, adîncă şi nemărginită. Şi acesta este sufletul meu, acesta sînt eu însumi. Aşadar ce sînt eu Dumnezeul meu ? De' ce natură sînt ? Felurită viaţâ, de multe feluri şi uimitor de nemărginită.
Iată alerg şi zbor ici şi colo prin cîmpurile şi peşterile şi nenumă-ratele tainiţe ale memoriei şi fără de număr, pline de nenumărate ge-nuri de lucruri, fie prin imagini, aşa cum sînt ale tuturor corpurilor, fie iprin prezenţa lor, aşa cum sînl ale ştiinţelor, fie prin nu ştiu ce noţiuni sau notaţii, aşa cum sînt acelea ale simţămintelor sufletului — pe care, cînd sufletul nu le suferă, memoria le păstrează, deoarece în suflet există ceea ce este memorie — prin toate acestea alerg şi zbor ici ,şi colo, pătrund chiar atît cît pot şi nicăieri nu este un sfîrşit. Atît de mare este puterea memoriei, atît de mare este puterea vieţii în omul care trăieşte, avînd să moară !
Aşadar, ce să fac, Tu, adevărata mea viaţă, Dumnezeul meu ? Voi trece şi de această viaţă a mea, care se numeşte memorie, voi Irece de ea, ca să itind la Tine, dulce lumină. Ce-mi spui ? Iată, eu urcînd prin sufletul meu la Tine, Care rămîi deasupra mea, voi trece şi de această putere a mea, care se numeşte memorie, voind să Te ating, din partea din care poţi fi atins, şi să mă lipesc de Tine, din partea din care se poate lipi de Tine.
Căci au memorie şi turmele şi păsările, ipentru că altfel nu s-ar îndrepta către culcuşuri şi către cuib•uiri şi către alte multe cu care sînt obişnuite. Şi nu ar putea să se obişnuiască cu anumite lucruri decît prin memorie. Voi trece deci dincolo de memorie, ca să-L ating pe Acela Care m-a separat de animalul cu patru picioare şi m-a făcut mai înţelept decît zburătoarele cerului. Voi trece dincolo de memorie, pentru că unde să Te găsesc, cu adevărat Bunule şi Dulceaţă sigură, pentru că unde să Te găsesc ? Dacă Te găsesc dincolo de memoria mea, nu-mi amintesc de Tine. Şi cum Te voi găsi, dacă nu-mi amin​tesc de Tine ?
CONFESSIONES — MARTURISIRI
219
XVIII
(27)
O femeie pierduse o dr•ahmă şi a căutat-o cu opaiţul ei şi
dacă nu şi-ar fi amintit de ea nu ar fi găsit-o. Căci, după ce a găsit-o,
de unde ar şti că este chiar drahma, dacă nu şi-ar aminti de ea ? Imi
amintesc că eu am căutat multe lucruri pierdute şi le-am găsit. Şi acest
lucru îl ştiu prin faptul că atunci cînd căutam ceva dintre ele şi mi
se zicea : «Oare acesta este ?», «Oare acesta ?» «Atât de mult timp
ziceam nu este», pînă cînd mi se arăta ceea ce căutam. Dacă nu mi-aş
fi amintit de acest lucru, oricare ar fi fost el, chiar dacă mi s-ar fi
prezentat în faţă nu 1-aş fi găsit, fiindcă nu 1-aş fi recunoscut. întot-
deauna se petrec lucrurile aşa cînd căutăm un lucru pierdut şi-1 găsim.
Totuşi, dacă ceva dispare din ochi, nu din memorie, ca un corp oarecare
vizibil, se păstrează înlăuntru imaginea lui şi este căutat pîină cînd
este redat vederii. Acest lucru, cînd este găsit, este recunoscut după
imaginea lui care esite înlăuntrul nostru. Şi noi nu spuneam că am gasiit
ceea ce dispăruse dacă nu-1 recunoaştem, şi nu putem să-1 recunoaş-
tem dacă nu ne amintim de el, iar acest lucru pierise în adevăr pentru
ochi, dar era păstrat în memorie.
XIX
(28)
Ce ? Cînd însăişi memoria pierde ceva, aşa cum se întîmplă,
cînd uităm şi căutăm ca să ne amintim, unde, în sfîrşit, căutăm, dacă
nu în memoria însăşi ? Şi acolo, dacă cumva ni se prezintă un lucru
în locul altuia, respingem, pînă cînd ne apare acela pe care-1 căuităm.
Şi cînd ne apare, zicem : «Acesta este», lucru pe care nu 1-am spune
dacă nu 1-am recunoaşfe şi nu 1-am recunoaşte dacă nu ne-am aminti.
Aşadar, cu siguranţă, noi uitaserăm.
Oare căzuse totul din memorie sau numai o parte, prin care se păsitra o altă parte şi era căutată, fiindcă memoria simţea că nu desfă-şoară deodată ceea ce obişnuia să desfăşoare şi, ca şi cînd obişnuinţa ei ar fi fost tăiată, cerea şchiopătînd să i se redea ceea ce lipsea ?
Aşa cum cînd un om cunoscut, fie că este privit cu ochii, fie că este adus de gînd şi căutăm să ne amintim de numele lui, orice altceva se prezintă în memorie, nu se leagă, fiindcă nu a obişnuit să fie cu-getal împreună cu acel om şi de aceea este respins pînă cînd este de faţă acel lucru, cînd cunoaşterea obişnuită se linişteşte cu totul.
Şi de unde vine de faţă, dacă nu chiar din memorie ? în adevăr, chiar cînd recunoaştem persoana, înştiinţaţi de altcineva, din memorie vine. în adevăr, noi credem lucrul acesta nu ca şi cînd ar fi nou, ci, amintindu-ne, aprobăm că acesta este lucrul care a fost spus. Dacă însă
220
FERICITUL AUGUSTIN
ar dispărea din suflet adînc, chiar dacă ni s-ar atrage atenţia, nu ne amintim, căci am uitat cu totul lucrul de care ne amintim că I-am uitat. Aşadar, nu vom putea să căutăm un obiect de care am uitat cu totul.
XX
(29) Aşadar, în ce mod Te caut eu, Doamne ? Căci atunci cînd Te caut pe Tine, Dumnezeul meu, caut viaţa fericită. Să Te caut, ca să trăiască sufletul meu. Căci trupul meu trăieşte din sufletul meu şi sufletul meu trăieşte din Tine. Aşadar, cum să caut viaţa fericită ? Pen-tru că eu nu o am, pînă voi putea spune : «Destul, este aici». Unde trebuie să spun, cum s-o caut, oare prin amintire, ca şi cînd as fi ui-tat-o, şi tin minte pînă acum că am uitat, sau prin dorinţa de a o în-văţa, ca şi cînd as fi uitat-o, fie pe cea care nu am ştiuit-o niciodată, iie pe cea care am uitat-o, în aşa mod încît nu-mi amintesc că este uitată. Oare nu este însăşi viaţa fericită pe care toţi o vor şi nu este absolut nimeni care să n-o vrea ? Unde au cunoscu)t-o de o doresc atît de mult ? Unde au văzut-o, ca s-o iubească ? Fără îndoială o avem nu ştiu cum. Şi este un mod în care cînd cineva o deţine, atunci este fericit, şi sînt unii care sînt fericiţi prin speranţa ei. Aceştia o deţin într-un mod inferior faţă de aceia care sînt fericiţi prin faptul deţinerii însăşi, dar, cu toate acestea, mai buni sînt aceia care nu sînt fericiţi nici prin fap​tul deţinerii, nici prin speranţă. Totuşi aceştia înşişi dacă nu ar deţine-o nu ar voi atît de mult să fie fericiţi, lucru pe care este cu totul sigur că-1 vor. Nu ştiu în ce mod au cunoiscut-o şi de aceea o deţin prin nu ştiu ce cunoaştere, despre care cercetez ; oare este în memorie, fiindcă, dacă este acolo, deja am fost fericiţi cîndva ; oare sîntem toţi fericiţi sau fiecare în parte, sau acel om care a păcătuit primul, în care toţi am şi murit şi din care toţi ne-am născut în starea de păcătoşenie, n;u cercetez acum, dar cercetez dacă viaţa fericită este în memorie. Căci nu am iubi-o dacă nu am fi cunoscuit-o. Auzim acest nume şi toţi mărturisim că dorim lucrul însuşi. Căci nu sîntem desfătaţi numai de sunet. Căci atunci cînd aude acest cuvînt run grec nu se desfătează căci nu ştie ce s-a spus. Noi însă ne desfătăm, aşa cum s-ar desfăta şi aceia, dacă ar auzi acest cuvînt în limba greacă, fiindcă lucrul în​suşi nu este nici grec, nici latin, ci este lucrul pe care şi grecii şi la-tinii şi oamenii care vorbesc alte limbi doresc cu ardoare să-1 aibă. Este, deci, cunoscută tuturor, care, dacă ar putea fi întrebaţi cu un singur cuvînt dacă voiesc să fie fericiţi, fără nici o îndoială ar răspunde că vor. Acest lucru nu s-ar putea petrece dacă luorul însuşi, al cărui nume este acesta, nu ar fi deţinut de memoria lor.
CONFESSIONES — MARTUKISIRI
221
XXI
(30)
Oare aşa ne amintim de ea cum îşi arninteşte de Cartagina
acela care a vazut-o ? Nu, căci viaţa fericită nu se vede cu ochii,
fiindcă nu este un corp.
Oare ne amintim de ea aşa cum ne amintim de numere ? Nu, căci acela care le cunoaşte nu mai caută să le obţină, iar viaţa fericită o avem in cunoaştere şi de aceea o iubim şi totuşi voim s-o obţinem, ca să fim fericiţi.
Oare ne amintim de ea aşa cum ne amintim de elocinţă ? Nu, deşi, chiar cînd se aude acest cuvînt, oamenii îşi amintesc de faptul însuşi al elocinţei, oamenii aceia care nu sînt încă elocvenţi dar doresc să fie — de unde apare clar faptul că elocinţa este in cunoaşterea lor —■ totuşi ei iprin simţurile trupului au văzut pe alţii elocvenţi şi s-au simţit desfătaţi şi doresc să fie şi ei elocvenţi, deşi, dacă nu ar fi des-fătaţi dintr-o conştiinţă interioară, nu ar fi desfătaţi şi nu ar voi să fie elocvenţi, dacă nu ar fi desfătaţi. Dar viaţa fericită nu 6 vedem la alţii prin nici un simţ al corpului.
Oare ne amintim de viaţa fericită aşa cum ne amintim de bucurie ? Poate aşa. Căci de bucuria mea îmi amintesc cînd sînt trist, aşa cum îmi amintesc de viaţa fericită atunci cînd sînt nefericit, şi niciodată, prin nici un simţ al corpului, nu am văzut -şi nu am auzit şi nu am mi-rosit şi nu am gusitat şi nu am atins bucuria mea, ci am încercat-o în sufletul meu cînd m-am \reselit, şi cunoaşterea ei s-a lipit de memoria mea, încît sînt în stare să mi-o amintesc uneori cu dispreţ, alteori cu dorinţă după diversitatea lucrurilor de care îmi amintesc că m-am bucurat. Căci am fost cuprins şi de o bucurie a lucrurilor urîte, pe care acum, amintindu-mi-le, le detest şi le simt cu oroare, iar al​teori îmi amintesc de lucruri bune işi oneste, pe care le rechem în minte, dorindu-le, deşi nu sînt de faţă şi de aceea eu, trist, rechem în memorie vechea bucurie.
(31)
Unde, deci, şi cînd am încercat eu viaţa mea fericită ca să
mi-o amintesc şi s-o iubesc şi s-o doresc ? Căci nu numai eu sau pu-
ţini oameni, ci absolut toţi dorim să fim fericiţi. Acest fapt dacă nu
1-am fi cunoscut printr-o cunoaştere sigură, nu 1-am dori cu o voinţă
atît de sigură. Dar ce este aceasta ? Iar dacă s-ar întreba doi inşi dacă
voiesc să fie militari, s-ar putea ca unul dintre ei să răspundă că vrea,
iar altul că nu vrea. Dacă însă li s-ar pune întrebarea dacă vor să fie
fericiţi, fiecare din•tre ei pe loc, fără nici un fel de ezitare, ar răspunde
că vor ; şi pentru nici un alt motiv unul ar răspunde că vrea să fie
militar şi nici pentru alt lucru celălalt ar răspunde că nu vrea, decît
pentru ca să fie fericiţi. Oare este pentru faptul că unul se bucură de
222
FERICITUL AUGUSTIN
aici, iar altul se bucură de acolo ? In acest mod toţi sînt de acord că vor să fie fericiţi, aşa cum ar fi de acord dacă ar fi întrebati despre acest lucru, anume că vor să se bucure, şi numesc bucuria chiar viaţa fericită. Deşi acest lucru unul îl dobîndeşle de aici, iar altul de acolo, totuşi un singur lucru este acela la care vor să ajungă toţi, anume să se bucure. Deoarece acest lucru este acela despre care nimeni nu poate să afirme că nu 1-a încercat, din această cauză, cînd este aflat în me-morie, este recunoscut atunci cînd se aude numele vieţii fericite.
XXII
(32) Departe, Doamne, departe de inima servului Tău, care se măr-turiseşte Tie, departe gîndul de a mă socoti fericit cînd mă bucur de orice bucurie. Căci este o bucurie care nu se acordă nelegiuiţilor, ci acelora care Te cinstesc penitru dragostea Ta şi a căror bucurie eşti Tu însuiţi. Şi însăşi viaţa fericită constă în faptul de a se bucura la Tine şi din cauza Ta. Aceasta însăşi este şi nu există alta. Aceia, încă, care cred că există o alta, urmează o altă bucurie, care nu este ade-vărată. Dar voinţa lor nu se îndepărtează de o oarecare imagine a bucuriei.
XXIII
(33} Aşadar, nu este sigur că toţi vor să fie fericiţi, pentru că aceia care nu vor să se bucure de Tine, singura viaţă fericită, nu vor viaţa fericită. Sau toţi vor acest lucru, dar fiindcă «trupul pofteşte îm-potriva duhului, iar duhul îmipotriva trupului», ca să nu facă ceea ce vor 18, cad în ceea ce pot ş.i sînt mulţumiţi cu acest lucru, pentru că lucrul pe care nu-1 pot ,săvîrşi nu-1 doxesc atît de mult cît este destul ca să-1 poată face ?
Căci eu îi întreb pe toţi, oare vor să se bucure mai mult de adevăr sau de minciună ? Ei nu îndrăznesc să spună că vor să se bucure de adevăr, atît cît nu se îndoiesc să spună că var să fie fericiţi. în adevăr, viaţa fericită este bucuria de adevăr. Căci aceasta este bucuria de Tine, «Care eşti adevărul» 19, Dumnezeu, luminarea mea20, salvarea feţei mele, Dumnezeul meu. Această viaţă fericită toţi o vor, această viaţă care singură este fericită toţi o vor, bucuria de adevăr toţi o vor.
Am văzut mulţi oamenl care voiau să înşele pe alţii, dar n-am văzut pe nimeni care să voiască să fie înşelat. Unde, deci, au cunoscut această viaţă feiricită dacă nu acolo unde au cunoscut chiar adevărul ? Căci ei iubesc chiar adevărul, fiindcă nu vor să fie înşelaţi, şi cînd
18. Gal. 5, 17.
19. loan, 14, 6.
20. Ps. 26, 1.
CONFESSIONES — MARTURISIRI
223
iubesc viaţa fericită, căci nu este altceva decît bucuria de adevăr, în orice caz iubesc chiar adevărul şi nu 1-ar iubi daca nu ar fi o oarecare cunoaştere a lui în memoria lor.
Aşadar, de ce se bucuxă de adevăr ? De ce nu sînt fericiţi ? Pentru că sînt mai puternic ocupaţi cu acele lucruri care-i fac mai degrabă nefericiţi, decît îi face fericiţi, acel lucru de care-şi amintesc slab. Şi cum este slabă lumina la oameni, să meargă, să meargă, «Ca să nu-i cuprinda înitunericul» 21.
(34)
Dar de ce «adevărul produce ură» 22 şi duşman Ili s-a făcut
oamenilor omul Tău care predică adevărul, cînd este iubită viaţa feri​
cită, care nu este altceva decît bucuria de adevăr, şi de ce s-a făcut
aceasta dacă nu pentru fapitul că în acest mod este iubit adevărul, încît
oricine iubeşte altceva ceea ce iubeşte vrea să fie adevărul şi, fiindcă
nu vor să fie înşelaţi, nu vor să fie dovediţi că sînt falşi? Aşadar din
cauza acestui lucru urăsc adevărul pe care-1 iubesc pentru adevăr. Iu​
besc adevărul cînd luminează, dar îl urăsc cînd acuză. Căci, deoarece
nu vor să fie- înşelaţi, dar vor să înşele, îl iubesc cînd se arattă el în-
suşi, dar îl urăsc cînd îi arată pe ei înşişi. Şi de aceea le dă drepit
răsplaită faptul că aceia care nu vor să fie puşi în evidenţă, îi dă în
vileag chiar cînd nu vor, iar adevărul nu este vizibil pentru ei.
Aşa, aşa, chiar aşa, sufletul omenesc, chiar aşa orb şi slăbit, urît şi neîmpodobit, vrea să stea ascuns, dar nu vrea să-i scape ceva. Dar acelui om i se da ceea ce este opus, anume că el nu poate fi ascuns pentru adevăr, dar adevărul eslte ascuns pentru el. Totuşi, chiar aşa, în timp ce este nefericit, voieşte să se bucure mai mult de lucrurile adevărate decît de cele false. Aşadar va fi fericit dacă, neinterpunîn-du-se de nici o supărare, se va bucura de singurul adevăr, prin care sînt adevărate toate.
XXIV
(35)
Iată cît spaţiu am parcurs în memoria mea, căutîndu-Te Doam-
ne, şi nu Te-am găsit în afară de ea. Căci nu am aflat nimic cu iprivire
la Tine, de care să nu-mi fi amintit, de cînd am învăţait să Te cunosc
pe Tine, căci din ziua în care am învăţat să Te cunosc, nu am uitat
de Tine. Căci acolo unde am aflat adevărul, acolo am aflat pe Dum-
nezeul meu şi adevărul însuşi, pe care de cînd am învăţat să-1 cunosc
nu 1-am uitat. Aşadar, din ziua în care am învăţa•t să Te cunosc, rămîi
în memoria mea şi acolo Te găsesc cînd îmi amintesc de Tine şi cînd
mă desfătez în Tine. Acestea sînt sfintele mele desfătări, pe care mi
le-ai dat cu mila Ta, privind sarăcia mea.
21. foan, 12, 35 ţ roan, 1, 5.
22. Terenţiu, Andria, 68; loan, 8, 40.
224
FERICITUL AUGUSTIN
XXV
(36)
Dar unde rămîi în memoria mea, Doamne, cînd rămîi acolo ? Ce
camera de locuit Ţi-ai făcut Tie ? Ce sanctuar Ţi-ai clădit Tie ? Tu ai
dat această vrednicie memoriei mele, ca să rămîi în ea, dar acum cer-
cetez în ce parte a memoriei eşlti ? Căci am depăşit părţile ei, pe care
le au animaleîe, cînd îmi aminteam de Tine, şi nu Te-am aflat acolo
printre imaginile lucrurilor corporale, şi am venit la părţile ei, unde
am încredinţat simţirile sufletului meu, şi nu Te-am găsit acolo. Şi
am intrat chiar în lăcaşul sufletului meu, pe care-1 are în memoria
mea, pentru că şi de el îşi aminteşte sufletul meu, iar Tu nu erau acolo,
pentru că aşa cum nu eşti o imagine corporala şi nici o simţire a unui
vieţuitor, aşa cum este cînd ne înveselim, ne întrisităm, dorim, ne te-
mem, ne amintim, uităm şi toate cîte sînjt de acest gen, tot aşa nici
sufletul însuşi nu eşti Tu, pentru că Tu eşti Dumnezeul sufletului şi
toate acestea se schimbă, Tu însă rămîi neschimbat deasupra tuturor,
şi ai binevoit să locuieşiti în memoria mea, din care am învăţat s^ Te
cunosc. Şi de ce caul în ce loc al ei locuieşti Tu, ca şi cînd acolo ar
exista locuri ? Desigur, Tu locuieşte în ea pentru că îmi amintesc de
Tine de cînd am învătat să Te cunosc şi în ea Te găsesc cînd îmi
amintesc de Tine.
XXVI
(37)
Deci, unde Te-am găsit ca să învăţ să Te cunosc ? Căci Tu nu
erai în memoria mea, mai înainte de a învăta sa Te cunosc. Aşadar, unde
Te-am aflat, ca să învăţ să Te cunosc, dacă nu în Tine, deasupra
mea ? Şi nicăieri nu este spaţiu şi ne-am retras şi ne-am apropiat şi
nicăieri nu este spaţiu. Tu eşti adevărul, peste tot prezidezi în fata
tuturor celor care Te consulta şi, în acelaşi timp, răspunzi tuturor celor
care Te întreabă lucruri diferite. Tu răspunzi clar, dar nu toţi aud clar.
Ei Te consulta cele ce vor, dar nu aud totdeauna cele ce vor. Cel mai
bun slujitor este acela care nu doreşte să audă de la Tine ceea ce
voieşte el, ci mai degrabă să vrea să facă ceea ce a auzit de la Tine.
XXVII
(38)
Tîrziu Te-am iubit, Frumuseţe atît de veche şi atît de nouă,
tîrziu Te-am iubit. Şi iată Tu erai înlăuntrul meu şi eu eram în afară
şi acolo Te căutam şi dădeam năvală, eu eel urît, în aceste lucruri fru-
moase pe care Tu le-ai făcut. Tu erai cu mine şi eu nu eram cu Tine.
Mă ţineau departe de Tine acele lucruri care, dacă nu ar fi în Tine,
nu ar exista. M-ai chemat şi m-ai strigat şi ai rupt surzenia mea, ai
CONFESSIONES — MARTURISIRI
225
strălucit şi ai alungat orbirea mea, Tu ai răspîndit mireasmă; şi am respirat şi suspin după Tine, Te-am gustat şi mi-e foame şi sete, m-ai atins şi ard de dorinţă după pacea Ta.
XXVIII
(39)
Cînd mă voi lipi de Tine cu toată fiinţa mea, nu va mai fi
pentru, mine durere şi muncă şi vie va fi viaţa mea plină de Tine.
Acum însă, pentru că Tu uşurezi pe acela pe care-1 umpli, pentru că
eu nu sînt plin de Tine, sînt o povară pentru mine însumi. Bucuriile
mele de plîns se luptă cu tristeţele mele vesele şi nu ştiu de care parte
va fi victoria.
Vai mie ! Doamne, ai milă de mine ! 23 Se luptă durerile răului meu cu bucuriile bune şi de care parte este victoria nu ştiu. Vai mie Doamne ! Ai milă de mine ! Vai mie ! Iată nu ascund rănile mele. Tu eşti doctor, eu sînt bolnav. Tu eşti milos, eu sînt nenorocit. Oare nu este o ispită viaţa omenească pe pămînit ? Cine ar dori să aibă supă-rări şi dificultăţi ? Tu porunceşti să le răbdăm, dar să nu le iubim. Nimeni nu iubeşte ceea ce rabdă dacă nu iubeşte însăşi rabdarea. Căci, oricît s-ar bucura că rabdă, totuşi preferă să nu fie ceea ce să rabde. Doresc fericirea în nenorocire, iar în fericire mă tern de nenorocire. Care este, între acestea, locul în care viaţa omenească să nu fie o în-cercare ? Vai de fericirile veacului, iară şi iară vai, din cauza temerii de nenorociri şi de nimicirea bucuriei. Vai de fericirile veacului, iară şi iară de trei ori vai, din cauza dorinţei de fericire şi pentru că ne-norocirea este dura şi există teama să nu frîngă rabdarea! Oare nu este o încercare viaţa omenească pe pămînt fără nici o încetare ?
XXIX
(40)
Şi toată speranţa mea nu este decît în mila Ta cea prea mare.
Să facem ceea ce porunceşti şi porunceşti ceea ce voieşti. Ne porun​
ceşti cumpătarea şi cineva zice : «Şi cunoscînd că nimeni nu poate
să aibă înţelepciune dacă nu-i dă Dumnezeu, cu toate că şi aceasta
era înţelepciune să ştiu de la cine vine acest dar» 2i. Prin stăpînirea
de sine, desigur, ne reculegem şi ne adu,năm în acelaşi loc de la care
ne-am depărtat în multe locuri. Căci Te iubeşte mai puţin acela care
nu iubeşte împreună cu Tine, iubeşte un lucru pe care nu-1 iubeşte
pentru Tine. O, Draqoste care arzi mereu şi niciodată nu Te stingi,
Dragosite, Dumnezeul meu, aprinde-mă! Tu porunceşti stăpînirea de
sine, dă să facem ceea ce porunceşti şi porunceşte ceea ce vrei.
23. Ps. 30, 9; 35, 15; 56, 1.
24. Int. Sol. 8, 21.
15 — Confessiones
226
FERICITUL AUGUSTIN
XXX
(41)
Desigur porunceşti ca să mă abţin de la pofta trupului şi de
la pofta ochilor şi de la grija veacului. Ai poruncit abţinerea de la
împreunarea trupească, şi chiar în legătură cu căsătoria ai dat un sfat
mai bun decît ai îngăduit. Şi pentru că ai dat, s-a făcut mai înainte
de a fi eu, însumi dăruitorul itainei Tale. Dar pînă acum trăiesc în me-
moria mea, despre care am vorbit mult, imaginile unor astfel de lu-
cruri pe care le-a fixat acoio oDişnuinţa mea şi îmi apar, cînd sînL
treaz, lipsite de puteri, iar în somn nu numai pînă la a mă desfăta, dar
chiar pînă la consimţire şi la iluzia faptului însuşi. Şi atît de mare
putere are în sufletul meu iluzia imaginii şi în trupul meu încît, cînd
dorm, falsele vedenii mă conving de ceea ce nu mă pot convinge în
stare de veghe imaginile reale. Oare atunci nu sînt eu, Dumnezeul
meu ? Şi totuişi exisltă o atît de mare deosebire între mine însumi şi
mine însumi timp de un moment, în care de aici tree la somn şi de
acolo tree aici!
Unde este, atunci, raţiunea care rezistă, cînd sînt treaz, unor astfel de sugestii şi, dacă lucrurile înseşi se îmbulzesc, rămîne neclintită ? Oare se închide deodată cu ochii ? Oare adoarme cu simţurile corpului ? Şi de unde chiar în somn rezistăm şi amintindu-ne de hotărîrea noas-tră şi rămînînd cu cea mai mare curăţie la această hotărîre, nu acor-dăm nici un consimţămînt unor astfel de momeli ? Şi totuşi este o atît de mare deosebire încît, cînd se petrece altfel, veghind ne întoarcem la liniiştea conştiinţei şi prin însăşi distanţa dintre aceste două stări aflăm că, nu am făcut lucrul din cauza săvîrşirii caruia noi suferim.
(42)
Oare nu este puternică mîna Ta, Dumnezeule Atotputernice,
ca să vindece toate slăbiciunile sufletului meu şi prin harul Tău In
chip mai bogat să stingă chiar mişcările aţîţătoare ale sufletului meu ?
Vei mări, Doamne, darurile Tale în mine, pentru ca sufletul meu să
mă urmeze în drumul către Tine, eliberat de vîscul poftei, ca să nu
se răscoale contra lui însuşi chiar şi în somn, nu numai să nu să-
vîrşească aceste fapte ruşinoase ale stricăciunii, prin imagini anima-
lice, pînă la curgerea truipului, dar nici să consimtă la ele. Dar a face
ca nimic de acest gen să nu-mi placă cîtuişi de puţin şi să poa*tă fi
oprit printr-un semn în simţirea curată, cînd dorm, nu numai în această
viaţă, dar chiar la această vîrstă, nu este un lucru mare pentru Cel
Atotputernic, Tu, Care poţi «mai mult decît cerem şi înţelegem* 23~2\
Acum, însă, cine sînt pînă acum în acest gen al răului meu, am spus
25. // Cor. 5, 2.
26. Fac. 1, 31.
27. EL 3, 20.
CONFESSIONES — MARTURISIRI
227
Bunului meu Domn, buairîndu-mă cu cutremur în ceea ce mi-a dat şi plîngînd în ceea ce nu sînt deplin, sperînd că Tu vei realiza în mine milele Tale pînă la pacea raea deplină pe care o vor avea cu Tine cele lăuntrice şi cele exterioare ale mele cînd «moartea va fi înghi-ţită de biruinţă» 28.
XXXI
(43)
Există o altă răutate a zilei, care, o, dacă ar fi de ajuns pentru
eaM căci noi refacem zilnicile sitricăciuni ale trupului, mîncînd şi
bind, mai înainte ca Tu să distrugi mîncărurile şi stomacul30, pînă în
ziua cînd vei uicide dorinţa mea pentru săturarea minunată şi vei îm-
brăca acest trup stricăcios cu nestricăciunea veşnică.
Acum, însă, este plăcută pentru mine nevoia, iar contra acestei desfătări lupt eu, ca să nu fiu prins, şi port un război zilnic în posturi, aducînd adeseori itrupul meu în sclavie şi durerile mele sînt alungate de plăcere. Căci foamea şi setea sînt dureri, ard, şi ca febra ucid, dacă nu le vine în ajutor leacul mîncărurilor. Şi deoarece acest leac ne este la îndemînă din mîngîierea darurilor Tale, în care pămîntul şi apa şi cerul servesc slăbiciunii noastre, nenorocirea este numită des-fătare.
(44)
Acest lucru m-ai învăţait, anume ca să mă apropii de mîncă-
ruri şi să le iau ca doctorii. Dar, în timp ce tree de la supărarea lipsei
la liniştea săturării, chiar în timpul trecerii mi se furişează cu viclenie
laţul poftei, căci însăşi trecerea este o plăcere şi nu există alt loc
prin care să se treacă acolo unde ne constrînge nevoia. Şi dacă cauza
pentru care se mănîncă şi se bea este sănătatea, se adaugă, întocmai
ca o sclavă care însoţeşte, periculoasa plăcere şi, de foarte multe ori,
încearcă s-o ia înainte, pentru ca să se facă lucrul pe care eu îl spun
sau îl fac pentru sănătate.
Şi nu este aceeaşi măsura uneia şi a celeilalte, căci ceea ce este îndeajuns pentru sănătaite, este puţin pentru desfătare şi, adeseori, este nesigur dacă grija necesară de corp cere ajutor, sau dacă înşelăciunea plină de plăcere a poftei cere pe ascuns să fie servită. La această ne-siguranţă se veseleşte în chip nefericit sufletul meu şi în aceasta pre-găteştte apărarea dezvinovăţirii, buourîndu-se că nu apare limpede ce este de ajuns pentru păstrarea sănătăţii, pentru ca, prin dobîndirea să-nătăţii, să treacă în umbra lucrarea plăcerii. Acestor ispite încerc eu zilnic să rezist, şi chem dreapta Ta şi la Tine aduc focurile mele, pentru că încă nu am idei clare despre aceste lucruri.
28. / Cor. 15, 54.
29. Matei, 6, 34.
30. / Cor. 6, 13.
228
FERICITUL AUGUSTIN
(45)
Aud glasul Dumnezeului meu care porunceşte : «Să nu se în-
greuieze inimile voastre de miros şi băutură peste măsură»3l. Beţia
este departe de mine, iar Tu Te vei milostivi ca sa nu se apropie de
mine. Lipsa de stăpînire se furişează însă cîteodată în servul Tău. Te
vei milostivi ca să stea departe de mine : «Căci nimeni nu poate fi
stăpîn pe sine dacă nu-i dai Tu». Multe ne dai cînd ne rugăm, şi orice
lucru bun pe care 1-am primit înainte de a ne ruga de la Tine 1-am
primit, pentru ca după aceea să cunoaştem că de la Tine 1-am
primit. Beţiv niciodaită nu am fost, dar eu am cunoscut beţivi care au
fost făcuţi de Tine cumpătati. Aşadar, de Tine s-a făcut ca să nu fie
beţivi cei care nu au fost niciodată beţivi, Tu Care ai făcut ca să nu
fie mereu beţivi aceia care au fost beţivi şi Care chiar ai făcut ca să
ştie şi unii şi ceilalţi cine a făcut acest lucru.
Am auzit altă vorbă a Ta : «Nu merge după plăcerile tale şi în-depărtează-te de plăcerea ta». Şi această vorbă am auzit-o din darul Tău, vorbă pe care am iubit-o mult şi care sună: «Nici dacă vom mînca nu ne primeşte şi nici dacă nu vom mînca nu ne va lipsi nouă ceva». Aceasta însemnează a zice : «Nici acel lucru nu mă va face îmbelşugat, nici celălalt nu mă va face lipsit». Am auzit şi pe cealaltă : «Căci eu m-am deprins să fiu îndestulat cu cele ce am şi ştiu să fiu şi smerit sau să am de iprisos. Toate le am în Acela Care mă îmbracă cu pu-tere»32. Iată pe ostaşul taberei cereşti, nu pulbere, cum sîntem. Dar aminteşite-Ţi, Doamne, că sîntem «pulbere» şi din ţărînă ai făcut pe om «care şi pierise, dar a fost găsit» 33. Şi acela nu a putut face nimic în sine, pentru că şi el a fost ţărînă, acela pe care 1-am iubit cînd spunea acestea la suflarea inspiraţiei Tale, zice : «Toate le pot în Acela Care mă îmtăreşte» 34. întăreşte-mă ca să pot, dă-mi ceea ce porunceşti şi porunceşte ceea ce vrei. Acesta mărturiseşte că a primit şi «de ce se laudă în Domnul să se laude» 35.
Am auzit pe un altul rugîndu-se ca să primească : «Ia, zice, de la mine poftele pîntecelui». De aci apare, Sfinte, Dumnezeul meu, că Tu dai cînd se face ceea ce porunceşti să se facă.
(46)
Tu m-ai învăţai, Tata Bun, că «toate sînt curate pentru cei
curaţi» 36, dar că este rău pentru omul care mănîncă prin scandal; că
ioată creatura Ta este buna şi că nimic nu trebuie aruncat dintre cele
care sînt primite cu aducere de mulţumiri ; aceasda fiindcă mîncarea
nu ne recomandă lui Dumnezeu şi pentru ca nimeni să nu ne judece
31. Luca, 21, 34; / Cor. 8, 8.
32. Fil. 4, 11.
33. Luca, 15, 29; Fac. 3, 19.
34. Fil. 4, 12.
35. / Cor. 1, 31.
36. Rom. 14, 20.
CONFESSIONES — MARTURISIEI
229
în mîncare sau în băutură şi pentru ca eel care mănîncă să nu dispre-ţuiască pe eel care nu mănîncă, iar eel care mănîncă să nu judece pe eel care nu mănîncă 37.
Am învăţat acestea, mulţumesc Tie, laude îţi aduc Tie, Dumnezeul meu, învăţătorul meu, Cel Care baţi la urechile mele, Care luminezi inima mea, smulge-mă de îa orice ispită. Eu nu mă tem de necurăţia mîncării, ci de necurăţia poftei. Ştiu că lui Noe i s-a îngăduit să mă-nînce orice fel de came care putea să-1 hrănească ; ştiu că Hie s-a în-tărit mîncînd carne, că loan, înzestrat cu o minunata putere de stăpî-nire, nu s-a pîngărit cu aceste vietăţi, adică cu lăcustele care i-au ser-vit de mîncare, ,şi ştiu că Esau a fost înşelat de dorinţa de linte şi că David s-a dojenit pe el însuşi pentru dorinţa de aipă şi Regele nostru a fost ispitiit nu de apă, ci de pîine. Şi pentru aceasta poporul, în Egipt, a meritat să fie mustrat, nu fiindcă a dorit carne, ci fiindcă, din do​rinţa de hrană, a murmurat împotriva lui Dumnezeu.
(47)
Pus în fata acestor ispitiri, eu zilnic porst luptă contra dorinţei
de a mînca şi de a bea. Căci nu pot să tai odată şi pe urmă să mă
hatarăsc să nu mă mai ating, aşa cum am putut cu privire la împreu-
narea trupeasca. Aşadar frîiele gîtului itrebuie ţinute cu o slăbire şi
strîngere moderată. Şi cine este acela, Doamne, care să nu fie răipit
întrucîtva dincolo de marginile necesităţii ? Dacă este cineva, acela
este mare, să laude numele Tău. Eu, însă, nu sînit, fiindcă sînt un om
păcătos. Dar şi eu laud numele Tău şi Te roagă pentru păcatele mele
«Acela Care a biruit lumea» 3S, numărîndu-mă printre mădularele slabe
ale trupului Său, pentru că ochii Tăi văd «cele nelucrate ale mele şi
în cartea Ta se vor înscrie toate» 39.
XXXII
(48)
Despre atracţia mirosurilor nu mă agit prea mult, cînd lipsesc
nu le caut, cînd sînt prezente nu le resping, fiind pregătit chiar să mă
lipsesc de ele. Aşa mi se pare, poate că mă înşel. Căci şi acest întu-
neric este de plîns, în care îmi sînt ascunse puterile mele, care sîn,t
în mine, încît sufletul meu, întrebîndu-se pe el însuşi despre puterile
sale, socoteşte ca nu trebuie să se creadă cu uşurinţă, pentru că şi
ceea ce este înlăuntru de cele mai multe ori este ascuns, dacă nu se
vădeşte în practică, şi nimeni nu trebuie să fie sigur în această viaţă,
care toată se cheamă ispitire, dacă acela care a putut să se facă din
rău mai bun nu poate să devină din mai bun mai rău. Una este spe-
ranţa, una este încrederea, una este făgăduinţa, anume mila Ta.
37. / Tim. 4, 14 ; Col. 2, 16 ; flora. 14, 3 ; Fac. 9, 3.
38. loan, 16, 23.
39. Ps. 130, 16.
230
FERICITUL AUGUSTIN
XXXIII
(49)
Placerile urechilor mă atrăseseră cu mai mare tărie şi mă sub-
jugaseră, dar m-ai dezlegat şi m-ai eliberat. Acum, la sunetele pe care
le însufleţesc cuvintele Tale, cînd sînt cîntate cu voce suavă şi mă-
iestrită, mărturisesc, găsesc o oarecare plăcere, dar nu ca să mă lipesc
de ele, ci ca să mă ridic cînd vreau. Totuşi, chiar cu ideile prin care
trăiesc, ca să fie admise de mine, caută în inima mea locul unei oare​
care demnităţi şi abia de le ofer locul potrivit. Căci uneori mi se pare
că le acord o onoare maii mare decît se cade, în timp ce simt că su-
fletele noastre sînt mişcate în flaoăra evlaviei mai evlavios şi mai
cu ardoare — cînd sînt cîntate în acest mod — decît dacă nu< ar fi
cîntate, şi mi se pare că toate simţurile spiritului nosltru, în armonie
cu felurimea lor, îşi au propriile moduri în voce şi în cînt, de a caror
nu ştiu ce obişnuinţă ascunsă se desfătează.
Dar desfătarea trupului meu, căruia nu itrebuie să-i fie încredin-ţată mintea spre a o enerva, adesea mă înşeală, cînd simţul nu înso-ţeşte raţiunea în aşa fel încît să rămînă cu răbdare în urmă, ci numai prin faptul că, daitorită raţiunii, a meritat să fie admis, încearcă chiar să alerge înainte şi să conducă. In acest fel în •acestea păcătuiesc, făra să observ, dar după aceea simt.
(50)
Uneori însă, căutînd să mă feresc cu prea mare ardoare de
aceasită înşelare, greşesc din cauza prea marii severităţi, uneori chiar
foarte mult, încît doresc să fie îndepărtată de la urechile mele toată
melodia plăcutelor cîntări de care este însoţită Psaltirea lui David, şi
de la urechile întregii Biserici, şi mi se pare mai sigur ceea ce mi s-a
spus de Atanasie, episcopul Alexandriei, care făcea ca cititorul psal-
mului să cînte cu o atît de moderaită mlădiere a vocii încît să pară
mai mult că citeşte decît cîntă.
Totuşi, cînd îmi amintesc de lacrimile mele, pe care le-am vărsat la cîntările Bisericii Tale, la începuitul dobîndirii credinţei mele, şi acum, cînd sînt mişcat, nu de cînt, ci de lucrurile care se cîntă, cînd sînt cîntate cu o voce clară şi cu o modulaţie foarte potrivită, iarăşi recunosc folosul acestui obicei îndătinat.
în acest mod eu şovăiesc între pericolul iplăcerii şi încercarea să-nătăţii, mai mult, sînt înclinait — fără să exprim o părere asupra căreia nu se poate reveni — să aprob obiceiul de a cînta în Biserică, pentru ca, prin desfătarea urechilor, sufletul, prea slab încă, să se ridice la simţămîntul evlaviei. Totuşi cînd mi se întîmplă ca să mă mişte mai mult cîntecul decît ceea ce se cîntă, mărturisesc că păcătuiesc, nieri-tînd pedeapsă, şi atunci as prefera să nu aud pe eel care cîntă.
CONFESSIONES — MARTURISIRI
231
Iată unde sînt! Plîngeţi cu mine şi plîngeţi pentru mine voi care duceţi înlăuntrul vostru ceva bun de unde purced faptele bune. Căci pe voi, care nu purtaţi, pe voi nu vă mişcă aceste lucruri. Tu, însă, Doamne, Dumnezeud meu, auzi-mă, priveşte şi vezi, şi ai milă şi vin-decă-mă, Tu în fata ochilor Căruia eu pentru mine am devenit o pro-blemă şi eu însumi sînt lîncezeala mea.
XXXIV
(51) Rămîne p-Iăcerea ochidor acestora ai trupului meu, despre care
voi face mărturisirile pe care să le audă urechile trupului Tău, urechi
frăţeşti şi pioase, ca să închidem ispitele poftei trupului, care mă lo-
vesc chiar şi cînid gem, iar «locuinţa mea», care este din cer, doresc
s-o îmbrac. Ochii iubesc formele frumoase şi variate, culorile netezi
şi plăcute. Acestea să nu ocupe sufletul meu, Dumnezeu să-1 ocupe,
Care a făcut aceste lucruri foarte frumoase, pentru ca Dumnezeu este
bunul meu, nu acestea. Şi mă ating cînd veghez în toate zilele şi nu mi
se dă lini.şfte din partea lor, aşa cum mi se dă lini,şte de la vocile melo-
dioase şi uneori de la toate vocile în tăcere. Căci chiar ordinea culori-
lor, această lumină, luminîndu-le pe toate pe care le vedem, oriunde
as fi în timpul luminii, mă linguşeşite cu lunecări de multe feluri spre
mine, cînd fac altceva şi nu observ. Dar mi se vîră cu atîta putere încît,
dacă este deodată înlăturată, o caut cu dorinţă şi dacă lipseşte mult
timp se întristează sufletul meu.
(52) O lumină, pe care o vedea Tobie, cînd, închizînd aceşti ochi,
îi arăta fiului calea vieţii şi mergea înaiaitea lui cu piciorul iubirii, ne-
greşind40 nicăieri. Sau pe care o vedea Isaac, cînd luminile trupului îi
erau prea îngreuiate şi acoperite de bătrîneţe, cînd a meritat să-şi bine-
cuvinteze fiii, nu recunoscîndu-i, ci binecuvîntîndu-i41 să-i recunoască.
Sau pe care o vedea Iacob, cînd şi el, suferind de ochi din cauza vîrstei
foarte înaintate, a strălucit cu inimă luininoasă în fiii săi neamurin:e
viitorului popor şi a pus pe nepoţii săi din Iosif mîinile încrucişate în
chip tainic, nu aşa cum le îndrepta tatăl lor din afară, ci aşa cum ve​
dea el42 dinlăuntru. Ea însăşi este lumina, una este ea şi unul sînt toţi
aceia care o văd şi o iubesc.
Dar această lumină trupească, despre care vorbeam, orînduieşte viaţa secolului cu o dulceaţă ademenitoare şi pericufioasă pentru aceia care o iubesc orbeşite. Aceia, însă, care au ştiut să Te laude şi pentru ea, Dumnezeule, Creatorul tuturor43, o iau în imnul pe care Ţi-1 aduc
40. Tob. 4, 2.
41. Fac. 27.
42. Fac. 28—29.
43. Ambrozie, [mn. 1.
232
FERICITUL AUGUSTIN
Tie, dar nu sînt răpiţi de ea în somnul lor. Ma împotrivesc atracţiilor ochilor, ca să nu fie încurcate picioarele meîe, cu care intru în viaţa Ta, şi ridic la Tine ochii cei nevăzuti, pentru ca Tu să scoti din la{4i, picioarele mele, Tu să le dezlegi de aici, căci se încurcă în ele. Tu nu încetezi de a le scoate, dar eu stau adeseori lipit în cursele care sînt împrăştiate peste tot, căci Tu nu vei dormi şi nu vei dormita, Tu Care păzeşti45 pe Israel.
(53)
Cît sînt de nenumărate lucrurile făcute de felurite arte şi meş-
teşuguri în haine, încălţăminte, vase şi fabricaţii de orice fel şi chiar
în picturi şi în plăsmuiri de orice fel, şi toate acestea tree dincolo de
folosul necesar şi moderat şi de înţelesul cucernic, spre a desfăta ochii,
urmînd în afară ceea ce fac, dar părăsind înllăuntru pe Acela de Care
ei înşişi au fost făcuţi şi distrugînd lucrul care sînt ei înşişi.
Dar eu, Dumnezeul meu şi Podoaba mea, chiar de aci îţi aduc imn şi jertfesc laudă Jertfitorului meu, căci vin frumoase, trecînd prin su-flete, prin mîinile lucrătoare ale artistului, vin de la acea Frumuseţe care este deasupra sufletelor, după care suspină sufletul meu ziua şi noaptea. Dar cei care fac frumuseţi exterioare şi cei care le caută scot din ette modul de a le aproba, dar şi modul de a se folosi de ele. Şi acel mod este aici şi nu-1 văd, ca să nu meargă mai departe şi să păzesc tă-ria lor la Tine şi să nu o împrăştie în bucurii obositoare 46.
XXXV
(54)
Aici se adaugă altă forma a ispitirii, cu mult mai periculoasă.
Căci în afară de dorkiţa trupului, care se află în desfătarea simţurilor
şi a plăcerilor 47, căruia servind pier aceia care se tin departe de Tine,
mai există în suflet o altă plăcere deşarta şi curioasă îmbrăcată cu nu-
mele de cunoaştere şi de ştiinţă, o plăcere nu a desfătării în trup, ci
a experimentării prin trup. Aceasta, fiindcă se află în dorinţa de a cu-
noaşte, iar ochii sînt cei dintîi în a cunoaşte prin simţuri, a fost nu-
rnita de cuvîntul divin «pofta48 ochilor», căci, în chip natural, ochilor
le revine vederea. Dar de acest cuvînt ne folosim şi cînd este vorba de
celelalte simţuri, cînd le îndreptăm spre cunoaştere. Căci nu spunem
«auzit» ceea ce străluceşte, sau miroase ceea ce străluceşte, sau pipăie
ceea ce fulgeră, căci despre toate acestea se spune că sînt văzute. Dar
noi spunem nu numai: vezi ce luminează, vezi ce sună, vezi ce miroase,
vezi ce gust are, vezi ce dur este.
44. Ps. 24, 16.
45. Ps. 120, 4.
46. Ps. 50, 10.
47. Ps. 25, 3.
48. / loan, 2, 16.
CONFESSIONES — MAKTUK1SIRI
233
De aceea experienţa generală a simţurilor se numeşte, aşa cum s-a spus «pofta ochilor» 49, pentru că funcţia de a vedea, în care întîie-tatea o au ochii, o iau şi celelalte simţuri, prin asemănare, atunci cînd cercetează vreun obiect al cunoaşterii.
(55)
Din acestea, însa, se vede mai cu limpezime ce plăcere şi ce
curiozitate se realizează prin simţuri, pentru că o plăcere însoţeşte lu-
crurile frumoase, armonioase, gustoase, netede, iar curiozitatea de a
încerca lucruri contra acestora nu se produce pentru a încerca o ne-
plăcere, ci din pofta de a încerca şi de a cunoaşte.
Căci ce plăcere ne procură faptul de a vedea într-un cadavru sfî-şiat lucruu de care te îngrozeşti ? Şi totuşi, în orice loc ar zăcea un cada​vru toţi dau fuga ca să se întristeze, ca să pălească. Se tern chiar ca să nu vadă în som acest lucru, ca şi cînd cineva i-ar constrînge să vadă în timp de veghe, sau ca şi cînd i-ar fi convins vreo faimă a frumuseţii.
Tot aşa este şi în celelalte simţuri, pe care ar fi prea mult să le cercetăm. Din acest morb al poftei la spectacole se pun In lumină anu-mite miracole. De aci se purcede la scrutarea lucrurilor ascunse ale na-turii care este exterioară nouă, a căror cunoaştere nu foloseşte la ni-mic şi oamenii nu doresc altceva decît faptul de a şti. De aci purcede ceea ce se caută din aceîaşi scop al ştiinţei perverse prin artele magice. De aci chiar, şi în domeniul religiei, Dumnezeu este ispitit cînd sînt ce-rute semne şi minuni, nu spre a dobîndi vreo sănătaite a cuiva, ci sînt dorite numai din dorinţa de a experimenta.
(56)
în această atît de imensă pădure a curseior şi a primejdiilor,
iată multe lucruri le-am tăiat şi le-am alungat de la inima mea, aşa cum
mi-ai dat să fac, Dumnezeule al mîntuirii mele. Totuşi, am îndrăzneala
să spun — cînd în jurul vieţii noasdre zilnice răsună atît de multe lucruri
de acest gen — deci am îndrăzneala să spun că eu nu sînt făcut atent
de nici un lucru de acest gen spre a privi şi de a prinde cu o deşartă
grijă. Desigur, spectacolele teatrale nu mă mai răpesc, nu mă mai în-
grijesc să cunosc trecerile astreilor şi sufletul meu nu mai caută răspun-
sul umbrelor, iar toate sacramentele nelegiuite le detest. Cu cite unel-
tiri ale sugestiilor nu lucrează vrăjmaşul ca să cer vreodată de la Tine
vreun semn, de la Tine, Doamne, Dumnezeul meu, Căruia îi datorez
uroilul şi simplul serviciu de sclav!
Dar Te rog, pe Tine, împăratul nostru şi pe Ierusaiim, patria simplă, castă, aşa cum departe de mine este acest consimţămînt, aşa să fie me-reu mai departe şi mai departe. Cînd, însă, Te rog pentru sanătatea cuiva, cu totul altul şi mult mai deosebit este scopul intenţiei mele să-mi dai şi-mi vei da cu plăcere să Te urmez cînd faci ceea ce vrei.
49. / loan, 2, 16.
234
FERICITUL AUGUSTIN
(57)
Totuşi, cine poate enumera în cît de rnulte, foarte mărunte şi
de dispreţuit lucruri este ispitită curiozitatea noastră în fiecare zi şi de
cîte ori lumecăm adesea? De cîte ori povestind deşertăciuni, mai întîi
parcă le îngăduim, ca să nu rănim pe cei sHabi, apoi, puţin cîte puţin, le
observăm cu plăcere. Nu mai privesc un cîime care alleargă după un ie-
pure, cînd lucrul se petrece într-un circ, dar pe un ogor dacă tree din
întîmplare, mă distrage, poate şi de la o mare cugetare mă îndreaptă
spre sine acea vînătoare, fără să mă constrîngă să deviez drumul cu
corpul animalului, care mă duce, ci cu îndlinarea inimii şi, dacă nu-mi
atragi repede atenţia, arătîndu-mi slăbiciunea mea sau ca din însăşi pri-
veliştea aceea, făcînd vreo consideraţie, să mă ridic la Tine, sau să dis-
preţuiesc tot spectacollul şi să tree mai departe, rămîn prostit.
Ce să mai zic de faptul că adesea cînd stau acasă, o şopîrlă care prinde muşte sau un păianjen care încurcă în firele sale insectele, care se prind acolo, îmi atrage atenţia ? Oare pentru că aceste vietăţi sînt mici, nu se petrece acelaşi lucru ? Tree de aci la lauda Ta, Creator minu-nait şi Orînduitor ai tuturor lucrurilor, şi de aceea încep să fiu atent. Alt-ceva este să te ridici repede şi altceva este să nu cazi. Şi de astfel de lu​cruri este plină viaţa mea şi singura mea speranţă este desigur mila Ta. Căci atunci cînd inima noastră devine locul unde se concep astfel de lu​cruri şi poartă o mulţime mare de deşertăciuni, atunci sînt întrerupte a-desea şi tulburate rugăciunile noastre în fata Ta, iar cînd îndreptăm gla-sul inimii noastre spre urechile Tale nu ştiu de unde se năpustesc cuge-tări uşuratice şi primejduieşte un lucru aitît de mare.
XXXVI
(58) Oare şi acest lucru îl vom socoti între cele care trebuie dis-
preţuite sau altceva ne va readuce la speranţă, în afară de mila Ta,
pentru că ai început să ne schimbi ? Şi Tu ştii în ce măsură m-ai schim-
bat, Tu Care, la început, m-ai vindecat de pofta de a mă răzbuna, ca să
fii îndurător faţă de toate celelalte nedreptăţi ale mele şi să vindeci
toate bolile mele şi să izbăveşti din stricăciune viaţa mea şi să mă în-
cuhunezi în milă şi cu îndurări şi să umpllu de bunătate pofta mea50, Tu
Care ai înfrînat mîndria mea51 cu teama de Tine şi ai îmblînzit cu jugul
Tău grumazul meu. Şi acum îl port şi este uşor, fiindcă aşa ai făgăduit
şi ai făcut, şi cu adevărat aşa era şi nu ştiam cînd mă temeam să-1 pun
pe gît.
(59) Dar oare, Doamne, Tu Care domneşti fără mîndrie, Tu Care nu
ai stăpîn, oare acest al treilea fel de ispite s-a îndepărtat de mine sau
50. Ps. 102, 3.
51. Matei, 11, 30.
CONFESSIONES — MARTURISIRI
235
poate să înceteze în această întreagă viaţă, anume faiptul de a voi să fii temut şi iubit de oameni nu pentru altceva, ci pentru ca de aici să fie bucurie ceea ce nu este bucurie ? Nenorocită este viaţa şi urîtă este lăudăroşenia! De aci provine faptul, în cea mai mare măsură, că nu Te iubim şi nu ne temem de Tine cu curăţie, şi de aceea Tu Te împotriveşti celor mîndri, iar celor smeriţi le dai har, şi tuni contra ambiţirlor veacu-lui şi se cutremură temeliile munţilor52. Şi în acest mod — deoarece pentru unele îndatoriri ale societăţii umane este necesar să fii iubit şi temut de oameni — duşmanul adevăratei noastre fericiri ameninţă peste tot, răspîndind în laţurile sale «bravo! bravo ! », pentru ca, în timp ce le culegem cu lăcomie, să fim prinşi din lipsă de prevedere şi să luăm bucuria noastră de la adevărul Tău şi s-o punem în înşelăciunea oame-nilor şi să ne placă să fim iubiţi şi temuţi nu pentru Tine, ci în locul Tău, iar în acest mod, făcîndu-ne la fel cu sine, să ne aibă nu pentru armonia dragostei, ci la părtăşia chinului, el care a hotărît să-şi puna lăcaşuil pe vijelie, pentru ca «reci şi întunecaţi, să slujim celui care Te imită pe o cale vicleană şi întortocheată».
Noi însă, Doamne, sîntem turma Ta mica 53, primeşte-ne. Intinde ari-pile Tale, oa să scăpăm sub ele. Tu să fii mărirea noastră, pentru Tine să fim iubiţi şi cuvîntul Tău să fie temut la noi. Aoela care voieşte să fie lăudat de oameni, deşi Tu vl mustri, nu va fi apărat de oameni cînd Tu îl vei judeca, nici nu-1 vor smulge cînd Tu îl vei osîndi. Dar «păcă-tosul nu este lăudat pentru poftele sufletului său şi nici eel ce face strîrri-bătate nu se binecuvintează», ci un om este lăudat pentru vreun dar pe care 1-ai dat lui. Iar acesta se bucură mai mult că este lăudat decît că are darul pentru care este lăudat, chiar şi acesta este lăudat cînd Tu-1 mustri, şi este mai bun acela care a adus laude decît acela care este lău​dat. Căci aceluia i-a plăcut darul lui Dumnezeu văzut la un om, iar aces-tuia i-a plăcut darul omului mai mult decît darul lui Dumnezeu.
XXiXVII
(60) Sîntem încercaţi de aceste ispiitiri în fiecare zi, Doamne, fără de încetare sîntem ispitiţi. Limba omenească este un cuptor zilnic. Ne po-runceşti nouă M şi în acest fell de lucruri cumpătarea. Dă-ne ceea ce po-runceşti şi porunceşte ceea ce vrei. Tu cunoşti acest lucru după suspinul inimii mele şi izvoarele de lacrimi ale ochilor mei55. Căci nu-mi dau sea-ma uşor cît sînt de curăţit de această ciumă şi mult mă tem de cele ascun-se ale mele, pe care ochii Tăi le-au cunoscut, ai mei Insă nu x. Căci în
52. / Petru, 5, 5 | Fac. 4, 6 ; Ps. 17, 14—15.
53. Luca, 12, 32; Ps. 9, 24; 10, 3.
54. Pilde, 27, 21.
55. Ps. 37, 9 ; 89, 8.
56. Ps. 18, 13; 89, 8.
236
FERICITUL AUGUSTUS
alte feluri de ispitiri eu am o putinţă oarecare de a mă cerceta, dar în acest gen nu am aproape nici o posibilitate. Cît de mult am dobîiidit puterea de a înfrîna suftetul meu de la placerile trupului şi de la curio-zitatea zadarnică de a cunoaşte, îmi dau seama attunci cînd sînt lipsit de acele lucruri, fie din propria mea voinţă, fie cînd îmi lipsesc. Căci atunci mă întreb cît de mult sau cît de puţin neplăcut îmi este să nu le am.
In ce priveşte bogăţiile — care sînt dorite spre a servi uneia din aceste trei pofte, sau la două dintre ele, sau tuturor, dacă sufletul nu poate sa-şi dea seama dacă, avîndu-le le dispreţuieşte — pot fi lăsate la o parte, pentru ca sufletul să se cerceteze pe sine.
Iar ca să fim lipsiti de laude şi să nu ne punem la încercare, ce putem face în această privinţă ? Oare trebuie să ducem o viaţă atît de rea şi de pierdută şi de aspră, încît nimeni să nu ne cunoască fără să ne detesite ? Ce nebunie mai mare decît aceasta poate fi exprimată sau imaginată ? Iar dacă lauda obişnuieşte şi trebuie să fie tovarăşul fapte-lor bune şi a•l unei vieţi bune, atunci nu trebuie să fie părăsită nici to-vărăşia ei, nici viaţa buna. Nu pot, însă, să-mi dau seama de lipsa cărui lucru pot fi cu sufletul liniştit sau trist decît atunci cînd îmi lipseşte.
(61) Ce să-Ţi mărturisesc Tie, Doamne, în acest gen de ispitiri? Ce, decît că sînt desfătat de laude ? Dar mă simt desfătat mai mult de adevăr decît de laude. Căci, dacă mi s-ar propune să prefer să fiu furios, sau să greşesc în toate lucrurile şi să fiu lăudat de toţi oamenii, sau să fiu statornic şi foarte sîgur în adevăr şi să fiu criticat de toţi, ştiu ce as alege. Totuşi, nu as vrea ca votul unei guri străine să-mi sporească bucuria vreunui bun. Dar o sporeşte, recunosc, şi nu numai atît, dar şi critica o micşorează.
Şi cînd sînt tulburat de această nenorocire, pătrunde în mine o dez-vinovăţire, care, cum este, Tu o ştii , Dumnezeule, căci mă face nesi-gur. Căci, deoarece ne-ai poruncit nu numai cumpatarea, adică de la ce fel de lucruri să ne abtinem dragostea, ba chiar şi dreptatea, adică în-cotro s-o îndreptăm, şi nu ai voit ca numai Tu să fii iubit de noi, ci şi aproapele nostru, adesea mi se pare că mă simt desfătat de lauda celui care înţelege bine, şi iarăşi mă simt trist de răul lui cînd îl aud ca cri-tică fie ceea ce nu cunoaşte, fie ceea ce este bun.
Căci mă şi întristez uneori de laudele meie, cînd la mine sînt lău-date sau acele lucruri care mie îmi displac sau sînt lăudate bunuri mai mici şi de puţină importanţă şi sînt preţuite mai mult decît ar trebui să fie. Dar, iarăşi, de unde ştiu dacă eu sînt în acest mod mişcat pentru
CONFESSIONES — MARTURISIRI
237
faptul că eu nu vreau ca acela care mă laudă să fie în neînţelegere cu mine cînd este vorba despre mine, nu fiindcă as fi impresionat de folo-sul lui, ci fiindcă aceleaşi bunuri care-mi piac mie îmi sînt mai placute cînd sînt plăcuite şi altuia ? Căci într-un fel nu eu sînt lăudat, cînd părerea mea despre mine nu este lăudata, deoarece sau sînt lăudate acele lucruri care nu-mi plac sau sînt lăudate mai mult acelea care-mi plac mai puţin. Aşadar, oare sînt nesigur de mine însumi ?
(62)
Dar iată, o, Adevăr, că în Tine trebuie să fiu mişcat, nu de lau-
dele meie, din cauza mea, ci pentru folosul aproapelui. Şi nu ştiu dacă
eu sînt aşa. îmi sînt mai puţin cunoscut în această privinţă eu însumi
decîit eşti Tu mie. Te rog fierbinte, Dumnezeul meu, arătă-mă pe mine
însumi pentru ca să mărturisesc fraţilor mei, care se vor ruga pentru
mine, ce răni am descoperit în mine însumi. Iarăşi, mai cu atenţie, mă
întreb dacă în laudele care mi se aduc sînt impresionat mai mult de fo​
losul aproapelui, de ce sînt impresionat mai puţin decît atunci cînd un
altul este criticat mai pe nedrept decît eu însumi ? De ce eu sînt mai
mult mişcat de acea ocară care este îndreptată împotriva mea mai mult
decît de aceea care se aruncă contra altuia, în fata mea, cu aceeaşi ne-
dreptate ? Oare şi lucrul acesta nu-1 cunosc ? Oare chiar acest lucru
mai rămîne ca să mă amăgesc57 eu pe mine însumi şi să nu spun în
fata Ta adevărul, în inima şi în limba mea ? îndepartează, Doamne, de
la mine această nebunie, ca nu cumva gura mea să-mi fie mie «Untde-
lemnul58 păcătosului, spre a unge capul meu» 59.
XXXVIII
(63)
«Sărac şi sărman sînt eu»eo şi sînt mai bun cînd, în ascuns,
nu-mi plac mie însumi şi caut mila Ta, pînă să se împlinească lipsa mea
şi să se desăvîrşească pînă la pacea pe care nu o cunoaşte ochiul celui
mîndru. Totuşi numai vorbirea care iese din gura noastră şi faptele
noastre, care sînt cunoscute de oameni, conţin o ispitire foarte pericu-
loasă, provenind de la dragostea de laudă, care, în vederea unei distinc-
ţii personale, culege voturile cerşite. Ispiteşte şi cînd eu o mustru la
mine, persista chiar faptului că este mustrată. Omul se laudă cu şi mai
multă deşertăciune că dispreţuieşte gloria şi de aceea nu se mai laudă
pentru însuşi dispreţul de glorie, căci atunci cînd se laudă nu dispre-
ţuieşte lauda.
57. loan, 3, 21.
58. Gal. 6, 3.
59. Ps. 140, 5.
60. Ps. 108, 21.
238
FERICITUL AUGUSTIN
XXXIX
(64)
înlăuntru, chiar înilăuntru este un alt rău în acelaşi fel de ispi-
tire, prin care devin deşerţi aceia care-şi plac lor înşişi pentru ei înşişi,
deşd alltora, fie că nu le plac, fie că le displlac şi nu le pasă să pJacă
altora. Dar plăcîndu-şi lor înşişi, îţi displac Tie mult, nu nupiai că soco​
tesc cele care nu sînt bune că sînt bune, dar pentru că socotesc că bu-
nurile Tale sînt ale lor, sau că sînt ale Tale, dar pentru meritele lor, sau
chiar socotesc că provin din haruil Tău, dar nu se bucură cu toţii, ci in-
vidiază pe alţii cînd văd ca-ll au. In toate aceste primejdii şi în pericole
de acest fel ;şi în munci de acest fel vezi tremurul inimii mele şi simt că
rănile mele sînt vindecate mai repede de Tine, decît să mi se producă.
XL
(65)
Unde nu ai mers Tu cu mine, Adevărule, arătîndu-mi de ce să
mă feresc şi ce să doresc, cînd spre Tine îndreptam smeritele mele pri-
viri, cum puteam şi îţi ceream sfatul ?
Am străbătut lumea din afară cu simţurile trupullui, atît cît am pu-tut, şi mi-am îndreptat atenţia la viaţa trupului meu din mine şi la sim-ţurile mele. De aci am intrat în locurille retrase ale memoriei mele, în nenumăratele întinderi pline, în minunate moduri, de bogăţii fără nu-măr şi le-am luat în considerare şi m-am temut şi nu am putut să deose-besc nimic din aceO.e lucruri fără Tine, şi am văzut că nici unul din aceste lucruri nu eşti Tu.
Şi nu eram eu însumi descoperitorul, eu care am străbătut totul şi am încercat să le disting şi să le preţuiesc pe fiecare după valoarea lui. Pe unele le-am primit de la simţurile care mi le anunţau şi le-am înfcre-bat şi am simţit altele care erau amestecate cu mine însumi, şi am deo-sebit pe vestitorii înşişi şi le-am enumerat şi le-am luat în considerare pe unele în nemărginitele comori ale memoriei metle, pe unele le-am numit în ascuns, pe altele le-am tras afară. Şi iarăşi nu eram eu însumi cînd făceam aceste lucruri, adică nu era puterea mea cu care făceam acest lueru, şi ea însăişi nu erai Tu, pentru că Tu ©şti lumină permanentă pe care o întrebam despre toate dacă existau, ce erau, cît preţ trebuia să li se acorde, şi Te auzeam cînd mă îmvăţai şi îmi porunceai. Şi ade-sea fac acesit lucru şi acest lucru mă desfată şi de la acţiunile impuse de nevoie, atît cît pot să mă recreez, dau fuga la această plăcere. Şi nu în toate aceste lucruri, pe care le parcurg întrebîndu-Te, aflu un loc sigur pentru sufletul meu ca în Tine, în care să se stingă toate simţi-
CONFESSIONES — MARTUBISIKI
239
rile mele împrăştiate şi să nu se mai îndepărteze ceva din mine. Şi uneori mă introduci într-o simţire cu totul neobişnuită, îrilăuntru la un fel de nu ştiu ce dulceaţă, care dacă s-ar realiza în mine ar fi ceva ce nu ştiu, ceea ce nu ar fi această viaţă. Dar recad şi sînt ţinut de ele şi plîng, şi tare sînt ţinut de ele. De atîtea suferinţe este în stare povara obişnuinţei! Aici pot să fiu şi nu voiesc, acolo vreau să fiu şi nu pot, încît sînt vrednic de plîns şi aici şi acolo.
XUI
(66)
De aceea, am luat în considerare suferimţele păcatelor mele
într-o întreită dorinţă şi am invocat dreapta Ta spre mîntuirea mea.
Căci am văzut strălucirea Ta cu inima rănită şi, lovit, am zis : cine poate
să ajungă pînă acolo ? «Am fost lepădat de la fata ochilor Tăi»61. Tu
eşti adevărul Care prezidezi deasupra tuturor lucitirilor. Dar eu, din
cauza lăcomiei mele, nu am voit să Te pierd, dar cu Tine am voit să
posed minciuna, aşa cum nimeni nu voieşte să rostească atît de mult
minciuna, încît el însuşi să nu ştie ce este adevărat. Şi în acest mod
Te-am pierdut, pentru că Tu nu voieşti să stăpîneşti împreună cu
miinciuna.
XLII
(67)
Pe cine aiş putea găsi care să mă îrrnpace cu Tine ? Oare ar tre-
bui să mă rog îngerilor ? Cu ce rugaciune ? Cu ce taine ? Mulţi, încercînd
să se întoarcă la Tine şi neputînd să facă acest lucru prin ei înşişi, aşa
cum aud, au încercat aceste lucruri şi au căzut în dorinţa unor curioase
viziuni şi au fost socotiţi demni să aibă iluzii. Căci, deşi Te căutau prin
măreţia doctrinei, umflîndu-şi pieptul, în loc să-1 bată, şi prin asemăna-
re cu inimile lor şi-au adus ca uneltitoare şi aliate iîngîmfării lor pute-
rile62 acestui văzduh, de care să fie înşelaţi prin puteri magice, căutau
un mijlocitor prin care să fie curăţiţi şi nu era : «Căoi era diavolul, pre-
făcîndu-se în înger al luminii» ^, Şi mult a tras în laţ trupul lor eel în-
gîmfat, pentru că el însuşi nu avea trup de carne.
Căci aceia erau muritori şi păcătoşi, Tu, însă, Doamne, cu Care ei încercau să se îmipace cu mîndrie, eşti nemuritor şi fără de păcat. Mij-locitorul între Dummezeu şi oameni trebuia să aibe ceva asemănător cu Dumnezeu şi ceva asemănător cu oamenii, pentru ca nu cumva, şi într-o
61. Ps. 30, 23.
62. Et. 2, 2.
63. // Cor. 11, 14.
240
FERICITUL AUGUSTIN
privinţă, şi în alta, asemănaţi fiind cu oamenii, să fie departe de Dum​nezeu sau, în amîndouă părţile fiind asemănători lui Dumnezeu, să fie departe de oameni şi în acest mod să nu fie mijlocitorM. Aşadar acel mincinos mijlocitor de care, prin judecăţile Tale ascunse, îngîmfarea merită să fie înşelată, are un singur lucru comun cu oamenii, anuine păcatul, iar celălalt lucru vrea să pară că-1 are acum cu Dumnezeu, pen​tru ca, deoarece nu este acoperit cu stricăciunea trupului, să se arate nemuritor. Dar «pentru că plata păcatului este moartea»65, are acest lucru comun cu oamenii, pentru ca de aici să fie osîndit la moarte.
XLIII
(68) Dar adevăratul Mijlocitor, pe Care, prin milostivirea Ta cea
ascunsă, L-ai arătat şi L-ai trimis oamenilor, pentru ca, prin pilda Lui,
oamenii să-nveţe smerenia, Acel Mijlocitor între Dumnezeu şi oameni,
omul Iisus Hristos, a apărut între păcatoşii muritori şi Nemuritorall eel
drept, muritor ca şi oamenii, drept cu Dumnezeu, pentru ca, fiindcă pla​
ta dreptăţii este viaţa şi pacea, prin dreptatea unită cu Dumnezeu să
înlăture moartea neevlavioşilor justificaţi pe care a voiţ s-o aibă co-
mună cu ei. Acesta a fost arătat vechilor sfinţi pentru ca în acest mod
ei înşişi, prin credinţa patimirii viitoare a Lui, aşa cum noi prin credinţa
patimirii Lui trecute, să fie mîntuiţi. Intru atît cît a fost om, a fost mij​
locitor, dar întrucît a fost Cuvînt, nu a fost mijlocitor, fiindcă a fost
deopotrivă cu Dumnezeu şi Dumnezeu la Dumnezeu şi împreună unul
Dumnezeu.
(69) Cît de mult ne-ai iubit, bunule Părinte, Tu «Care nu ai cruţat pe
însuşi Fiul Tău, ci pentru noi păcătoşii L-ai dat morţii» 6B. Cît de mult
ne-ai iubit pe noi, pentru care «E1, nu răpire socotind a fi întocmai cu
Tine, S-a smerit pîna la moartea pe cruce, Ei singur 67 liber între morţi,
avînd puterea de a-şi pune sufletul Său68 şi de a-1 lua iarăşi aici, pentru
a fi înaintea ochilor Tăi biruitor şi victimă, şi de aceea învingător,
fiindcă a fost victimă în fata Ta, pentru noi a fost preot şi jertfă, şi de
aceea a fost preot fiindcă a fost jertfă, făcîndu-ne pentru Tine din
servi — fii, născîndu-Se din Tine, nouă slujind. Pe buna dreptate, nă-
dejdea mea tare este pusă în El, căci prin El vei vindeca toate slăbiciu-
64. / Tim. 2, 5.
65. Rom. 6, 23.
66. Rom. 8, 32.
67. Fil. 2, 6, 8.
68. Ps. 87, 6 i loan, 10, 18
CONFESSIONES — MARTURISIRI
241
nile mele, prin El, Care stă de-a dreapta Ta şi Te roagă pentru noi, căci în alt fel m-ar cuprinde deznădejdea. Căci multe şi mari sînt slăbiciu-nile mele, dar mai mare este vindecarea venită de la Tine. Am fi putut crede că Cuvîntul Tău este departe de unirea cu omul şi să pierdem spe-ranţa cu privire la noi, dacă nu s-ar fi făcut trup şi nu a fi locuit printre noi69.
(70) Inspăimîntat de păcatele mSe şi de mărimea nenorocirii mele, frămintaisem în inima mea şi plănuisem să fug în sigurătate, dar m-ai oprit şi m-ai întărit, zicînd: «De aceea Hristos a murit pentru toţi, pen​tru ca cei care viază să nu mai vieze loruşi, ci Aceluia Care a murit pentru ei»70. Iată, Doamne, eu arunc la Tine grija mea, ca să trăiesc, şi voi «considera cele minunate ale legii Tale» 71. Tu cunoşti nepricepe-rea şi slăbiciunea mea. învaţă-mă şi vindecă-mă. Acel «Unic Fiu al Tău, în Care sînt ascunse toate vistieriile înţelepciunii şi cunoştinţei» m-a răscumpărat cu sîngele Său. Să nu mă ocărască cei mîndri pentru că meditez la preţul răscumpărării mele şi mănînc şi beau şi-1 impart şi, sărac, doresc să mă satur din El între aceia care mănîncă şi se satură şi «Vor lăuda pe Domnul cei ce-L caută»72.
69. loan, 1, 14.
70. // Cor. 5, 15.
71. Ps. 118, 18.
72. Col. 2, 3; Ps. 2, 130.
16 — Confessiones
CARTEA A UNSPREZECEA
(1)
Oare, Doamne, cînd veşnicia este a Ta, nu cunoşti cele ce-Ţi
spun, sau ceea ce se petrece în timp vezi numai în timp ? Aşadar, de ce
Iţi mai spun istoriile atîtor lucruri? Desigur, nu ca prin ele să le cu​
noşti, ci eu îndemn simţirile mele fata de Tine şi faţă de cei care citesc
cele ce scriu, pentru ca toţi să zicem : «Mare este Domnul1 şi lăudat
foarte». Am zis şi voi zice : din dragoste pentru dragostea Ta fac acest
lucru. Căci ne şi rugăm şi Adevărul zice : «Ştie Tatăl vostru de ce aveţi
,nevoie mai înainte ca să. cereţi voi de la El» 2. Aşadar, îţi deschidem sta-
rea inimii noastre şi-Ţi mărturisim necazurile noastre şi cerem milele Tale
pentru noi, ca să ne eliberezi cu totul, aşa cum ai început, ca să încetăm
de a mai fi nefericiţi în noi şi să Te fericim, pentru că ne-ai chemat, ca să
fim săraci cu duhul ,şi blînzi şi ca cei ce plîng, şi înfometaţi şi însetaţi de
dreptate şi milostivi şi cu inimă curată şi făcători de pace 3.
Iată, Ţi-am expus multe lucruri, ceea ce am putut şi ceea ce am voit, fiindcă Tu ai voit mai înainte ca sa-Ţi mărturisesc Tie «Domnul Dumne-zeul meu, căci eşti bun, pentru că mila Ta este în veci» 4.
JI
(2)
Dar cînd voi putea cu limba condeiului să vestesc toate îndemnu-
rile Tale şi toate înfricojşăriile Tale, mîngîierile şi călăuzele prin care
m-ai dus să predic Cuvîntul Tău şi taina Ta şi s-o împărtăşesc poporu-
lui Tău ? Şi, dacă pot să vestesc aceste lucruri în sir, picăturile timpu-
rilor sînt scumpe pentru mine.
De mult sînt aprins de dorul de a cugeta în legea Ta şi în ea să mărturisesc ştiinţa şi nepriceperea mea, începuturile iluminării Tale şi rămăşiţele întunericului meu, pînă cînd slăbiciunea va fi nimicită de putere. Şi nu vreau ca orele să se scurgă în alte preocupări, ore pe care le găsesc libere de la preocupările spirituiui şi de la s•Lujirea pe care o datorăm oaimenilor şi pe care nu o datorăm şi totuşi o dăm.
1. Ps. 94, 4.
2. Matei, 6, 8.
3. Matei, 5, 3—9.
4. Ps. 117, 1—2.
CONFESSIONES — MÂRTURISIRI
243
(3)
Doamne, Dumnezeul meu, ascultă rugăciunea mea 5.
Şi mila Ta să audă dorinţa mea, căci nu numai pentru mine cloco-teşte, ci voieşte să fie de folos iubirii frăţeşti. Şi vezi că aşa este în ini-ma mea. Să-Ţi jertfesc Tie servirea cugetului meu şi a limbii mele, şi dă-mi ce să-Ţi dăruiesc «Că sărac şi lipsit sînt eu» 6, Tu e•şti bogat faţă de toţi care Te cheamă pe Tine, Tu Care fără de grijă porţi grija noas-tră7. Curăţă de toată îndrăzneala şi de toată minciuna buzele mele cele din afară şi cele dinlăuntru. Scripturile Tale să fie bucuriilie mele curate, să nu mă înşel şi să nu înşel pe alţii în ele. Doamne, ascultă şi ai mila, Doamne Dumnezeul meu, lumina orbilor şi puterea celor slabi care văd tăria celor puternici, auzi sufLetul meu şi auzi-1 cînd strigă din adînc8. Căci dacă urechile Tale nu sînt şi în adînc, unde vom merge? Către cine vom striga ? «A Ta este ziua şi a Ta este noaptea» 9. La sem-nul Tău momentele zboară. Dăruieşte de aci timp pentru meditaţiile noastre asupra ascunziişurilbr legii Tale, şi să nu o închizi celor care bat. Căci nu în zadar ai voit să fie scrise tainele ascunse a'Ie atîtor pa-gini, şi nu lîki zadar acele păduri au cerbii lor care se rettrag în ele, se întăresc, se plimbă, pasc, se culcă şi rumegă10. O, Doamne, desăvîrşeş-te-mă şi descoperă-mi-le ! Iată glasul Tău este bucuria mea, glasul Tău este deasupra belişugului plăcerilor. Dă-mi ce să iubesc, căci iubesc. Căci şi iubirea Tu mi-ai dat-o. Să nu părăseşti darurile Tale şi să dis-preţuieşti iarba Ta care este însetată. Fie să mărturisesc Tie ceea ce voi afla în cărţile Tale şi să aud «glasul laudei» şi să Te sorb şi «să spun minunile legii Tale» u, de la început, în care ai făcut cerul şi pă-mîntul, pînă Ja stăpînirea cea veşnică cu Tine a sfintei Tale cetăţi.
(4)
Doamne, ai mila de mine şi mă auzi în dorinţa mea. Căci so-
cotesc că nu doreşte ceva de pe pămînt, nici aur şi argint, nici pietre
preţioase sau haine împodobite, sau onoruri, sau puteri, sau plăcerile
trupului şi nici cele trebuincioase trupului şi vieţii acesteia a călătoriei
noastre, care sînt puse în fata noastră, care căutăm împărăţia işi drep-
tatea Ta i2.
Vezi, Dumnezeul meu, de unde este dorinţa mea. «Cei nedrepţi mi-au spus desfătările lor, dar nu cum este legea Ta, Doamne» 13. Iată de unde este dorinţa mea, Doamne. Vezi, Tata, priveşte, vezi şi aprobă, şî fă ca, în fata milei Tale, să găsesc har înaintea Ta, pentru ca mie, care
5. Ps. 60, 1.
6. Ps. 85, 1.
7. Rom. 10, 12.
8. Ps. 129, 1.
9. Ps. 73, 17.
10. Ps. 20, 9.
11. Ps. 25, 7; 118, 18.
12. Matei, 6, 33.
13. Ps. 118, 85.
244
FERICITUL AUGUSTIN
bat, să mi se deschidă cele mai dinlăuntru ale cuvîntărilor Tale. Te rog, pe Domnul nostru Iisus Hristos, Fiul Tău, «bărbat al dreptei Tale» l4, Fiul omului, pe Care L-ai întărit ca Mijlocitor al Tău, Mijlocitor între Tine şi noi, prin Care Tu ne-ai căutat pe noi, dar ne-ai căutat ca să Te cău-tăm pe Tine, Cuvîntul Tău, prin Care ai făcut toate, printre care şi pe mine, Te rugăm pe singurul Tău Fiu 15, prin Care ai chemat la adopţiune poporul credincioşilor, printre care şi pe mine. Te rog fierbinte pe El «Care şade la dreapta Ta» l6 şi Te roagă pentru noi, «în Care sînt ascunse toate vistieriile întelepciunii şi ale cunoştinţei» 17. Aceste vistierii le caută în cărţile Tale. Moise a scris despre El: Aoest lucru îl spune El, acest lucru îl spune Adevărul.
Ill
(5)
Să aud şi să înţeleg cum, la început, ai făcut cerul şi pămîntul18.
A scris acest lucru Moise, a scris şi s-a dus, a trecut de aici la Tine şi
acum nu mai este înaintea mea, căci dacă ar fi 1-aş reţine şi 1-aş ruga şi
1-aş implora pentru Tine, ca să-mi dezvăluie aceste lucruri, şi as pune
urechile mele la sunetele care ar ieşi din gura lui şi, dacă ar vorbi în
limba ebraică, în zadar ar lovi auzul meu şi nimic de acolo nu ar atinge
mintea mea, dar dacă ar vorbi latineşte, as şti ce zice. Dar de unde as şti
ca spune adevărul ? Căci dacă as şti acest lucru, oare 1-aş şti de la el ?
In orice caz, înlăuntrul meu, în casa cugetului meu, Adevărul. fără să
fie evreu sau grec sau latin sau de alt neam, fără organele gurii şi ale
limbii, fără sunetul silabelor, mi-ar zice : «Spune adevărul» şi eu, pe loc,
cu încredere, as zice acelui om al Tău : «Adevăr grăieşti».
Aşadar, deoarece nu pot să-1 întreb, pe Tine, Adevăr, de care el fiind plin a spus adevărul, Te rog, Dumnezeul meu, iairtă-mi19 păcatele, şi Tu Care ai dat acelui rob al Tău să spună aceste lucruri, dă-mi şi mie să le înţeleg.
IV
(6)
Iată, se vă-d cerul şi pămîntul, şi strigă că au fost create, căci
se schimbă şi variază. Dar în ceea ce nu s-a făcut şi totuşi există, nu
există ceva care să nu fi fost mai înainte. Faptul acesta însemnează a se
schimba şi a varia.
Mai s/trigă că nu ele însele s-au făcut: «De aceea existăm, fiindcă am fost făcute, aşadar nu existam mai înainte de a exista ca să ne putem face noi pe noi înşine». Şi glasul celor care zic acestea este însăşi dovada.
14. Ps. 79, 13.
15. Gal. 4, 5.
16. Rom. 8, 34.
17. Col 2, 3.
18. Fac. 1, 1.
19. lov. 14, 16.
CONFESSIONES — MARTURISIRI
245
Aşadar Tu, Doamne, le-ai creat, Tu Care eşti frumos, căci ele sînt frumoase, Care eşti bun, căci ele sînt bune, Care exişti, căci ele există. Dar nu sînt atît de frumoase, nici atît de bune, nici nu sînt aşa cum eşti Tu, Făcătorul lor, cu Care comparate nu sînt nici frumoase, nici bune, nici nu există. Ştim acestea şi mulţumim Tie, ştim că cunoştinţa noastra comparată cu cunoaşterea Ta este nepricepere.
V
(7)
Cum ai creat cerul şi pămîmtul, care a fost maşina atît de mare
a lucrării Tale ? Căci nu le-ai făcut ca un artist care formează un corp
dintr-un alt corp, după socotinţa sufletului care poate să dea orice forma
pe care o vede el însuşi cu un ochi lăuntric — şi de unde ar avea el
aceasta putere dacă nu prin faptul că Tu ai creat-o ? — şi impune o
forma unui lucru care există deja şi are această forma în sine, ca să fie,
aşa cum dă forma pămîntului sau pietrei sau lemnului sau aurului sau
oricărui gen de materie de acest fel. Şi de unde ar fi acestea, dacă Tu
nu le-ai fi rînduit ? Tu ai făcut un trup pentru meşter, Tu ai creat sufle-
tul care porunceşte membrelor, Tu ai făcut materia din care el face ceva,
Tu ai făcut talentul prin care să ia meşteşugul şi să vadă înlăuntru ce
să facă în afară, Tu i-ai dat simţul corpului prin mijlocirea căruia să
treacă de la suflet la materie lucrul pe care-1 face şi să vesteasca sufle​
tului ce a făcut, pentru ca sufletul să cerceteze adevărul, care-1 supra-
veghează dacă lucrul a fost bine făcut.
Te laudă toate acestea pe Tine, Creatorul tuturor. Dar Tu cum le faci ? Cum ai făcut, Dumnezeule, cerul şi pămîntul ? 20 în orice caz nu în cer şi nu pe pămînt ai făcut cerul şi pămîntul, şi nici în aer sau în apă, căci şi aceste elemente apartin de cer şi de pămîrut, şi nu în toată lumea ai făcut toată lumea, căci nu era un loc unde să existe mai înaiinte de a se face ca să existe.
Şi Tu nu ţineai cu mîna ceva, din care să creezi cerul şi pămîntul, căci de unde Ţi-ar fi venit lucrul ipe care nu-1 făcuseşi Tu, pentru ca din el să faci ceva ? Căci ce lucru există în afară de faptul că Tu exişti ?
Aşadar, ai zis şi s-au făcut, şi prin cuvîntul Tău le-ai făcut.
VI
(8)
Dax cum ai zis ? Oare în acel mod în care s-a produs voce din
nor, zicînd : «Acesta este Fiul Meu iubit» ? 21 Căci acea voce s-a făcut,
a trecut, a început şi s-a sfîrşit. Au sunat silabele şi au trecut, a doua
după cea dintîi, a treia după cea de a doua şi apoi după aceea în sir, pînă
20. Ps. 32, 9, 6.
21. Mafei, 3, 17 şi 17, 5.
246
FERICITUL, AUGUSTIN
cînd a venit ultima după celelalte şi tăcerea după ultima. Deunde este limpede şi lămurit că o mişcare a creaturii Tale a exprimat-o servind voinţei Tale veşnice, ea fiind trecătoare. Şi aceste cuvinte ale Tale, fă-cute la timp, urechea din afară le-a vestit minţii înţelepte, a cărei ure-che lăurutrică este îndreptată spre Cuvîntul Tău eel veşnic. Dar mintea a comparat aceste cuvinte care sunau la timp cu Cuvîntul Tău eel veş-nic, în tăcere, şi a zis : «Este altceva, este cu totul altceva. Acestea sînt dejparte, mai jos de mine şi nu sînt, fiindcă fug şi tree, dar Cuvîntul Dumnezeului meu de deasupra mea rămîne în veac» 22.
Dacă, deci, prin cu•vinte care răsună şi tree ai zis să fie creat cerul şi pamîntul, iar în acest mod ai făcut cerul şi pămîntul, exista deja o creatură corporală înaintea cerului şi a pămîntului, prin ale cărei miş-cări temporale acel glas a străbătut în mod temporal. Dar nu exista nici un corp înaintea cerului şi a pămîntului sau dacă exista, acest lucru îl făcuseşi fără un glas trecător, pentru ca de acolo să faci glasul trecător prin care să zici ca să se facă cerul şi pămîntul. Căci orice ar fi fosit acel lucru din care să se facă această voce, dacă nu ar fi fost făcut de Tine, nicidecum nu ar exista. Aşadar, ca să se facă corp, de unde să poată fi făcute aceste cuvinte, prin ce cuvînt ai exprimat aceasta ?
VII
(9) Aşadar ne chemi ca să înţelegem Cuvîntul, Care este Dumnezeu la Tine, Care eşti Dumnezeu, Care din veşnicie este rostit şi prin El toa-te se spun în veşnicie. Căci nu se sfîrşeşte ceea ce se spunea şi se pro-nunţă altceva, pentru ca să poată să fie spuse toate, ci toate sînt spuse deodată şi în veşnicie căci altfel ar fi timp şi schimbare şi nu ar fi o adevărată veşnicie şi nici o adevărată nemurire.
Acestea le-am cunoscut, Dumnezeul meu, şi-Ţi mulţumesc Tie23. Le-am cunoscut, îţi mărturisesc Tie, Doamne, şi cu mine le-a cunoscut şi le binecuvintează acela care nu este nerecunoscator faţă de adevarul eel sigur. Am cunoscut, Doamne, am cunoscut că întrucît nu exista ceea ce era şi exista ceea ce nu era, întru atît moare şi se naşte. Nimic din Cuvîntul Tău nu lasă eeva, nimic nu urmează, pentru că El este cu ade-vărat nemuritor şi veşnic. Şi, de aceea, prin acest Cuvînt, Care îţi este împreună veşnic, în acelaşi timp şi în veşnicie, grăieşti toate cele ce zici şi se face orice zici să se facă. Şi nu faci în alt mod decît zicînd, to-tuşi nu în acelaşi timp şi nici nu sînt eterne toate pe care le crezi zicînd.
22. 7s. 40, 8.
23. / Cor. 1, 4.
CONFESSIONES — MARTURISIRI
247
VIII
(10) De ce Te rog, Doamne, Dumnezeul meu? Oricum le văd, dar cum să le explic nu ştiu, nu ştiu decît faptul că tot ceea ce începe să fie şi încetează de a mai fi, atunci începe să existe şi încetează de a mai exista cînd se cunoaşte că a trebuit să înceapă sau să înceteze în eterna raţiune, în care nimic nu începe, nici nu încetează. Este însuşi Cuvîntul Tău, Care este şi Inceput24, pentru că ne şi vorbeşte nouă. Aşa o spune în Evanghelie prin mijlocirea trupului, iar acest lucru a sunat în afară, în urechile oamenilor, pentru ca să fie crezut şi căutat şi aflat în eter-nul adevăr, unde un singur şi bun Invăţător învaţă pe toţi discipolii25.
Acolo aud vocea Ta, Doamne, cînd îmi spune că acela ne vorbeşte nouă care ne învaţă, dar acela care nu ne învaţă, chiar dacă vorbeşte, nu ne vorbeşte nouă. Dar cine ne învaţă dacă nu Adevărul neschimbat ? Căci chiar atunci cînd ni se atrage atenţia printr-o creatură supusă schimbării, sîntem duşi la Adevărul nesupus schimbării, unde cu ade-vărat învăţăm, cînd stăm şi-L auzim pe El, şi «ne bucurăm cu mare bu-curie pentru glasul soţului» 26, care ne redă acolo de unde am venit. Şi de aceea este «început», căci dacă nu ar rămîne cînd rătăcim, nu ar mai fi Acela la Care să ne întoarcem. Cînd însă ne întoarcem de la gre-şeală, în orice caz ne întoarcem cunoscînd, dar, ca să cunoaştem, ne în-vaţă că este «începutul» şi că ne vorbeşte nouă.
(11) In acest «început», Dumnezeule, ai făcut cerul şi pămîntul, prin Cuvîntul Tău, prin Fiul Tău, [prin Puterea Ta, prin înţelepciunea Ta, prin Adevărul Tău, în mod minunat zicînd şi în mod minunat făcînd. Cine va înţelege ? Cine va povesti ? Ce este lucrul care mă lumineaza une​ori şi loveşte inima mea fără a o răni ? Mă şi îngrozesc, dar capăt şi în-drăzneală. Mă îngrozesc, întrucît sînt deosebit de acest lucru necunos-cut, prin curaj, întruoît îi sînt asemenea. înţelepciunea, înţelepciunea însăşi este aceea care mă lumineaza uneori împrăştiind norul meu, care iarăşi mă cuprinde cînd mă părăsesc puterile din cauza întunericului şi a grămezii păcatelor mele, pentru că în aşa mod s-a «Stins întru sărăcie puterea mea» 27, încît nu mai pat îndura binele meu, pînă cînd Tu, Doam​ne, Care «Te-ai făcut binevoitor faţă de toate fărădelegile mele», vei judeca «Toate slăbiciunile mele», pentru că vei răscumpăra «din strică-ciune viaţa mea» şi mă vei încununa «cu milă şi cu îndurări» şi vei um-ple «cu bunătăţi pofta mea», pentru că «se vor înnoi tinereţile mele ca
24. loan, 8, 25.
25. Mate/, 23, 8.
26. loan, 3, 29.
27. Ps. 30, 10.
248
FERICITUL AUGUSTIN
ale vulturului» 28, «căci prin nădejde am fost mîntuiţi» şi aşteptăm «cu răbdare făgăduinţele Tale» 29. Să Te audă şi înlăuntrul său acela care poaite. Eu cu credinţă voi striga după spusa Ta : «Cîtt s-au mărit lucru-rile Tale, Doamne ! Toate cu înţelepciune le-ai făcut!»30 Şi ele sînt «lnceputul» şi în acel «început» ai făcut cerul şi pămîntul.
X
(12)
Iată, nu sînt oare plini de vechimea greşelii lor aceia care zic :
«Ce făcea Dumnezeu înainte de a crea cerul şi pămîntul ?» Căci, dacă nu
făcea nimic, zic ei, şi nu lucra, de ce nu a fost aşa şi de aci înainte, aşa
cum înainte S-a reţinut de la orice lucrare ? Căci dacă vreo mişcare no-
uă s-a produs la Dumnezeu şi o nouă vodnţă s-a produs, ca să creeze
creatura, pe care nu o crease niciodată mai înainte, cum poate fi o ade-
văra•tă eternitate acolo unde se naşte o voinţă care nu există ?
Căci voinţa lui Dumnezeu nu este creatură, ci exista înaintea crea-turii, căci nu s-ar putea crea ceva dacă mai înainte nu ar exista voinţa Creatorului. Aşadar, voinţa lui Dumnezeu tine chiar de substanţa Lui. Iar dacă s-a născut ceva în substanţa lui Dumnezeu, care ceva nu exista mai înainte, nepotrivit cu adevărul, se zice că acea substanţă este eternă. Iar dacă era eternă voinţa lui Dumnezeu ca să fie o creatură, de ce crea​tura nu este şi ea eternă ?
XI
(13)
Aceia care spun aceste lucruri, încă nu înţeleg, o Tu, înţelep​
ciune a lui Dumnezeu 31, Lumina minţilor, încă nu înţeleg cum se creează
cele ce se fac prin Tine şi în Tine şi încearcă să ştie cele veşnice, iar
inima lor pînă acum zboară în mişcările lucrurilor trecute şi viitoare şi
pîna acum este deşartă32.
Cine va tine inima lor şi o va opri ca să stea puţin şi niţel la strălu-cirea eternităţii, care stă mereu, s-o compare cu timpurile care nu se opresc niciodată, să vadă că nu se poate compara, să vadă că lungul timp nu se poate face lung decît din multe mişcări care tree, care nu se pot extinde în acelaşi timp, dar că în eternitate nimic nu trece, ci totul este prezent, şi să vadă că tot trecutul este alungat de viitor şi că tot viitorul decurge din trecut şi că tot trecutul şi viitorul este creait şi decurge din Acela Care este mereu prezent ? Cine va tine inima omului ca să stea şi să vadă cum, stînd, eternitatea, care nu este nici viitoare, nici trecuta, orînduieşte timpurile trecute şi viitoare ?
28. Ps. 102, 3—5.
29. Rom. 8, 24—25.
30. Ps. 103, 25.
31. EL 3, 10.
32. Ps. 5, 10.
CONFESSIONES — MARTURISIRI
249
Oare «mîna mea poate să facă acest lucru» 33, sau mîna gurii mele face prin vorbe un lucru atît de mare ?
XII
(14)
Iată, dau un răspuns aceluia care zice : «Ce făcea Dumnezeu
înainte de a face cerul şi pămîntul ?»
Dau nu acel răspuns de care se spune că 1-a dat cineva, în glumă, înlăturînd această întrebare teribilă, zicînd: «Pregătea gheena cea adîncă pentru aceia care cercetează». Altceva este a vedea şi altceva este a rîde. Eu nu dau acest răspuns, căci mai cu plăcere as răspunde «nu ştiu» ceea ce nu ştiu, decît să dau acel răspuns prin care este luat in rîs acela care a pus o întrebare profundă şi este lăudat acela care a dat un răspuns fals.
Dar pe Tine, Dumnezeul nostru, Te mărturisesc Creator al tuturor făpturilor şi, dacă prin numirea cerului şi a pămîntului se înţelege orice creatura, eu zic cu îndrăzneală : înainte ca Dumnezeu să creeze cerul şi pămîntul nu făcea altceva. Căci dacă făcea ceva, ce altceva făcea dacă nu creatura ? Şi, o, de-ar fi să ştiu, orice doresc să ştiu cu folos, cum ştiu că nu se făcea nici o creatura înainte de a se face vreo creatura.
XIII
(15)
Dar dacă spiritul uşuratic al cuiva rătăceşte prin imaginile tim-
purilor înapoi şi se miră că Tu, Doamne, Dumnezeul Cel atotputernic şi
a toate Creatorul şi• Atotţiitorul, Făcătorul cerului şi al pămîntului, ai
stat departe de o atît de mare lucrare înainte de a o face, ai stat de o
parte timp de secole nenumărate, să se trezească şi să-şi dea seama că
se miră degeaba.
Căci, cum ar fi putut să treacă nenumărate secole pe care Tu nu le făcuseşi, cînd Tu eşti Autorul şi Ziditorul tuturor secolelor ? Sau ce timpuri ar fi putut să existe, care să nu fi fost create de Tine ? Sau cum ar fi putut trece dacă nu existau ?
Aşadar, avînd în vedere că Tu eşti Făcătorul tuturor timpurilor, dacă a existat un timp mai înainte ca Tu să faci cerul şi pămîntul, de ce se spune că «nu făceai nimic» ?34 Căci Tu făcuseşi chiar timpul însuşi şi nu au putut să treacă timpurile mai înainte de a face timpurile. Iar dacă înainte de a face cerul şi pămîntul nu exista nici un timp, de ce se cercetează ce făceai atunci ? Căci nu era «atunci» cînd nu exista timpul.
(16)
Căci Tu nu prin timpuri precedezi timpurile, căci altfel nu ai
fi precedat toate timpurile. Dar Tu le precedezi pe toate cele trecute
prin măreţia eternităţii mereu prezente, şi depăşeşti toate cele viitoare,
33. Fac. 31, 29.
34. Fac. 2, 3.
250
FERICITUL AUGUSTIN
fiindcă acelea au să fie, şi cînd vor fi venit, vor fi trecute. <(Tu, însă, A-celaşi eşti şi anii Tăi nu se vor împuţina» 35. Anii Tăi nu merg, nici nu vin, căci numai anii noştri merg şi vin, pentru ca toţi să vină. Anii Tăi toţi in acelaşi timp stau, fiindcă stau şi venind nu sînt excluşi de la cei care vin, fiindcă nu tree. Dar aceşti ani ai noştri vor fi cînd toţi nu vor fi. «Anii Tăi sînt o singură zi» 36 şi ziua Ta nu este în fiecare zi, ci astăzi, pentru că ziua Ta de astăzi nu cedează celei de mîine, căci nu urmează pe cea de ieri. Ziua Ta de astăzi este eternitatea, de aceea îm-preună veşnic fiind ai născut pe Acela Căruia I-ai zis : «Eu astăzi Te-am născut» 37. Tu ai făcut toate timpurile şi înainte de toate timpurile Tu eşti, şi nu era un timp în care să nu fie timp.
XIV
(17)
Nu exista deci nici un timp în care Tu să nu faci ceva, pentru
că Tu făcuseşi însuşi timpul. Şi nici un timp nu este coetern cu Tine,
căci Tu dăinuieşti, iar acelea, dacă ar dăinui, nu ar fi timpuri. Căci ce
este timpul ? Cine ar putea să explice acest lucru uişor şi pe scurt ?
Cine ar putea cuprinde chiar cu cugetul acest lucru. spre a exprima un
cuvînt despre el ? Dar ce spunem noi mai familiar şi mai cunoscut, cînd
vorbim, decît timpul ? Şi, în orice caz, înţelegem cînd spunem acest lu​
cru, înţelegem chiar cînd auzim acest cuvînt chiar cînd altul vorbeşte.
Ce este deci timpul ? Dacă nimeni nu mă întreabă, o ştiu, iar dacă as vrea să explic cuiva care mă întreabă, nu ştiu. Totuşi cu încredere afirm că ştiu că dacă nu ar trece nimic nu ar exista timp trecut ,şi dacă nu ar veni ceva nu ar fi timp viitor şi dacă nu ar exista nimic nu ar fi timp prezent.
Aşadar, acele două timpuri, trecutul şi viitorul, cum sînt cînd tre-cutul nu există încă şi viitorul nu există înca ? Prezentul însă, dacă ar fi mereu prezent şi nu ar trece în trecut nu ar mai fi timp ci eternitate. Dacă, deci, prezentul, ca să fie timp, se face ca să treacă în trecut, cum zicem noi atunci că există un lucru pentru care ca să existe este nevoie să existe cauza aceea care-1 face să existe, iar despre timp spunem că nu există cu adevărat decît fiindcă tinde să nu fie ?
XV
(18)
Şi totuşi noi zicem «timp lung» şi «timp scurt», iar acest lucru
nu-1 spunem decît despre treeut sau despre viitor. De exemplu, numim
«lung» timpul trecut cu o sută de ani înainte şi, de asemenea, numim
timp lung pe eel viitor, după o sută de ani, dar numim scurt timpul tre-
35. Ps. 101, 28.
36. / Petru, 3, 8.
37. Ps. 2, 7; Evr. 5, 5.
iCONFESSIONES — MARTURISIRI
251
cut, aşa cum, de exemplu, zicem cu zece zile mai înainte. Şi numim scurt timpul viitor după zece zile. Dar în ce mod poate fi lung sau scurt ceea ce nu există ? Căci ceea ce a trecut nu mai este şi viitorul încă nu este. Aşadar să nu mai zicem: este lung, ci să zicem despre trecut a fost lung şi despre viitor va fi lung.
Dumnezeul meu, Lumina mea, oare nu şi aici adevărul38 Tău va lua în rîs pe om ? Căci acest timp trecut a fofst lung cînd era deja trecut sau cînd acum ar fi prezent? Căci atunci putea să fie lung, cînd exista ce să fie lung, iar cînd era trecut nu mai era, de aceea nu putea să fie lung ceea ce nu mai exista.
Aşadar să nu zicem a fost lung timpul trecut, căci nu vom mai găisi ce a fost lung, cînd, din faptul că a trecut, nu există, ci să zicem «a fost lung acel timp prezent», pentru că atunci cînd era prezent era lung. Căci încă nu trecuse ca să nu mai fie, şi de aceea era ceea ce să poată fi lung. Dar după ce a trecut, In acelaşi timp a încetat de a mai fi lung, căci a încetat de a mai exista.
(19)
Să vedem deci, suflete omenesc, dacă timpul prezent poate să
fie lung. Căci tie ţi s-a dat să simţi întîrzierile şi să le măsori. Ce-mi vei
răspunde ?
Oare o sută de ani prezenţi este timp lung ? Vezi mai înainte dacă pot să fie prezenţi o sută de ani. Căci dacă este vorba despre primiul an dintre aceştia, el însuşi este prezent, iar nouăzeci şi nouă de ani vor fi viitori şi de aceea încă nu există. Dar dacă este vorba despre al doilea an, deja unul este trecut, iar celălalt este prezent, iar ceilalţi sînt viitori. De aceea o sută de ani nu pot fi prezenţi.
Vezi eel puţin dacă un an despre care este vorba, el însuşi este prezent. Caci dacă este vorba despre prima lună a acestui an, atunci celelalte sînt viitoare, dacă este vorba despre a doua lună, deja prima a trecut iar celelalte încă nu sînt. Aşadar, nici anul despre care se vor-beşte nu esite cu totul prezent, şi dacă nu este prezent în întregime, nu este un am prezent. Căci douăsprezece luni fac un an. Dintre acestea una, despre care este vorba, este prezentă, celelalte sînt trecute sau viitoare. Deci nici luna despre care se discută nu este prezentă, ci numai o singură zi. Dacă este prima, celelalte sînt viitoare, dacă este ultima, celelalte sînt trecute, dacă este o zi de la mijloc, atunci este între cele trecute şi cele viitoare.
(20)
Iată că timpul prezent, pe care singur 1-am gasit că poate să
fie numit lung, se reduce abia la spaţiul unei singure zi. Dar să discutam
şi această zi, căci nu o zi întreagă este prezentă. Căci o zi se împlineşte
prin toate cele douăzeci şi patru de ore zilnice .şi nocturne, dintre care
38. / loan, 1, 5.
252
FERICITUL AUGUSTIN
prima le are pe celelalte viitoare, iar ultima le are pe celelalte trecute, iar pe cele de după sine viitoare. Şi chiar o singură oră se discută în particulare fugitive, căci orice parte din ea care a zburat este trecută, iar orice mai rămîne din ea este viitoare. Dacă prin /timp se înţelege ceva care să nu poată fi împărţit nici în cele mai mid particele de timp, nu-mai acesta singur poate fi numit prezent. Dar acesta zboară atît de re-pede de la viitor în trecut, încît nu mai poate să se extindă în nici o în-tîrzie. Căci dacă se extinde se împarte în trecut şi viitor, iar dacă este prezent nu are nici un spafiu.
Unde este deci timpul pe care-1 numim lung ? Oare este viitorul ? Noi nu spunem, în adevăr, este lung, fiindcă nu există ceea ce să fie lung, şi zicem : va fi lung. Aşadar, cînd va fi ? Căci dacă şi acum va fi viitor, nu va fi lung, căci ceea ce va fi lung încă nu este, dacă însă va fi lung atiunci cînd din viitor va începe să fie ceea ce încă nu există şi se va fi făcut prezent ca să poată să exisite ceea ce să fie lung, deja prin vocile de mai sus timpul prezent strigă că nu poate să fie lung.
XVI
(21)
Şi totuşi, Doamne, simţim intervalele timpurilor şi le comparăm
cu ele însele şi zicem că unele au fost mai lungi, iar altele mai scurte.
Măsurăm chiar cu cîit a fost mai lung sau mai scurt cutare sau cutare
timp şi răspundem că acesta este îndoit sau triplu, iar acela simplu, sau
că acesta este tot atît cît acela. Noi măsurăm timpurile care tree cînd le
măsurăm sim{ind. Dar pe cele trecute, care nu mai sînit, sau pe cele vii​
toare, care încă nu sînt, cine le poate măsura fără numai dacă cineva
va avea curajul să spună că poate măsura ceea ce nu mai există ? Aşa​
dar, cînd timpul trece, poate fi simţit şi măsurat, dar cînd a trecut, pen-
tru că nu mai există, nu poate.
XVII
(22)
Intreb, Tata, nu afirm, Dumnezeul meu supraveghează-mă şi
călăuzeşte-mă.
Oare cine este acela care ar putea să zică că nu sînt trei timpuri, aşa cum am învăţat cînd eram copii şi cum am învăţat pe copii, anume trecutul, prezentul şi viitorul, ci numai prezentul, pentru că celelalte două nu sînt ? Sau şi acestea există, dar prezentul se face văzut dintr-un ascunziş, cînd din viitor se face prezent, şi se retrage în vreun ascunziş, cînd din prezent se face trecut ? Căci unde au văzut cele viitoare aceia care le-au cîntat ca viitoare, dacă încă nu sînt ? Căci nu poate să fie văzut ceea ce nu există. Şi aceia care istorisesc lucruri trecute nu le-ar
GONFESSIONES — MARTURISIRI
253
povesti ca adevărate dacă nu le-ar vedea cu sufletul. Acestea dacă nu ar exista nu ar putea fi văzute în nici un chip. Există, aşadar, şi cele tre-cute şi cele viitoare.
XVIII
(23)
Lasă-mă, Doamne, să cercetez mai pe larg, Tu, Speranţa mea,
şi să nu fie tulburată atenţia mea.
Dacă, deci, există cele trecute. şi cele viitoare, vreau să ştiu unde sînt. Iar dacă nu pot încă acest lucru, ştiu totuşi că oriunde sînt nu vor fi acolo trecute sau viitoare, ci sînt prezente. Căci dacă vor fi acolo, atunci nu sînt încă aici, dacă şi acolo sînt trecute, deja nu sînt acolo. Aşadar oriunde sînt, cele ce sînt, nu sînt decît prezente. Deşi cele tre​cute, cînd sînt expuse potrivit adevărului, sînt scoase din memorie nu lucrurile însele, care au trecut, ci cuvintele concepute din amaginile lor, pe care le-au fixat în suflet, cînd treceau, ca pe nişte urme. în adevăr, copilăria mea, care nu mai este, există în timpul trecut, care nu mai este. Iar imaginea ei mi-o amintesc, o văd în timpul prezent, pentru că există încă în memoria mea.
Mărturisesc Dumnezeul meu că nu ştiu dacă starea lucrurilor care pot fi prezise este asemănătoare cu a unor lucruri care încă nu sînt, dar a căror imagini se întrevăd deja. în schimb ştiu că noi de foarte multe ori gîndim de mai înainte acţiunile viitoare ale noastre, şi că acea premedi-tare este prezentă, iar acţiunea pe care o gîndim nu există încă, pentru că este viitoare ; cînd vom începe să traducem în fapt această acţiune şi vom începe să facem ceea ce gîndeam de mai înainte atunci va exista acea acţiune, căci atunci va fi prezenta nu viitoare.
(24)
Aşadar, oricum ar fi, presentimentul tainiq al celor viitoare, nu
poate fi văzut decît ceea ce este. Iar ceea ce există deja nu mai este vii-
tor, ci prezent. Cînd, deci, -se spune că cele viitoare se văd, nu se văd
chiar acele lucruri care încă nu sînt, dar poate că se văd semnele sau
cauzele lor care deja sînt, ceea ce înseamnă că nu sînt viitoare, ci sînt
prezente pentru cei care le văd, din care se întrevăd cele viitoare, con​
cepute în suflet. Iarăşi aceste concepţii există deja şi aceia care fac ace​
le profeţii le văd prezente în ei înşişi. Numărul atît de mare de fapte
să-mi spună un exemplu. Văd aurora, prevestesc ,că soarele va răsări.
Ceea ce văd în prezent, ceea ce prezic este viitor. Nu soarele va fi
viitor, soare care există, ci răsăritul sau, care încă nu există. Totuşi,
chiar răsăritul însuşi, dacă nu mi 1-aş imagina în suflet, aşa cum fac
acum cînd vorbesc, nu as putea să-1 prezic. Dar nici chiar acea aurora
pe care o văd pe cer nu este răsăritul soarelui, de-1 precedă, şi nici
acea imagine a lui care se formează în sufletul meu : ânsă eu le văd pe
amîndouă ca prezente pentru ca să pot prevedea viitorul.
254
FERICITUL AUGUSTIN
Aşâdar, cele viitoare încă nu sînt şi dacă încă nu sînt, nu sînt, şi dacă nu sînt, nu pot fi văzute, dar pot să fie prezise din cele prezente, care deja există şi se văd.
XIX
(25)
Tu, aşadar, Stapîn al creaturii Tale, care este modul în care a-
răţi sufletelor acele lucruri care vor fi ? Căci le-ai arătat profeţilor Tăi.
Care este acel mod în care arăţi cele viitoare, Tu, pentru care nimic nu
este viitor ? Sau poate din cele viitoare arăţi cele prezente ? Căci ceea
ce nu există, în orice caz, nu poate să fie arătat. Este prea departe acest
mod de la ascuţişul minţii mele, este tare, cu de la mine putere nu voi
putea ajunge la el 3!), dar voi putea cu ajutorul Tău, cînd îmi vei da Tu,
dulce lumină a ochilor mei ascunşi40.
XX
(26)
Dar ceea ce acum este evident şi dar nu este nici viitorul, nici
trecutul, şi nu se zice la propriu : există trei timpuri trecutul, prezentul
şi viitorul, ci, la propriu, s-ar putea zice : există trei timpuri, prezentul
din cele trecute, prezentul din cele prezente şi prezentul din cele vii​
toare. Căci acestea trei sînt în suflet şi în alt loc nu le văd, memoria
prezentă despre cele trecute, vederea celor prezente, aşteptarea prezen-
tă a celor viitoare. Dacă mi se îngăduie aceste expresii, văd şi mărturi-
sesc că sînt trei timpuri.
Să se spună : sînt trei timpuri, trecutul, prezentul şi viitorul, aşa cum este obiceiul să se zică aşa. Iată acum nici nu mă mai îngrijorez, nici nu mă mai opun, nici nu mai critic, cu condiţia ca să se înţeleagă cele ce spun, anume că nici ceea ce va fi nu există acum, şi nici ceea ce a trecut nu există. Căci puţine sînt lucrurile pe care le exprimăm la pro​priu, mai multe sînt cele pe care nu le exprimăm la propriu, dar se în-ţelege ce voim să spunem.
XXI
(27)
Am spus, aşadar, cu puţin mai înainte, că noi măsurăm timpu-
rile care tree, ca să putem spune că acest interval de timp este îndoit
faţă de acela simplu, sau că acesta este atît cît este acela, şi putem să
enunţăm altceva măsurînd din părţile timpului.
De aceea, aşa cum zicem, măsurăm timpurile care tree şi, dacă ci-neva mi-asr spune: «De unde<ştii?», i-aş răspunde : «Ştiu că măsurăm şi nu putem să măsurăm cele ce nu sînt, iar cele trecute şi cele viitoare nu sînt». Dar cum măsurăm timpul prezent cînd nu are spaţiu ? Ajşadaf,
39. Ps. 138, 6.
40. Ps. 37, 10.
CONFESSIONES — MARTURISIBI
255
este măsurat în momentul în care trece, dar cînd a trecut nu mai este mă-surat, căci nu va mai fi ce să se măsoare.
Dar de unde şi încotro şi pe unde trece cînd se măsoară ? De unde dacă nu din viitor ? Pe unde, dacă nu prîn prezent. (tnoottro, daeă nu în trecut ? Aşadar, din acela care nu mai există.
Ce măsurăm noi însă, dacă nu timpul într-un spaţiu? Căci noi nu zicem durate simple şi duble şi triple şi egale şi orice zicem în acest mod despre timp, zicem despre spaţiile timpurilor. Aşadar, în ce spaţiu mă​surăm timpul trecut? Oare în viitor, de unde trece? Dar noi nu mă​surăm spaţiul care nu există.
Sau trecutul, unde a itrecut ? Dar ceea ce nu mai există nu măsurăm.
XXII
(28)
S-a aprins sufletul meu de dorinţa de a cunoaşte această enigr
■mă foarte complicată. Nu închide, Doamne, Dvimnezeul meu, Tata bun,
Te rog fierbinte, pe Hristos, pentru dorinţa mea, aceste lucruri şi folo-
site şi ascunse, pentru ca să pătrundă în ele şi să se lumineze în lumina
milei Tale, Doamne. Pe cine voi întreba cu privire la ele? Şi cui voi
destăinui mai rodnic neştiinţa mea, dacă nu Tie, pe Care nu Te supără
studiile mele, care sînt tare înflăcărate, pentru studiul Scripturilor Tale ?
Dă-mi ce să iubesc, căci iubesc ceea ce Tu mi-ai dat. Dă-mi, Tata, Care
ştii să dai fiilor Tăi «daruri bune» 41, dă-mi pentru că am început să cu-
nosc şi anevoios lucru mă aşteaptă, pînă îmi vei dezvălui Tu42. Te rog
pe Hristos, în numele Lui, Sfîntul Sfinţilor. nimeni să nu mă oprească.
Şi eu «am crezut, pentru aceea şi grăiesc* *3. Aceasta este speranţa mea,
pentru aceasta trăiesc, ca să admir desfătairea Domnului. Iată zilele mele
cele vechi le-ai socotit şi tree **, iar eu nu ştiu în ce chip.
Şi zicem timp şi timp şi timpuri şi timpuri; «Cît timp acela a spus acest lucru» şi «De cît mult timp nu 1-am văzut» şi «Silaba aceasta are un itimp îndoit faţă de aceea simplă scurtă». Zicem şi auzim aceste lu​cruri şi sîntem înţeleşi şi înţelegem.
Sînt foarte vădite şi foarte înitrebuinţate şi tot ele iarăşi sînt as​cunse şi descoperirea lor nouă este.
XXIII
(29)
Am auzit de la un om învăţat că miş”cările soarelui şi ale lunii
şi aştrilor sînt timpurile înseşi, şi nu am fost de acord. Căci de ce mişcă-
rile tuturor corpurilor nu au atunci timpurile ? Sau, oare, dacă ar înceta
41. Matei, 7, 11.
42. Ps. 72, 16.
43. Ps. 115, 1 ; Fac. 1, 14.
44. Ps. 38, 6.
256
FERICITUL AUGUSTIN
de a se mişca luminile cerului şi s-ar mişca roata olarului, nu ar exista timpul cu care măsurăm acele occJluri şi să spunem, fie că sînt purtate în intervale egale, fie, dacă unele s-ar mişca mai încet, iar altele mai re-pede, să zicem că unele sînt mai îndelungate, iar altele mai puţin înde​lungate, că unele sînt mai îndelungate, iar altele mai puţin îndellungate ? Sau cînd am spune acest lucru, oare nu am vorbi şi noi în timp sau nu ar fi în cuvintele noastre unele silabe lungi şi ailtele scurte, pentru nici un alt motiv decît prin faptul că acelea ar fi sunaJt într-un timp mai lung, iar aeestea într-un timp mai scurt ?
Dumnezeulle, dă oamenilor să vadă In mic ideile comune ale lu-crurilor45 mici şi mari. Sînt aştri şi luminători ai cerului în semne şi în timpuri şi în zile şi în ani. Sînt cu adevărat, dar nici eu nu as putea spune că învîrtirea acelei roţi de lemn este o zi şi nici acela nu ar putea spune că, prin aceasta, timpu'1 nu exista.
(30) Aişadar, eu doresc să ştiu puterea şi natura timpului cu care măsurăm mişcările corpurilor şi zicem, de pildă, că acea mişcare este de două ori mai lungă decît aceasta. Nu cercetez faptul că o zi se nu-meşte nu numai rămînerea soarelui deasupra pămîntului, aşa cum alt-ceva este ziua şi altceva este noaptea, dar chiar mişcarea lui în cere de la răsărit la apus, aşa cum zicem : «Atîtea zile au trecut» — căci cu nop-ţile ior se numesc atîtea zile şi nu sînt socotite izolat spaţiile nopţilor — aşadar dat fund că o zi se împlineşte prin mişcarea în cere a soarelui de la răsărit la apus, întreb, oare mişcarea însăşi este o zi sau întîrzierea însăşi în care se face mişcarea, sau şi una şi alta? Căci dacă ziua ar fi prima schimbare, atunci nu ar mai exista ziua, chiar dacă soarele ar fi făcut acea cursă în atîta spaţiu de timp cît este durata unei ore. Dacă este a doua schimbare, atunci nu ar mai exista ziua, dacă durata de la răsăritul soarelui pînă la celălalt răsărit ar fi atît de scurtă cît de scurtă este durata unei ore, atunci soarele ar face occJIul de douăzeci şi patru de ori, ca să împlinească o zi. Dacă este, însă, şi una şi cealaltă nu s-ar mai numi zi dacă soarelle ar face tot înconjurul circuitului său în inter​val de o oră, nu is-air mai numi zi nici aceea dacă soarele ar înceta şi ar trece atîta timp cît pune de obicei soarele ca să facă tot înconjurul de la o dimineaţă pînă la cealaltă dimineaţă.
Aşadar, eu nu întreb ce este rea'litatea care se cheamă zi, şi ce este timpul, pe care,, măsurînd circuitul soarelui, am putea spune că e*l 1-a făcut în jumătate de spaţiu a timpului trecut, mai puţin decît de obicei, dacă ar fi trecut într-un atît de mare spaţiu de timp, cît tree douăspre-zece ore. Dacă am compara ambele itimpuri, 1-am numi pe acela simplu, pe acesta dublu, chiar dacă uneori soarele, de la răsărit pînă la răsărit, ar face circuitul cînd în ace1'^ simplu, cînd în acesta dublu.
45. Fac. 1, 14.
CONFESSIONES — MARTURISIRI
257
Aşadar, nimeni să nu-mi spună că timpurile sînt mişcările corpurilor cereşti, pentru că odată, cînd soarele se opriise dupa dorinţa cuiva46, ca să termine un război victories, soarele stătea, dar timpul mergea. In adevăr, acea Juptă a fost purtată şi terminată în spaţiul sau de timp, care să-i fie de ajuns.
Aşadar, văd că timpul este un fel de întindere. Dar văd ? Sau mi se pare că văd? Tu vei arăta, Tu, Care eşti Lumina, adevărul.
XXIV
(31)
Imi porunceşti să aprob dacă cineva ar zice că timpul este o
mişcare a corpului. Nu porunceşti. Căci aud că corpu'1 nu se mişcă decît
în timp. Tu zici. Dar nu înţeleg cum mişcarea corpului este timpul. Tu
nu zici. Căci atunci cînd se mişcă corpul, cu timpul măsor cît timp se
mişcă de cînd a început să se mişte pînă încetează. Şi dacă nu am văzut
cînd a început, căci el continuă să se mişte, înclt să nu văd cînd înce​
tează, nu sînt în stare să măsor decît, poate, de cînd încep să văd pînă
încetez. Dacă văd mult timp acest lucru, vestesc numai că a fost un timp
lung, nu însă cît de mare este, căci şi atunci cînd zicem cît de lung a fost,
zicem prin comparaţie, ca de pilldă: «Atît de mare este acesta cît de
mare este acela» sau «Asta este îndoit faţă de acela, şi altele de acest
gen». Dacă, însă, am putea să însemnăm spaţiile locurilor de unde vine
şi încotro vine corpul care se milşcă, fie părţile lui, dacă se mişcă în
circuit, atunci putem să zicem cît timp a trecut de cînd din acel loc pînă
în acel loc s-a făcut mişcarea corpului său sau o parte a lui.
Aşadar, deoarece ceva este mişcarea corpului şi altceva lucrul prin care măsurăm cît durează, cine nu simte care diiutre aceste lucruri este timpul ? Căci dacă corpul se mişcă adesea felurit, iar uneori stă pe loc, nu numai mişcarea lui, dar cbiar starea lui o măsurăm cu timpul şi zi​cem : «Atîta timp a stat cît s-a mişcat» sau «A stat îndoit sau triplu în comparaţie cu ceea ce ,s-a mişcat». Noi zicem că este orice altceva, pe care a putut să-1 cuprindă dimensiunea noastră sau 1-a preţuit, cum se spune de obicei, mai mult sau mai puţin.
Aşadar timpul nu este mişcarea corpului.
XXV
(32)
Şi-Ţi mărturisesc Tie, Doamne, că eu pînă acum nu ştiu ce este
timpul şi iarăşi îţi mărturisesc, Doamne, că eu zic aceste lucruri în timp
şi că deja eu vorbesc mult timp despre timp şi că însuşi «mult timp» nu
este îndelung decît prin întîrzierea timpului. Cum, deci, ştiu eu acest lu​
cru cînd nu ştiu ce este timpul ? Sau poate nu ştiu cum să s,pun ceea ce
ştiu ? Vai de mine, care nu ştiu nici măcar ce nu ştiu! Iată, Dumnezeul
46. Ios. 10, 12. 17 — Confessiones
258
FERICITUL AUGUSTIN
meu, în fata Ta nu mint, întrucît aşa cum vorbesc aşa este inima mea. «Tu vei aprinde fădlia mea, Doamne, Dumnezeul meu, şi vei lumina în-tunericul meu» 47.
XXVI
(33)
Oare nu-Ţi spune sufletul meu Tie că eu prin adevărata măr-
turisire măsor timpurile ? In acest mod, oare, Doamne, Dumnezeul meu,
măsor şi nu ştiu ce măsor: Măsor mişcarea corpului cu timpul. De ase-
menea, oare nu măsor însuşi timpul ? Sau as putea măsura mişcarea
corpului cît de mult durează şi în cît timp ajunge de aici acolo, dacă
nu as măsura timpul în care se mişcă ?
Aşadar, de unde măsor însuşi timpul ? Sau cu un timp mai scurt măsurăm unul mai lung, aşa cum cu spaţiul unui cot măsurăm o traversă ? Căci aşa ni se pare că cu spaţiu'1 unei silabe scurte măsurăm spaţiul unei silabe lungi, şi-1 numim pe acesta dublu. Aşa măsurăm spaţiile poezii-lor cu spaţiile versurilor, şi spaţiile picioarelor cu spaţiile silabelor şi spaţiile celor lungi cu spaţiile celor scurte, nu în pagini — căci în acest mod măsurăm locurile, nu timpurile — ci în vorbele care tree pronunţîn-du-le, şi zicem : «Este o poezie lungă, căci este compusă din atîtea ver-suri. Versurile sînt lungi căci au atîtea picioare, picioarele sînt lungi, căci se întind pe atîtea silabe, silaba este lungă, căci este dublă, faţă de cea scurtă».
Dar nici aşa nu se cuprinde o măsură a timpului, deoarece se poate ca un vers mai scurt să ocupe un spaţiu mai mare de timp, dacă se pro-nunţă mai îndelung, decît unul mai lung, dacă se pronunţă pe scurt. Aşa este poezia, aşa este piciorul, aşa este silaba.
De aceea mi s-a părut că timpul nu este altceva decît o extindere, dar extinderea cărui lucru este nu ştiu, şi ar fi de mirare să nu fie chiar întinderea sufletului însuşi. Căci ce măsor — Te implor, Dumnezeul meu — şi zic chiar nedefmit: «Timpu'i acesta este mai lung decît acela» sau zic definit «Timpul acesta este dublul aceluia». Măsor timpul — Şthi. Dar nu măsor viitorui, pentru că nu există încă, nu măsor prezentul, căci nu se întinde pe nici un spaţiu, nu măsor trecutul, fiindcă nu mai există. Aşadar, ce măsor ? Sau măsor timpurile care tree, nu trecute ? Căci aşa zises•em.
XXVII
(34)
Stăruie, suflete al meu, şi încordează-ţi tare atenţia. «Dumne-
zeu este ajutorul nostru, El însuşi ne-a făcut pe noi, şi nu noi ne-am
făcut pe noi» 48. Fii atent unde se vede aurora adevărului.
47. Ps. 17, 31.
48. Ps. 61, 6; pp. 3; 99, 2.
CONFESSIONES — MARTURISIRI
259
Iată, de exemplu, vacea corpului înceipe să răsune şi răsună şi încă răsună şi iată încetează şi este deja tăcere şi acea vorbă a trecut şi nu mai este voce. Ea era viitoare mai înainte de a răsuna şi nu putea fi măsurată, căci încă nu era, şi nici acum nu poate fi măsurată, pentru că nu mai exiistă. Deci, atunci cînd răsuna putea fi măsurată, pentru că atunci exista ca să poată fi măsurată. Dar atunci nu stătea pe loc căci mergea şi trecea. Sau prin aceasta putea fi măsurată mai mult ? Căci trecînd, tindea la un spaţiu de timp cu care să poată fi, pentru că pre-zentă fiind nu are nici un spaţiu.
Dacă, deci, atunci putea fi măsurată, iată, de exemplu, că alta a în​ceput să răsune şi încă răsună cu un ton continuu, fără nici o deosebire. Să o măsurăm cît timp răsună, căci atunci cînd va înceta să răsune va fi deja trecută şi nu va mai fi, ca să poată fi măsurată. Să o măsurăm şi să zicem cît este de mare. Dar acum răsună şi nu se poate măsura decît de la începutul ei, de cînd a început să sune pînă la sfîrşit, cînd înce​tează. In adevăr, noi măsurăm intervalul însuşi de la un început pîna la un sfîrşit. De aceea, vocea, care încă nu s-a sfîrşit, nu poate fi măsurată ca să se poată spune cît este de lungă sau de scurtă, nici nu se poate spune că este fie egală cu ceva, sau simplă faţă de ceva, sau dublă, sau altceva, căci cînd va fi terminată nu va mai fi. Atunci, îtn ce mod poate să fie măsurată ? Şi totuşi noi măsurăm timpurile, dar nici pe acelea care nu mai sînt, nici pe acelea care încă nu sînt, nici pe acelea care se extind fără nici o întîrziere, nici pe acelea care nu au termen. Aşadar, noi nu măsurăm nici timpurilie viitoare, nici pe cele trecute, nici pe cele prezente, nici pe cele care tree, şi totuşi măsurăm timpurile!
(35) «Dumnezeule, Creatorul tuturor lucrurilor» 49, acest vers alter-nează cu opt silabe scurte şi lungi, aşadar patru sînt scurte, prima, a treia, a cincea, a şaptea sînt simple, faţă de patru lungi, a doua, a patra, a şasea, a opta. Acestea, luate fiecare î•n parte, au un timp dublu. Le pronunţ şi anunţ faptull, şi aşa este cît se simte cu simţul evident. Atît cît de evident este simţul, eu măsor o silabă lungă cu una scurtă şi simt că ea are de două ori atîta timp. Dar cînd sună una după alta, dacă ră​sună mai întîi cea scurtă iar după aceea cea lungă, cum voi tine pe cea scurtă şi cum voi măsura cu cea lungă ca să aflu că are de două ori durata, întrucît cea lungă nu începe să răsune decît dacă cea scurtă încetează de a mai răsuna ?
Şi pe aceea care o măsor, o măsor cînd este prezentă, sau o măsor cînd este terminată? Dar terminarea ei însemnează trecerea ei.
Aşadar, ce este lucrul pe care-1 măsor? Unde etste aceea cu care eu, cea scurtă, sînt măsurată? Amîndouă au răsunat, au zburat, au tre-crrt, nu mai sînt şi eu măsor şi răsipund cu încredere, atît cît se poate
49. SI. Ambrozie, Deus Creator omnium, Migne, P.L., LXV1, 6.
260
FERICITUL AUGUSTIN
încrede într-un simţ exercitat, că aceea este simplă, aceea dublă într-un spaţiu de timp. Şi nu pot face acest lucru decît prin faptul că au trecut şi s-au terminat. Aşadar, nu le măsor pe ele, care nu mai sînt, ci măsor ceva care rămîne fix in memoria mea.
(36)
In tine suflete al meu măsor timpul. Nu mă contrazice, aceasta
este, nu mă tulbura cu mulţumirWe simţurilor tale. In tine, zic, măsor
timpurile. Impresia pe care o fac în tine lucrurile care tree şi care, după
ce au trecut acele lucruri, rămîne, pe ea o măsor, care este prezentă, nu
lucrurile care au trecut, pentru ca această impresie să se producă. Pe
ea o măsor cînd măsor timpurile. Aşadar, sau acest lucru sînt timpurile
înseşi, sau eu nu măsor timpurile.
Ce să mai spun despre faptul cînd măsurăm tăcerile şi zicem că acea tăcere a durat atîta timp, atît cît a durat acea voce ? Oare nu îndreptăm cugetarea spre măsurarea vocii, ca şi cînd ar răsuna, pentru ca să putem enunţa ceva despre intervale'le tăcerilor într-un spaţiu de timp ? Că•ci şi cînd vocea şi gura încetează străbatem cugeWnd poezii şi versuri şi fiecare vorbire şi orice distanţe ale mişcărilor ei şi, în ceea ce priveşte spaţiile timpurilor, enunţăm cît este de lung unul faţă de altul, enun-ţăm nu în alt mod decît am spune cînd ele ar răsuna. Dacă cineva ar voi să scoată o voce mai lungă şi ar hotărî, gîndind de mai înainte, cît de lungă va fi, acesta, în orice caz, a socotit spaţiul de timp în tăcere şi, încredinţînd memoriei, a început să scoată acea voce, care răsună, pînă ce este dusă la sfîrşitul propus. Ba chiar a răsunat şi va răsuna, căci partea din ea care a răsunat este deja trecută, în orice caz a răsunat, dar ceea ce rămîne va răsuna, iar în acest iefL se duce pînă cînd atenţia prezentă trece viitorul în trecut, în timp ce trecutul creşte prin scă-■derea viitorului, pînă cînd prin trecerea viitorului totul să fie trecut.
XXVIII
(37)
Dar cum se micşorează sau cum se consumă viitorul care încă
nu este, sau cum creşte trecutul care încă nu este? Oare nu prin faptu]
•că cele trei există în sufletul care face acest lucru? Căci sufletul aş-
teaptă, esite atent şi îşi arninteşte, şi aşteaptă ca lucrul pe care-1 aşteaptă
să treacă prin ceea ce-1 aşteaptă în ceea ce îşi aminteşte. Cine, aşadar,
ar putea nega că viitorul nu există încă ? Totuşi în suflet este aştep-
tarea lucrurilor viitoare. Şi cine ar putea nega că cele trecute nu mai
sînt? Există în suflet amintirea celor trecute. Şi cine ar putea nega că
timpul este lipsit de durată pentru că trace într-o clipă ? Dar totuşi du-
rează atenţia prin care să se ducă la absenţă ceea ce va fi prezent. Aşa​
dar nu timpul viitor este lung, care nu este, ci viitorul lung este lunga
aşteptare a viitorului şi nu este lung trecutul care nu este, ci lungul
trecut este lunga memorie a trecutului.
CONFESSIONES — MARTURISIRI
261
(38)
Am să spun un cîntec pe care-1 ştiu. Inainte de a începe, aştep-
tarea mea este atentă la întreg cîntecul, dar cînd voi începe să cînt,
prin atît cît din acel cîntec a devenit trecut se încordează şi memoria
mea şi se destinde viaţa acestei acţiuni a mea în memorie pentru ceea
ce am zis, şi, în aşteptare, pentru ceea ce voi spune. Totuşi atenţia mea
este prezentă ca ceea ce era viitor să devină trecut. Acest lucru, cu
cît se face mai mult, şi se face, cu atît mai mult, scurtîndu-se aşteptarea,
se lungeşte memoria, pînă să se termine toată aşteptarea, pînă cînd toată
acea acţiune, fiind terminata, să treacă în memorie. Şi ceea ce se pe​
trece în toată cîntarea, se petrece în fiecare din părticelele sale şi în
fiecare dintre silabele sale, acest lucru se petrece într-o silabă mai
lungă, a cărui particulă este poate acel cîntec. Acest lucru se petrece
în viaţa unui om, ale cărui părţi sînt toate acţiunile omului, acest lucru
se petrece în tot veacul «fiilor oamenilor* 50, ale cărui părţi sînt toate
vieţile oamenilor.
XXIX
(39)
Dar, «fiindcă mai buna este mila Ta decît toate vieţile» 51, iată
că viaţa mea este o destrăbălare şi «m-a primit52 dreapta Ta» în Domnul
meu, Mijlocitor fiind Fiul omului între Tine Cel Unul şi noi cei mulţi,
în mulţi prin multe, pentru ca prin El să cuceresc răsplata întru Cel Care
am şi fost şi eu smerit «şi să fiu cules de la vechile zile, urmîndu-L
pe El Cel Unul, uitînd de cele trecute», nu spre cele ce vor fi, ci spre
acelea care încă nu sînt», nu împrăştiat, ci concentrat, «nu potrivit îm-
prăştierii», ci «potrivit concentrării tind ,spre răsplata chemării de sus,
unde să aud glasu'1 laudei şi să contemplu desfătarea53 Ta», care nici nu
vine, nici nu trece.
Acum «anii mei se scurg în suspinări»54 şi Tu, mîngîierea mea, Doamne, Tatăl meu eşti în veşnicie. Dar eu m-am împrăştiat în timpuri, a căror ordine nu o cunosc, şi gîndurile mele sînt sfîşiate de felurite tulburări, precum şi adîncul lăuntric al sufletului meu, pînă ce voi curge în Tine curăţit şi topit în focul dragostei de Tine.
XXX
(40)
Şi voi sta şi voi fi puternic în Tine, în forma mea, în adevărul
Tău şi nu voi mai răbda întrebările oamenilor, care, printr-o boală care
merită pedeapsă, doresc să bea mai muît decît pot cuprinde, şi zic: «Ce
50. Ps. 30, 9.
51. Ps. 62, 4.
52. Ps. 62, 8 şi 17, 36.
53. Gal. 3, 12—14 ; EL 25, ; 26, 8.
54. Fil. 3, 14.
262
FERICITUL AUGUSTIN
făcea Dumnezeu înainte de a face cerul şi pămîntul ?» sau: «Ce I-a ve-nit în minte să facă ceva, cînd niciodată, mai înainte, nu făcuse nimic ?». Dă-le, Doaiane, să cugete bine, ca să spună şi să-şi dea seama că nu se poate spune «niciodată» acolo unde nu există timpul. Aişadar, Acela despre Care se spune că nu a făcut niciodată nimic56, ce altceva se spune decît că nu a făcut nimic în nici un timp? Aşadar, să vadă că nici un timp nu poate să existe fără creatură şi să înceteze de a mai vorbi această deşertăciune. Să-şi extindă atenţia chiar la «cele ce sînt dinaintea lor» şi să înţeleagă că Tu eşti înaintea tuturor timpurilor, Creator al tuturor timpurilor, şi că nici un timp nu este împreună veş-nic cu Tine şi nici o creatură nu este veşnică cu Tine, chiar dacă este deasupra timpurilor.
XXXI
(41) Doamne, Dumnezeul meu, care este acel sîn ai adîncii Tale taine şi cît de departe m-au aruncat de acolo urmările păcatelor mele? Vindecă ochii mei ca să mă bucur de lumina Ta.
Desigur, dacă este un suflet care străluceşte printr-o ştiinţă şi pre-ştiinţă atît de mare, încît să-i fie cunoscute toate cele trecute şi cele viitoare, aşa cum îmi este mie foarte cunoscut un singur cîntec, apoi acel suflet este minunat şi uimitor pînă la producerea groazei, avînd în vedere că nu-i scapă nimic din ce s-a făcut şi din ce se va mai face în secole, aşa cum mie, cînd cînt, nu-mi scapă acel cîntec, anume cît din el a trecut de la început, ce şi cît mai rămîne din e'l pînă la sfîrşit. Dar departe de mine gîndul că Tu, ziditorul Universului, Ziditoral sufletelor şi al trupuriîor, departe de mine gîndul că Tu ai cunoscut în acest mod cele viitoare şi cele trecute. Căci Tie, Care eişti veşnic şi fără de schim-bare, adică Tie, adevărat Creator al minţrlor, nu Ţi se întîmplă ceva asemănător cu modul în care, cînd cineva cîntă lucruri cunoscute sau ascultă un cîntec cunoscut, sentimentul este variat impresionat şi sim-ţirea se destinde prin asemănarea vocilor viitoare şi prin memoria ce-lor trecute. Aşadar, cum ai «cunoscut la început cerul şi pămîntul» fără vreo varietate a cunoaşterii Tale, tot aşa ai făcut «*la început cerul şi pămîntul» fără vreo deosebire a lucrării Tale.
Cine înţelege, să-Ţi mărturisească Tie, iar eel care nu înţelege, să-Ţi mărturisească Tie.
O, cît eşti de înalt şi cei smeriţi cu inima sînt în easa Ta ! Căci Tu ridici pe cei zdrobiţi şi nu cad aceia a căror înălţime eşti Tu57.
54. Ps. 30, 10.
55. Fil. 3, 14.
56. Fac. 1, 1.
57. Is. 57, 15; Ps. 145, 8.
CARTEA A DOUASPREZECEA
(1)
Multe frămîntă inima mea, Doamne, în această lipsă a vieţii
mele, lovită de cuvintele Sfintei Tale Scripturi, şi de aceea, de cele mai
multe ori, este bogată în cuvinte sărăcia minţii omeneşti, pentru că mai
mult vorbeşte cercetarea decît aflarea, şi este mai lungă cererea decît
tălmăcirea şi este mai harnică mîna care bate decît cea care ia. Ţinem
făgăduinţa Ta, cine o va strica ? «Dacă Dumnezeu este cu noi, cine este
împotriva noastră ?» '. «Cereţi şi vi se va da, căudaţi şi veţi afla, bateţi şi
vi se va deschide, căci oricine cere ia, eel care caută va afla, iar celui
care bate i se va deschide» 2.
Făgăduinţele sînt ale Tale şi cine ar putea să se teamă că va fi în-şelat cînd Adevărul promite ?
II
(2)
Mărturiseşte înălţimii Tale smerenia limbii me'Ie, cînd Tu ai făcut
cerul şi pămîntul, adică cerul pe care-1 văd şi pămîntul pe care-1 calc,
din care este acest pămînt pe care-1 port.
Dar unde este cerul, Doamne, despre care am auzit în glasul psal-mistului «Ceru'l cerului este al Domnului, dar pămîntul 1-a dat fiilor oamenilor ?»3 Unde este cerul pe care nu-1 vedem, pentru care tot ce vedem este pămînt ? Căci acest cer material nu peste tot a primit o în-făţişare frumoasă în părţile sale aşezate cît mai aproape de noi, acest cer al cărui fund este pămîntul nostru. In fata acelui cer al cerullui însă, chiar cerul pămîntului nostru este pămînt. Şi fiecare din aceste două corpuri mari nu în mod neînţelept este pămînt în comparaţie cu acel cer care nu ştiu cum este, care aparţine Domnului, nu fiilor oamenilor.
Ill
(3)
Şi, fără nici o îndoială, acest «pămînt era nevăzut» şi «neîn-
tocmit»4. Era un fel de adîncime a adîncului peste care nu era nici o
lumină, pentru că nu avea nici o înfăţişare. De aceea ai poruncit să se
1. Rom. 8, 31.
2. Matei, 7, 7—8 ; loan, 16, 24.
3. Ps. 113, 24.
4. Fac. 1, 2.
264
FERICITUL, AUGUSTIN
scrie că «întuneric era deasupra adîncului»5. Ce alltceva era întune​ricul, dacă nu lipsa luminii ? Deci deasupra era întunericul, fiindcă dea​supra lipsea lumina, aşa cum unde nu este sunet este tăcere. Şi ce alt-ceva este a fi acolo tăcere, dacă nu lipsa sunetului ?
Oare nu Tu, Doamne, ai învăţat acest suflet6, care Iţi mărturiseşte Tie ? Oare nu Tu, Doamne, m-ai învăţat că mai înainte de a distinge această materie fără forma nu exista nimic, nici culoare, nici figură, nici corp, nici spirit ? Totuşi nu era cu totul nimic, era un oarecare amestec fără nici o forma.
IV
(4)
Aşadar cum ar putea fi denumită printr-un mime care să pă-
trundă chiar în minţile mai încete, dacă nu cu un cuvînt folosit?
Dar ce se poate afla în toate părţile lumii mai aproape de amestecul de orice fel, dacă nu pămîntul şi adîncul? Căci acestea sînt mai puţin măreţe la înfăţişare, avînd în vedere treapta lor de jos, decît celelalte de deasupra, toate stră”mcitoare şi îmbelşugate. De ce să nu primesc lipsa de forma a materiei, pe care o făcuseşi fără de înfăţişare, pentru ca din ea să faci lumea măreaţă, atît de potrivit săpată în minţile oa-menilor, încît «să fie numită pămînt nevăzut şi neîntocmit» ?
V
(5)
Astfel încît cînd cugetarea caută în ea ceea ce atinge simţul
şi îşi zice : «Nu este forma rational ca viaţa, ca justiţia, fiindcă este
materie corporală, nici nu este supusă simţurilor, pentru că nu există
ceva care să poată fi văzut şi simţit, nevăzut şi fără forma, în timp ce
cugetarea omenească îşi zice toate acestea, să încerce, fără s-o cu-
noască, ignorînd-o, fie s-o ignoreze, cunoscînd-o. Iar eu, Doamne, dacă
Ţi-aş mărturisi din gura şi din condeiul meu tot ce m-ai învăţat despre
această materie al cărei nume, cînd îl auzeam mai înainte şi nu-1 înţe-
legeam, cînd îmi povesteau aceia care nu înţelegeau, o cugetam cu în-
făţişări fără de număr şi felurite, şi de aceea nu o cugetam. Forme urîte
şi groaznice, cu rînduieli tulburate, rostogolea sufletul meu dar totuşi
forme, şi eu o numeam fără forma, încît dacă ar fi apărut simţul meu
s-ar fi dat înapoi de la o astfel de apariţie neobişnuiită şi necrezută, iar
slăbiciunea mea de om ar fi fost tulburată.
VI
Insă, lucrul pe care-1 cugetam eu era fără forma, nu prin faptul că era lipsit de orice forma, ci prin comparaţie cu lucrurile mai frumoase,
5. Fac. 1, 2.
6. Ps. 70, 18.
CONFESSIONES — MARTURISIRI
265
şi adevărata raţiune mă îndemna să sustrag orice fel de rămăşiţe ale oricărui gen de forma, dacă voiam să am apoi ideea lipsei de forma, iar eu nu reuşeam. în adevăr, mai degrabă socoteam că nu există ceva care să fie lipsit de orice forma declt să-mi închipui ceva între forma şi ni-mic, nici format, nici nimic, aproape un nimie făra de forma.
Şi a încetat mintea mea sa mai întrebe, după aceea, spiritul meu, plin de imaginile corpurilor formate şi pe care le muta şi le schimba cum îi plăcea, şi mi-am concentrat atenţia chiar asupra corpurilor şi am privit mai adînc schimbarea lor, prin care încetează de a mai fi ceea ce fuseseră şi încep să fie ceea ce nu erau, şi am bănuit că chiar trecerea din forma în forma se face printr-o lipsă de forma, nu chiar prin neapărat nimic.
Dar eu doream să cunosc, nu sa bănuiesc. Şi dacă vocea şi con-deiul meu Ţi-ar mărturisi Tie ce mi-ai explicat Tu în această problema, cine dintre cititori va putea înţelege ? Totuşi pentru aceasta inima mea nu va înceta să-Ţi dea cinstirea şi cîntarea de laudă pentru ace&tea pe care nu este în stare să le dioteze. Căci schimbarea lucrurilor, schim-bătoare ea însăşi, cuprinde multe forme în care se schimbă lucrurile schimbătoare. Şi aceasta ce este ? Oare suflet ? Oare este corp ? Oare este vreo înfăţişare a sufletului sau a corpului ? Dacă s-ar putea spune «nimic ceva» şi «este şi nu este», aşa as nurni-o. Şi, totuşi, în orice caz era ceva pentru ca să poată cuprinde aceste înfăţişări vizibile şi compuse.
VII
(7) Şi, în orice caz, de unde era dacă nu ar fi fost de la Tine, de la Care sînt toate, întrucît există ? Dar cu atît mai departe sînt de Tine cu cît sînt mai deosebite de Tine, căci nu este vorba despre locuri.
Aşadar, Tu, Doamne, Care nu eşti într-un loc ceva şi în alt loc aîtceva, ci acelaşi însuşi, acelaşi însuşi şi acelaşi Insuşi «Sfînt, Sfint, Sfînt», Domnul Dumnezeu atotputernic» 7, la început, care este din Tine, în înţelepciunea Ta, care s-a născut din substanţa Ta, ai făcut ceva din nimic.
Căci ai făcut «cerul şi pămîntul» nu din Tine, căci atunci ar fi egal cu Unul-Născut al Tău şi prin aceasta cu Tine şi nu ar fi în nici un fel drept să fie egal cu Tine ceea ce nu ar fi din Tine. Iar altceva în afară de Tine nu era din care să faci acele lucruri, Dumnezeule, o Treime şi o Unitate întreită. Şi de aceea din nimic «ai făcut cerul şi pămîntul» 8, ceva mare şi ceva mic, căci eşti Atotputernic şi Bun ca să faci toate cele bune, marele cer şi micul pămînt. Tu erai şi altceva
7. Is. 6, 3.
8. Ps. 113, 10; Fac. 1, 20.
266
FERICITUL AUGUSTIN
nimic din care ai făcut «cerui şi pămîntul», două lucruri ,unul aiproape de Tine, iar celălalt aproape de nimic, unul de care Tu să fii mai înalt, celălalt decît care să nu existe nimic mai jos,
VIII
(8)
Dar acel «cer al cerului» 9 este al Tău, Doamne, iar pămîntul pe
care 1-ai dat fiilor oamenilor, ca să-1 vadă şi să-1 aitingă, nu era aşa
cum îl vedem şi-1 atingem, căci era nevăzut şi neîntocmit şi era adînc
peste care nu era lumină, sau «întuneric era deasupra adîncului» 10, deci
mai mult decît în adînc. Căci acest adînc al apelor care se văd, chiar
în adîncimdle sale, are lumina former sale simţită de peşti şi de vieţui-
toarele care se tîrăsc pe fundul ei. Acel tot, însă, era aproape nimic,
căci pînă atunci era fără forma, dar exista ceva care să se poată forma.
Căci Tu, Doamne, ai făcut lumea din materia neîntocmită. Această materie ai făcut-o din nimic. Ai făcut-o pentru ca din ea să faci lucru-rile mari pe care le admirăm noi, fiii oamenilor. Căci este foarte mi-nunat acest cer material, între cer şi apă, despre care, în a doua zi, după crearea lumii, ai zis : «Să se facă» u. Şi s-a făcut. Această tărie ai numit-o cer, dar cer al acestui pămînt şi al acestei mări pe care le-ai făcut în a treia zi, dînd o forma văzută materiei fără forma pe care ai făcut-o înainte de orice zi. Căci făcuseşi deja un cer înaintea oricarei zile, dar era «Cerul acestui cer», pemtru că la început făcuseşi cerul şi pămîntul. Dar pămîntul însuşi, pe care-1 făcuseşi era materie «neorîn-duită», fiindcă era nevăzut şi neorînduit şi întuneric peste adînc. Din acest pămînt nevăzut şi neorînduit, din acest amestec din care aveai să faci toate acestea, din acesita constă şi nu constă această lume schim-bătoare în care apare însăşi schimbarea, în care pot să fie simţite şi enumerate timpurile în timp ce înfăţişările variază şi se schimbă, şi a căror materie, amintită mai înainte, este pămîntul nevăzut.
IX
(9)
De aceea Duhul, învăţătorul servului Tău, cînd aminiteşte că la
început Tu ai făcut cerul şi pămîntul tace cu privire la timpuri, tace
cu privire la zile, căci, fără îndoială, este cerul cerului pe care 1-ai
făcut la început, este o creatură raţională, deşi în nici un fel împreună
veşnică cu Tine, Treime, avînd totuşi părtăşie la veşnicia Ta, îşi opreşte
prea marea sa schimbare prin dulceaţa prea fericitei Tale adorări şi
fără de nici o lunecare, de cînd a fost făcut, stînd lipit de Tine depă-
şeşte orice nestatornicie zburatoare a timpurilor.
9.
Ps. 113, 24.
10. Fac. 1, 2.
11. Fac. 1, 6.
CONFESSIONES — MARTURISIHI
267
Iar acest amestec, «pămînt nevăzu-t şi neorînduit», nici el nu a fost socotit printre zile, căci acolo unde nu există nici o forma, nici o rîn-duială, nimic nu vine nici nu trece, iar unde nu se petrece lucrul acesta, în orice caz nu există zile şi nici nestatornicia spaţiilor temporale.
X
(10)
O, Adevăr, lumină a inimii mele, nu întunericul raeu să-mi
vorbească ! Am lunecat la acest întuneric ,şi m-am întunecat, dar şi de
acolo Te-<am iubit. «Rătăcit-am ca o oaie pierdută; caută pe robul Tău,
că poruncile Tale nu le-am uitat» 12. Rătăcit-am şi mi-am adus aminte
de Tine, am auzit glasul Tău după mine 13, ca să mă întorc, şi abia 1-am
auzit din cauza tulburăirii poftelor mele nesăţioase. Şi, iată, acum mă
întorc, clocotind şi gîfîind, la izvorul Tău. Nimeni să nu mă oprească
pe El să-1 beau, şi atunci voi trăi. Nu eu să fiu viaţa mea, rău am trait,
din cauza mea moarte mi^am fost eu însumi, în Tine încep să trăiesc.
Tu grăieşte-mi, Tu cuvintează-mi. Am crezut în cărţile Tale şi cuvin-
tele lor sînt foarte tainice.
XI
(11)
Mi-ai spus Doamne, cu glas tare în urechea mea lăuntrică, că
Tu eşti veşnic, singur avînd nemurirea 14, pentru că Tu -nu Te schimbi
din nici o înfăţişare sau mişoajre, şi voinţa Ta nu se schimbă cu timpul,
căci nu este nemuritoare voinţa care este alta şi alta. «Acest lucru în
fata Ta» l5 este vădit pentru mine, şi fie ca să mi se lămurească mai
mult şi mai mult, Te rog fierbinte, şi în acea arătare să pot stărui cu
smerenie sub aripile Tale.
De asemenea, mi-ai zis mie, Doamne, cu glas tare, în urechea lă​untrică, că Tu ai făcut toate naturile şi substanţele care nu sînt ceea ce eşti Tu, şi totuşi există pentru că Tu le-<ai făcut. Un singur lucru nu este de la Tine, anume ceea ce nu există, nici chiar mişcarea vo-inţei care se îndepărtează de la Tine, Care exişti, sau ceea ce este mai mic nu este de la Tine, pentru că această mişcare este greşeală şi păcat iar păcatul nimănui nu-ţi dăunează Tie şi nici nu tulbură rînduiala stă-pînirii Tale, nici în vîrf, nici în adînc. «Acest lucru în fata Ta este vădit pentru mine» 16 şi, ca să-mi fie din ce în ce mai limpede, Te rog fier​binte şi în acea arătare să stărui cu smerenie sub aripile Tale.
12. Ps. 118, 176; Iona, 2, 8; Is. 30, 21 i Iez. 3, 12.
13. Ps. 118, 176.
14. / Tim. 6, 16.
15. Ps. 70, 11.
IS. Ps. 78, 11.
268
FERICITUL AUGUSTIN
(12) De asemenea, mi-ai spus cu glas tare, în urechea lăuntrică,
că nici o creatură nu este împreună veşnică cu Tine, a Cărui plăcere
Tu singur eşti şi, sorbindu-Te cu cea mai stăruitoare cuxăţie, nicaieri
şi niciodată nu-şi înde,părtează schimbarea ei şi Tu eşti mereu pre-
zent cu ea, Tu, la Care tine cu toată iubirea, neavînd viitor pe care
să-1 aştepte şi fără să treacă în trecut ceea ce-şi aminteşte, nu se schimbă
în nici un fel şi nu se extinde în vreun timp. O, fericită creatură, dacă
există vreuna, care, lipindu-se de fericirea Ta, este fericită datorită
Tie, Care locuieşti veşnic în ea şi Care o luminezi Ţ Şi nu găsesc ce
să cred că trebuie numit mai degrabă Cerul cerului, «care este al Dom-
nului» 17, decît casa Ta care contemplă desfatarea Ta fără primejdia
lunecării în altceva, minte curată care este de acord cu duhurile sfin-
ţilor prin statornicia păcii, cetăţeni ai cetăţii Tale, care este în cele ce-
reşti deasupra acestora cereşti.
(13) De unde să înţeleagă sufletul, a cărui călătorie s-a făcut de-
parte de Tine, dacă este însetat de Tine, «daca laorimile s-au făcut pîi-
nea lui» 18, în timp ce i se spune în fiecare zi: «Unde este Dumnezeul
tău» ?19 Dacă cere de la Tine o casa şi o cere ca să locudască în casa
Ta toate zilele vieţii sale ? Şi care este viaţa ei, dacă nu Tu ? Şi care
este ziua Ta dacă nu veşnicia Ta, aşa cum «anii Tai nu se vor împu-
ţina pentru că Tu 20 acelaşi eşti ?»
De aci, deci, să înţeleagă sufletul, care poate, cît de mult eşti dea​supra timpurilor, Tu eel veşnic, cînd casa Ta, care nu a călătorit, deşi nu este veşnică cu Tine, totuşi, fiind lipită de Tine, fără de încetare şi fără de liipsă nu suportă nici o schimbare a timpurilor.
Acest lucru este lămurit pentru mine în fata Ta şi Te rog să fie din ce în ce mai clar, şi în această arătare voi stărui cu smerenie sub aripile Tale.
(14)
Iată, nu ştiu ce fel de amestecare există în aceste schimbări
ale lucrurilor fără măsură şi slabe şi cine altcineva îmi va spune dacă
nu acela care rătăceşte şi se frămîntă prin deşerturile inimii sale, cine
altcineva dacă nu un astfel de om îmi va spune că — deoarece este
micşorată şi mistuită orice înfăţişare — dacă ar rămîne numai ames-
tecul fără forma, prin care lucrurile se schimbau din forma în forma,
şi se schimbau, cine ar putea să ofere schimbările timpurilor ? Căci
nicidecum nu poate, fiindcă fără varietatea mlşcărilor nu exisltă tim-
purile şi nu există varietate acolo unde nu este nici o forma.
17. Ps. 113, 24.
18. Ps. 41, 3.
19. Ps. 41, 14.
20. Ps. 101, 28.
CONFESSIONES — MARTURISIRI
269
XII
(15)
Aceste lucruri fiind considerate atît cît îmi dai Tu, Dumnezeul
meu, atît cît mă îndemni ca să bat şi atîlt cît îmi desdhizi cînd bat,
aflu două lucruri pe care le-ai făcut lipsite de timpuri, în timp ce nici
unul dintre ele nu este împreună veşnic cu Tine. Unul este în aşa fel
format încît, fără de nici o lipsă de adorare, fără de nici un interval
de schimbare, deşi schimbător, totuşi neschimbat, să se bucure de veş-
nicie şi de neschimbare, iar celălalt era atît de lipsit de forma încît nu
avea din ce forma în ce foirmă a mişcării sau stării prin care să fie
supus timpului să se mute. Dar nu ai lăsat acest lucru să fie fără for​
ma 2l, pentru că, înainte de orice zi, ai făcut «Cerul şi pămîntul» aceste
două lucruri pe care le spuneam. «Dar pămîntul era nevăzut şi neorînduit
şi întuneric era deasupra adîncului22. Prin aceste cuvinte se exprimă
amestecul, pentru ca să fie primite, treptat, de către aceia care nu pot
cugeta orice fel de lipsă de forma. Lipsa de forma nu duce totuşi la
nimic din care să fie făcut cerul şi pămîntul văzut şi orînduit chiar cu
oarecare forma, şi tot ce se aminteşte că la zidirea acestei lumi a fost
făcut nu fără zile, sînt făcute pentru ca în ele să se petreacă schim-
bările timjpurilor, pentru schimbările ordonate ale mişcărilor şi for-
melor.
XIII
(16)
Acest lucru îl simt, Dumnezeul meu, cînd aud vorbind Scrip-
tura Ta : «La început a făcut Dumnezeu cerul şi pămîntul, dar pămîn​
tul era nevăzut şi neorînduit şi întuneric era deasupra adîncului» 23. A-
cestea le spune fără să ne amintească în a cîta zi le-ai făcut. Eu soco-
tesc că nu s-au amintit din cauza acelui «cer al cerului», cerul inte-
lectual, unde este ratiunea de a cunoaşte deodată, nu «în parte», nici
«prin oglindă», ci în întregime, în arătarea «faţă către faţă» 24, nu cînd
un lucru, cînd altul, ci aşa cum s-a spus. Se cunoaşte deodată, fără
nici o schimbare de timp şi pentru pămîntul nevăzut şi neorînduit, fără
nici o schimbare a timpurilor care, de obicei, are cînd un lucru, cînd
altul, pentru că unde nu este nici o forma, nu există nici una nici alta.
Deci pentru aceste două lucruri, unul format de la început, iar ce​lălalt adînc fără forma, acela cer, dar «cer al cerului», acesta însă pă-mînt, dar pămînt nevăzut şi neorînduit, pentru acestea două, între timp gîndesc, că fără să amintească de timp, Scriptura Ta zice : «La început a făcut Dumnezeu cerul şi pămîntul* 25. în adevăr, de îndată a adăugat
21. Fac. l, l.
22. / Cor. 13, 12; Fac. 1, 2.
23. Fac. 1, 1—2.
24. / Cor. 13, 12.
25. Fac. 1, 1.
270
FERICITUL AUGUSTIN
despre care pămînt a vorbit. Şi faptul că în a doua zi se aminteşte că a fost făcută «tăria» şi a fost numită cer26, arată despre ce cer a fost vorba mai înainte, cer fără zile.
XIV
(17)
Minunata este adîncimea vorbelor Tale, a căror întindere iată
este înaintea noastră şi surîde unor copii, dar minunata este adînci​
mea, Dumnezeul meu, minunata este adîncimea ! Este o grozăvie să te
gîndeştî la ea, grozăvie a cinstirii şi un cutremur aJ dragostei. I-ara urît
cu tărie pe duşmanii ei27, o, dacă i-ai ucide cu o sabie cu două tăi-
şuri28 şi n-ar mai exista duşmanii ei! Vreau să se ucidă pentru ei în-
şişi, ca să trăiască pentru Tine.
Iată, însă, alţii, nu critici, ci lăudători ai cărţii Facerii, zic : «Nu acest lucru a voit să înţeleagă prin aceste vorbe Duhul îui Dumnezeu, Care, prin Moise, servul Lui, a scris, nu asta a voit să se înţeleagă, ceea ce spui tu, ci altceva, ceea ce spunem noi».
XV
(18) Eu, cînd Tu, Dumnezeul nostru, eşti Judecător, le răspund aşa:
Oare veţi zice că sînit mincinoase cele ce-mi spun cu voce tare ade-
vărul în urechea lăuntrică despre adevărata veşnicie a Creatorului,
anume că în nici un fel substanta Lui nu se schimbă prin timpuri şi
că nici voinţa Lui nu este în afară de substanţa Lui ? De unde decurge
faptul că El nu vrea un lucru, sau vrea un altu,l, ci că vrea deodată
şi din veşnicie toâte cele ce vrea, dar nu iară şi iară, nu acum acestea
sau pe acelea, işi nici că vrea după aceea ceea ce nu voia, sau nu voia
mai întîi, fiindcă o astfel de voinţă este schimbătoare, iar orice lucru
schimbător nu este veşnic. Dar «Dumnezeul nostru este veşnic» 29. De
asemenea, ceea ce-mi spune urechea ilăuntrică, aşteptarea lucrurilor vi-
itoare se face intuiţie cînd sosesc, iar intuiţia se face memorie cînd
au trecut, apoi orice încordare a atenţiei, care variază în acest mod,
este schimbătoare şi tot ceea ce este schimbător nu este veşnic, iar
«Dumnezeul nostru este veşnic». Aceste lucruri le string la un loc şi
le unesc şi aflu că Dumnezeul meu, Dumnezeu eel veşnic, a zidit crea-
tura nu printr-o nouă voinţă, şi nici ştiinţa Lui nu suferă ceva trecător.
(19) Ce veţi zice, deci, potrivnicilor ? Oare acestea sînt mincinoa​
se ? «Nu» zic ei. Atunci, ce ? Oare este ceva fals că toată natura for-
mată şi toată rnateria care poate fi formată nu exista decît de la El,
26. Fac. 1, 7—8.
27. Ps. 138, 22.
28. Ps. 149, 6 .
29. Ps. 47, 13 ; loan, 14, 21 ; Fac. 28, 17.
CONFESSIONES — MARTURISIRI
271
Care este Bun îm eel mai înalt grad, pentru că există în eel mai înalt grad ? «Nici acest lucru rau-1 negâm» zic ei. Atunci, ce ? Oare negaţi faptul că există o creatura sublimă care stă lipită de Dumnezeu într-un mod atît de pur, cu Dumnezeul adevărat şi cu adevărat veşnic, încît, deşi nu este împreună veşnică cu El, totuşi El nu se desface din ea şi nu curge în nici o varietate şi schimbare a timpurilor, ci se odihneşte numai în adorarea ,prea adevărată a Lui, pentru că Tu, Dumnezeuile, Dumnezeule, Te arăţi ei, care Te 30 iubeşte atît cît vezi, şi eşti destul pentru ea, şi de aceea nu se depărtează de Tine, nici la sine ? Aceasta este «casa lui Dumnezeu» 31, nu pămîntească, nici trupească prin vreo masă cerească, ci spirituală şi părtaşă la veşnicia Ta, căci ea există fără pată în veşnicie. Căci ai statornicit-o «în veac şi în veacul veacului, lege le-ai pus şi nu, va trece». Totuşi nu este împreună veşnică cu Tine, căci nu este fără de început, căci a fost făcută.
(20) Căci nu găsim timp înaLnte de înţelepciune — deoarece «prima dintre toate a fost zidită înţelepciunea» 32. Desigur nici acea înţelep​ciune nu este cu totul împreună veşnică cu Tine, Dumnezeul nostru, Tatăl ei, şi nu este egală cu Tine — înţelepciune iprin care au fost create toate şi la început ai făcut «cerul şi pămîntul», şi nu este egală cu Tine nici înţelepciunea care a fost creată, desigur de natură raţională, care este lumina prin contemplarea luminii — căci şi ea, deşi creată, se nu-meşte totuşi înţelepciune.
Dar cît de mare este distanţa între lumina care luminează şi lucruil care este luminat, atît de mare este distanţa între înţelepciunea care creează şi aceasta care este creată, aşa cum este între dreptataa care face dreptate şi dreptatea care s-a făcut prin dreptate. Căci şi noi sîn-tem dreptatea Ta, zice un oarecare serv al Tău : «Penrtru ca noi să fim dreptatea lui Dumnezeu în El însuşi», aşadar pentru că mai înainte de toate a fost creată o oarecare înţelepciune, care a fost creată minte raţională şi intelectuală a cetăţii Tale pure, a mamei noastre «Care este sus şi care este liberă şi veşnică în ceruri. în care ceruri dacă nu în cerurile cerurilor care Te laudă, pentru Că acesta este şi cerul cerului care este la Domnul ? Deşi nu aflăm timp înainte de ea, căci precede şi crearea timpului, ea care a fost creată înaintea tuturor, totuşi îna​inte de ea există veşnicia Creatorului însuşi, de Care a fost creată şi a luat început33, dar nu în timp, căci nu exista timpul încă, totuşi a luat început potrivit condiţiei sale.
30. Fac. 3, 18.
31. Ps. 58, 10.
32. // Cor. 5, 1.
33. Ps. 148, 4.
272
FERICITUL AUGUSTUS
(21)
Dar cum este ea de la Tine, Dumnezeul nostru ? Cum este ea
altceva decît Tine şi chiar acelaşi lucru ? Deşi nu găsim timpul nu numai
înainte de ea, dar nici chiar în ea însăşi, ea este potrivită să vadă fata
Ta mereu şi niciodată nu se dă la o parte de la ea, care o face să nu
se schimbe prin nici o variaţie. Este totuşi în ea chiar schimbatoare în​
săşi, prin care ar putea să se întunece şi să îngheţe dacă nu s-ar lipi
de Tine printr-o mare dragoste şi nu ar străluci ca în mijlocul zilei şi
nu ar clocoti datorită Tie.
O, casă luminoasă şi frumoasă «iubit-am bunăcuviinţa şi locul lă-caşului slavei Domnului meu», Făcătorul şi Stăpînul tău! După tine să suspine călătoria mea, şi zic Aceluia Care te-a făcut ca să mă aibă şi pe mine în Tine, pentru că m-a creat şi pe mine. <cRătăcit-am ca o oaie pierdută», dar nădăjduiesc că voi fi adusă la tine pe umerii Păstorului meu, Ziditorul tău.
(22)
Ce ziceţi voi, potrivnicii mei, carora mă adresez, care credeţi
totuşi că Moise a fost un slujitor evlavios al lui Dumnezeu, iar acele
cărţi scrise de el sînt cuvintede Duhului Sfînt ? Este oare aceasta casa
lui Dumnezeu, desigur nu împreuna veşnică cu Dumnezeu, totuşi «veş-
nică în ceruri», după chipul Său, în cer unde căutafi în zadar schimbă-
rile timpurilor, fiindcă nu le aflafi ? Căci ea se află deasupra oricarei
întinderi şi deasupra oricărui spaţiu trecător, ea pentru care «a fi li-
pită de Dumnezeu este bine». «Este», zic ei. Aşadar, de ce sust,ineţi că
este ceva fals ceea ce a strigat inima mea către Dumnezeul meu, cînd
auzea înlăuntru glasul laudei Lui ? Sau afirmaţia mea că era o ma-
terie fără forma, unde, pentru că nu era nici o forma, nu era nici o
ordine ? Acolo, însă, unde nu era nici o ordine nu putea să fie o schim-
bare a timpurilor, şi totuşi acest aproape nimic, întrucît nu era cu totul
nimic, era de la Acela de la Care este tot ceea ce există, Care, în orice
caz, este ceva. «Nici acest lucru — zic ei — nu-1 negăm».
XVI
(23)
Cu aceştia vreau, de faţă cu Tine, Dumnezeul meu, să vorbesc
ceva, cu aceştia care primesc că cele ce în adîncul inimii mele nu le
tace adevărul Tău sînt adevărate. Căci aceia care neagă acestea pot
să latre şi să se agite cît vor ei înşişi, dar nu mă vor lăsa, voi încerca
să-i conving să se liniştească şi să lase drum Cuvîntului Tău spre ei.
Iar dacă nu vor voi şi mă vor respinge, Te rog, Dumnezeul meu, «să
nu taci, îndepărtîndu-Te de la mine» 34. Tu vorbeşte în inima mea ade​
vărul, căci Tu singur vei vorbi în acest mod. Şi să-i dau afară să sufle
34. Ps. 27, l.
CONFESSIONES — MARTURISIRI
273
în pulbere şi să-şi arunce ţărînă în ochii lor, iar eu să . inţru,35 în ca​mera mea şi să-Ţi cînt Tie 36 cîntece de dragoste, şi să scot gemete de nespus în călătoria mea, amintindu-mi de Ierusalim cu inima ridi-cată spre el, de Ierusalim, patria mea, de Ierusalim37, mama mea, şi de Tine Care stăpîneşti asupra lui, Tu Luminătorul, Tatăl, Apărătorul, Soţul, desfătările curate şi solia bucuriei şi toate bunurile ne,graite, toate deodată, căci unul este Binele suprem şi adevărat. Şi să nu mă îndepăr-tez pînă ce nu ma vei strînge în pacea lui, mama prea scumpă, unde sînt prinoasele spiritului meUj de unde acestea îmi sînt sigure, să mă culegi tot ce sînt de la această urîţenie şi să mă formezi şi să mă în-tăreşti în veci, «Dumnezeul meu, mila mea» 38.
Cu cei care nu zic că sînt false acelea toate care sînt adevărate, şi care cinstesc şi pun împreună cu noi, în culmea autorităţii care tre-buie urmată, Scriptura Ta, data de Sfîntul Moise, şi totuşi ei ne con-trazic în ceva, vorbesc eu. Tu, Dumnezeul nostru, să fid Judecător între mărturisirile mele şi împotrivirile lor.
XVII
(24) Căci ei zic : «Deci acestea sînt adevărate, totuşi nu acele doua
lucruri le avea în vedere Moise, cînd, prin escoperirea Duhului, zi-
cea : «La început a făcut Dumnezeu cerul şi pămîntul»3â. Prin numele
de «cer» el nu a înţeles acea creatură spirituală sau raţională care
adoră mereu fata lui Dumnezeu, şi nici prin numele de «pămînt» nu
a înţeles materia fără forma. Ce, deci ? Ei răspund : «Ceea ce gîndim
noi a gîndit acel bărbat, acest lucru 1-a exprimat prin cuvintele aces-
tea». Dar care este acel lucru ? Ei zic : Prin cuvintele «cer şi pămînt»
a voit să înţeileagă toată această lume văzută, mai întîi în întregime şi
pe scurt, pentru ca după aceea să arate în amănunt prin socotirea zi-
lelor, ca şi cînd ar fi arătat, pe articole, pe toate pe care i-a placut
Sfîntului Duh să le enumere. Din astfel de oameni neciopliţi şi tru-
peşti era alcătuit acel popor căruia îi vorbea, încît Moise a socotit că
nu poate sa le încredinţeze decît lucrările lui Dumnezeu care erau vă-
zute. Dar ei sînt de acord că prin adîncul lipsit de orînduială şi întu-
necat — de unde se arată, prin urmare, că în acele zile au fost făcute
şi rînduite toate aceste lucruri văzute care sînt cunoscute tuturor —
nu trebuie înţeleasă în chip nepotrivit această materie fără forma.
(25) Dar dacă ar zice cineva că aceeaşi lipsă de forma şi amestec
a fost mai întîi înţeleasă prin numele cerului şi al pămîntului, pentru
35. Mate/, 6, 6 ; Gal. 4, 26 ; Ps. 58, 18, şi 21.
36. Matei, 6, 6.
37. Gal. 4, 26.
38. Ps. 58, 21.
39. Fac. 1, 1.
18 — Conîessiones
274
-FERICITUL AUGUSTIN
că din ea a fost zidită şi dusă la bun sfîrşit această lume văzută cu toate naturile, care apar foarte vădit în ea, care de obicei este numită cer şi pămînt ?
Dar dacă ar zice şi un altul că prin cuvintele «cerul» şi «pămîntul» nu au fost denumite în chip pbtrivit natuara nevăzută şi cea văzută, şi prin aoeasta întreaga creatură, pe care a făcut-o Dumnezeu cu în-ţelepciune, adică la început, şi că nu a fost înţeleasă prin aceste două cuvinte ? Totuşi, fiindcă toate au fost făcute nu chiar din substanţa lui Duţmnezeu, ci din nimic, căci ele nu sînt fiinţa aceea care este Dumnezeu, şi există o oarecare schimbare în toate, fie că rămîn, aşa cum este casa cea veşnică a lui Dumnezeu, fie că se schimbă, după cum se întîmplă cu sufletul şî trupul omului, materia comună a tuturor lucrurilor văzute şi nevăzute, materie încă fără forma, dar putînd să ia forma, din care să se creeze cerul şi pămîntul, adică altfel spus, lu-mea văzută şi nevăzu/tă, dar deja constituită în ambele cazuri, de aceea a fost desemnată prin cuvintele «pămînt nevăzut şi neorînduit şi întu-neric deasupra adîncului» pentru ca prin cuvintele «pămînt nevăzut şi neorînduit» să se înţeleagă materia corporală înainte de calitatea for-mei, iar prin cuvintele «deasupra adîncului» să se înţeleagă materia spirituală, înaiinte de a fi strînsă de lunecarea fără măsură şi înainte de a primi luminarea înţelepciunii ?
(26)
Un altul, dacă ar voi, ar putea să spună că prin cuvintele «cer»
şi «pămînt» nu sînt înţelese, desigur, naturile văzute şi nevăzute, de-
săvîrşite şi formate, cînd ,se citeşte «la început a făcut Dumnezeu cerul
şi pămîntul», ci se înţelege chiar acest început fără forma al lucrurilor,
numită fiind prin aceste cuvinte materia în curs de formare şi creare,
peratru că în ea erau toate aceste lucruri amestecate şi nedeosebite prin
calităţi şi forme care acum, despărţite prin rînduielile lor, se numesc
cer şi pămînt, adică acea creaţie spirituală, iar aceasta cea materiăla.
XVIII
(27)
Toate acestea fiind auzite şi gîndite nu vreau să mă cert în
cuvinte «căci nu este folositor la nimic decît la surparea ascultăitori-
lor» 40. Spre zidire însă «bună este legea, dacă cineva se foloseşte de
ea potrivit legii, căci scopul ei este dragostea din inimă curată, din cu-
get bun şi din credinţa nefăţarnică» 41. Şi a cunoscut Invăţătorul nostru
că în aceste două porunci se cuprind toată legea şi toţi profeţii. Cînd
eu mărturisesc toate acestea cu ardoare, Dumnezeul meu, lumina ochi-
lor mei în ascuns, ce-mi strică cînd prin aceste cuvinte se pot înţe​
lege lucruri felurite ? Cuvinte care totuşi sînt adevărate ? Ce, zic, îmi
40. II Tim. 2, 14.
41. / Tim. 15, 8 ; Mafei, 22, 40 ; Ps. 37, 11 ; 103, 24 ; 27, 10.
CONTESSIONES — MARTURISIRI
275
strica mie dacă eu voi crede altceva decît a crezut altul că a gîndit eel care a scris ? în adevăr, toţi care citim ne silim să cercetăm şi să în-ţelegem ce a vodt să spună acela pe care-1 citim şi cîsnd credem că spune adevărul nu îndrăznim să socotim că el a zis ceva pe care noi am so-cotit sau socotim că este fals. Aşadar, cînd fiecare încearcă să înţe-leagă în Sfintele Scripturi ceea ce a înţeles acela care a scris, ce este rău dacă el crede ceea ce arăţi Tu, Lumina tuturor minţilor adevărate, că este adevărat, chdar dacă nu acest lucru 1-a înţeles acela pe care-1 citeşte, cînd şi el înţelege adevăful, dar nu acelaşi lucru ?
XIX
(28)
Căci este adevărat, Doamne, că ai făcut cerul şi pămîntul. Şi
este adevărat că începutol este înţelepciunea Ta, prin care ai creat
toate42. De asemenea, este adevărat că această lume văzută cuprinde
două mari părţi, oerul şi pămîntul, înţelegînd prin aceasta o scurtă în-
tocmire a tuturor naturiilor făcute şi zidite. Şi este adevărat. Şi este
adevărat că orice lucru supus schimbării introduce în cunoaşterea noas-
tră o oarecare slăbiciune prin core ia forma sau prin care se schimbă.
Este adevărat că lipsa de forma, care aproape nu este nimic, nu poate
'să aibă schimbările timipurilor. Este adevărat că lucrul din care se face
ceva, poate printr-un fel de vorbire, să aibă şi numele acehii lucru care
se face din el. De aci a putut să fie numit cer şi pămînt un oarecare
araestec din care s-a făcuit ceral şi pămîntul. Este adevărat că dintre
lucrurile formate nimic nu este mai vecin cu lipsa de forma decît pă​
mîntul şi adîncul. Esite adevărat că nu numai ceea ce este format şi
creat, ci chiar ceea ce este de format şi de creat, Tu le-ai făcut, Tu
«din Care sînt toate» 43. Este adevărat că orice lucru se formează din
ceva fără forma şi mai întîi este neformat şi apoi format.
XX
(29)
Din toate aceste adevăruri, despre care nu se îndoiesc aceia al
căror ochi lăuntric a dobînditt de la Tine să vadă astfel de lucruri şi
care cred cu tărie că Moise, servul Tău, a vorbit în Duhul adevărului,
din toate acesfea altceva îşi alege acela care zice : «La început Dum-
nezeu a făcut cerul şi pămîntul» **, adică prin Cuvîntul Său, împreună
veşnic cu Sine, a făcut Dumnezeu creatura inteligibilă şi sensibilă sau
spirituală şi corporală, dar altceva îşi alege acela care zice : «La început
a făcut Dumnezeu cerul şi pămîntul», adică în Cuvîntul Său, împreună
veşnic cu Sine, a făcut Dumnezeu această masă a acestei lumi mate-
42. Ps. 103, 25.
43. / Cor. 8, 6.
44. loan, 14, 17; Fac. 1 ,20.
276
:
FERICITUL AUGTJBTÎlNf
riale,cu toate cele pe care le conţine, naturi vădite şi cunoscute. Altceva îşi alege acela care zice «La început a; făcut/Dumnezeu cexul şi pă-mîntul», adică în Cuvîntul Său împreună veşnie cu Sine a. făcut Dum​nezeu materia fără forma a creaturii corporale în care era încă,ames-tecat cerul cu pamîntul, pe care a cum. le vedem distincte şi formate în masa acestei lumi. Altceva îşi alege acela care zice: «La. început a fă​cut Dumnezeu cerul şi pămîntul», adică chiar la începutul facerii şi lucrării a făcut Dumnezeu materia cea fără forma care avea amestecat cerul şi pamîntul, din care acum se disting şi apar formate cu.ţoate lucrurile care sînt în ele.
XXI
(30) Tot aşa, în ceea ce priveşte înţelesul următoarelor cuvinte, din toate acelea adevărate şi altceva îşi ia acela care zice : «Pămîntul era însă nevăzuit şi neîrttocmit şi întuneric era deasupra adîncuhii» 45, adică acel corporal, pe care 1-a făcut Dumnezeu, era încă materia fără forma a lucrurilor corporale, informă, fără ordine, fără lumină. Altceva îşi alege acela care zice «Pămîntul era încă nevăzut şi neîntocmit şi întuneric era deasupra adîncului», adică acest tot, care s-a numit cer şi pămînt, era încă o materie fără forma şi întunecoasă din care să se facă cerul material şi pamîntul material cu toate cele ce sînt în ele cunoscute de simţurile trupeşti. Altceva îşi alege acela care zice «Pă-mîntul era însă nevăzut şi neorînduit şi întuneric era deasupra adîn-cului», adică acest tot, care s-a numit cer şi pămînt, era încă. o materie fără forma şi întunecoasă din care să se facă cerul inteligibil, care în alt mod se numeşte «cerul cerului» 46, şi pamîntul, adică toată natura corporală sub care nume se înţelege chiar cerul material, din care să se facă toată natura nevăzută şi văzută. Altceva îşi alege acela care zice «Pămîntul era însă nevăzut şi neorînduit şi întuneric era deasupra adîncului». Scriptura nu a numit aGea masă fără forma cu numele de cer şi de pămînt, ci era, zice, însăşi masa diformă pe care a numit-o pămînt nevăzut şi neorînduit şi adînc întunecos, din care a prezis că Dumnezeu a făcut cerul şi pamîntul, adică creatura spirituală şi mate-rială. Altceva îşi alege acela care zice «Pămînt era, însă, nevăzut şi neorînduit şi întuneric era peste adînc», adică chiar natura era o masă fără forma, din care Scriptura a prezis că Dumnezeu a făcut cerul şi pamîntul, adică toată masa corporală a lumii, împărţită în două părti foarte mari, în cea superioară şi în cea inferioară, cu toate creaturile obişnuite şi cunoscute care sînt în ele.
45. Fac. 1, 2.
46. Ps. 113, 24.
CONFESSIONBS — MARTURISIRI
27?
XXII
(31); ■ lai• dacă cineva ar încerca sâ Se împotrivească acestor două uitime idei, în acest mod: «Dacă riu voiţi ca această rriâsă făra forma a mâţeriiei să fie numită prin cuvintele cer şi pămînt, âtunci era ceva pe care nu-1 facuse Dumnezeu, din care să •fata cerul şi pămîntul». In âdevăr, Scriptura nu a istorisitcă Dumnezeu a făcut această; materie dacă! nu înţelegem că ea a fost înţeleasă prin cuvîntul cer şi pămînt sau numai prin cuvîntul pămînt, cînd se zicea «La început a făcut Dum​nezeu cerul şi pămîntul>>', pentru ca să zică ceea ce urmează : <<Pămîn-tul era însă nevăzut şi neorînduit». Deşi i-ar fi plăcut să numească aşa materia cea fără forma, totuşi să nu înţelegem decît acea materie pe care Dumnezeu a făcut-o în ceea ce s-a scris mai înainte «a făcut cerul şi pămînţul». Cei ce afirmă cele două idei pe care le-am exprimat la uima,, ,sau susţinătorii uneia sau alteia dintre cele două idei* vor auzi acestea şi vor zice : această materie fără forma- nu negăm că a fost făcută de Dumnezeu, de Dumnezeu.de la Care sînt toate cele ce sînt foarte bune47, fiindcă. aşa cum zicem că este un bun mai mare ceea ce a: fost creat şi format, tot aşa mărturisim că este un bun mai mic acela care a fost făcut spre a forma şi crea, dar că a fost ţotuşi un bun, înşă Scriptura nu a menţionat că Dumnezeu a făcut această materie fără forma, aşa cum nu a menţionat alte multe lucruri, ca Heruvxmii şi Se-rafimii.48-, şi cele ce le spune în chip lămurit Apostolul49: «itronurile, dorn,niile, ştăpînirile», pe toate le-a făcut Dumnezeu. Sau dacă prin ceea ce s-a spus că «A făcut cerul şi pămîntul» sînt cuprinse toate pe care le spunem despre ape «deasupra cărora se purta Duhul50 lui Dum-nezen» ? Căci dacă se înţeleg deodată cu pămîntuiî denuinit, atunci cum se accepţă prin numele de pămint materia fără forma cînd vedem apele atît de frumoase ? Sau dacă se ia în acest sens, de ce din aceeaşi ma​terie fără forma s-a scris că a fost făcută «tăria», care a fost numită «cer», şi nu s-a scris că au fost făcute apele? Căci nu sînt atît de lip-site de forma şi urîte apele pe care le vedem că curg cu o înfăţişare atît de plăcută. Sau dacă au primit această înfăţişate frumoasă atunci cînd Dumnezeu a zis : «Să se adune apa care este sub cer» 51, pentru ca această ădunare să fie chiar formaţia lor, ce răspuns se va da des​pre apele care se află deasupra tăriei, pentru că nici dacă ar fi fost fără forma nu ar fi meritat un locaş atît de cinstit, nici nu s-â scris prin ce cuvînt au fost formate ?
47. Fac. 1, 31
48. Psl 6, 2 ; 37, 16 ; Fac. 1, 31 ; I*. 6, 2 ; 37, 16.
49. Co]. 1, 16.
50. Fac. 1, 2.
51. Fac. 1, 9.
278
FERICITUL AUGUSTIN
Dacă Facerea a trecut sub tăcere că Dumnezeu a făcut ceva, lucru pe care nici credinţa sănătoasă, nici raţiunea siguxă nu tăgăduieşte că le-a făcut Dumnezeu, şi de aceea nici o doctrină sănătoasă nu va îndrăzni să afirme că aceste ape ar fi îmipreună veşnice cu Dumnezeu, pentru că, în adevăr, am auzit că sînt amintite în cartea Facerii, dar nu am aflat unde au fost făcute, de ce să nu înţelegem că şi această materie fără forma, pe care această Scripduxă o numeşte pămînt nevă-zut şi neorînduit şi adînc întunecos — şi ne învaţă adevarul — a fost făcută de Dumnezeu din nimic, şi de aceea nu este împreună veşnică, deşi această istorisire a omis să spună unde a fost făcută ?
XXIII
{32) Aşadar, auzind şi cercetînd acestea, cu puterea de pricepere a slăbiciunii mele, pe care Ţi-o mărturisesc Tie, Care ştii, Dumnezeul meu, văd că se pot ivi două genuri de neînţelegeri, cînd ceva este spus prin semne de către cei ce exprimă adevarul, un gen se referă la ade​varul lucrurilor, iar celălalt gen de neînţelegere priveşte voinţa ace-luia care le spune. Căci într-un mod cercetăm ce este adevărat cu pri-vire la starea creaturii, şi în alt mod cercetăm ce a voit Moise, slu-jitor rîvnitor al credinţei Tale52, să înţeleagă cititorul şi ascultătorul.
In acel prim gen de neînţelegere să se depărteze de mine toţi aceia care cred că ştiu acele hicruri, care sînt false. De asemenea, în al doilea gen de neînţelegeri să se depărteze de mine toţi aceia care socotesc că Moise a afirmat lucruri false. Mă voi uni, însă, cu aceia, Doamne, în Tine, şi cu ei mă înfăţişez în Tine, cu aceia care se hră-nesc eu adevarul Tău în plinătatea dragostei, şi să ne apropiem de cu-vintele cărţii Tale şi să căutăm în ele voinţa Ta prin voinţa sLujitorului Tău, condeiului căruia i-ai încredinţat aceste cuvinte.
XXIV
(33) Dar cine dintre noi găseşte acea voinţă între atît de multe adevăruri, care, înţelese altfel şi altfel, se oferă celor care le cerce-tează, încît să poată afirma cu atîta încredere că Moise a avut această idee şi că acest lusru a voit să se înţeleagă prin acea istoxisire, cu cîtă încredere zice că acest lucru este adevărat, fie că a înţeles aoest lucru, fie că a înţeles •altceva ?
Căci iată, Dumnezeul meu, eu robul Tău 53, care Ţi-am hărăzit Tie în aceste scrieri jertfa mărturisirii mele şi Te rog oa, după mila Ta, să-Ţi aduc Tie dorinţele mele, iată cu cîtă încredere afirm că Tu ai
52. Evr. 3, 5.
53. Ps. 115, 7.
CONFESSIONES — MARTURISIRI
279
făcut toate prin Cuvînlul Tău, Care nu este supus schimbării, toate cele văzute şi nevăzute. Oare afirm eu cu atîta încxedere că nu alt lucru, ci acesta 1-a înţeles Moise, cînd scria : «La început a făcu/t Dum-nezeu cerul şi pămîntul, pentru că nu văd atît de şigur cum văd acest lucru în adevarul Tău, nu văd cum el cugetase cînd scria acestea? Căci a putut să se gîndească chiar la începutul creaţiei, cînd zicea «la în-ceput». A putut chiar ca In acest loc prin cuvintele «cer» şi «pămînt» să nu se înţeleagă nici o natură formată şi dusă la desăvîrşire, natură spirituală sau corporală, ci pe amîndouă începute, care erau atunci fără forma. In adevăr, eu văd că a putut să fie afirmate cu adevărat oricare dintre acestea, dar pe care din acestea le-a cugetat el în aceste cuvinte nu văd la fel, deşi, fie că el a cugetat ceva din acestea, fie că a cugetat altceva, pe care nu 1-a menţionatj acel bărbat atît de mare cînd exprima aceste cuvinte nu mă îndoiesc că el a văzut de mai îna-inte adevarul şi 1-a exprimat cum se cădea.
XXV
(34) Să nu mă supere nimeni, zicînd : «Nu a cugetat Moise ceea ce spui tu, ci ceea ce spun eu». Căci dacă mi-ar spune : «De unde ştii tu că Moise a înţeles ceea ce spui tu prin aceste cuvinte ?», ar trebui să le suport cu sufletul liniştit, şi poate că as răspunde cele ce am răspuns mai sus, sau ceva mai îmbelşugat, dacă ar fi prea dur. Dar cînd el zice : «Moise nu a înţeles ceea ce spui tu, ci ceea ce spun eu», totuşi nu neagă ceea ce afirmă fiecare dintre noi doi, că şi una şi alta sînt adevărate, o, viaţă a săracilor, Dumnezeul meu, In al Cărui sin nu este nepotrivire, revarsă-mi blindeţe în inimă, ca să pot să îndur cu răbdare oamenii care fac aceste afirmaţii, nu fiindcă ar fi divini şi ar vedea şi ar fi văzut în inima servului Ţău ceea ce afirmă, ci fiindcă sînt mîndri şi nu au cunoscut ideea lui Moise, ci iubesc ideea lor, nu fiindcă ar fi adevărată, ci fiindcă este a lor. In alt fel, dacă ar iubi în acelaşi mod altă idee adevărată aşa cum eu iubesc ceea ce spun, cînd spun adevarul, nu fiindcă este a lor, ci fiindcă este adevărată, nu mai este a lor, fiindcă este adevărată. Iar dacă iubesc acea afirmaţie fi​indcă este adevăraită, este deja şi a lor şi a mea pentru că este în comun a tuturor celor care iubesc adevarul.
Dar faptul pe care-.1 susţin că Moise a înţeles nu ceea ce spun eu, ci ceea ce spun ei, nu-1 vreau, nu-1 iubesc, pentru că chiar dacă este aşa, totuşi această îndrăzneală nu este o dovadă a ştiinţei, ci a îndrăz-nelii, şi nu i-a dat naştere însuflarea profetică, ci mîndria.
De aceea, Doamne, judecăţile Tale sînt cutremurătoare, pentru că adevarul Tău nu este nici al meu, nici al altuia, ci al nostru al tuturor,
280
FERICITUt AUGUSTIN
pe care ne cfremi la comuna împărtăşire cu el, şi ne atragi cu putere atenţia Să riu'-1 avem in mod deosebit numai pentru noi, ca să nu fim lipsiţi de el. Căci oricine cere pentru sine ceea ce Tu pui în fata tu-turor, ca să se bucure de el, şi vrea să fie al său ceea ce este al tu-turor, este alungat de la bunul comun la ale sale, adică de la adevăr la minciuna. Căci «cine grăieşte minciuna din ale sale grăieşte» 5*.
(35)
<<Ascultă» Judecător prea bun, Dumnezeule, «ascultă» ceea ce
spun eu acestui potrivnic, «ascultă», căci spun în fata Ta şi în fata fra-
ţilor mei care se folbsesc în chip pbtrivit de lege în scopul55 dragostei,
asculltă şi vezi dacă ce-i spun îţi place.
Căci eu if adresez aceste Cuvinte frăţeşti şi paşnice : dacă noi amîn-doi vedem că este adevărat ceea ce afirmi tu şi dacă amîndoi vedeiîi că este' adevărat ceea ce afirm' eu, unde vedem, te rog, acest lucru ? In orice caz, nici eu la tine, nici tu la mine, ci amîndoi îl vedem în adevă-rul nesupus schimbării care se află deasupra minţilor noastre. Aşadar, cînd nu discutăm unul împotriva altuia despre însăşi lumina Domnului Dumnezeuiui nostru, de ce cugetăm în contrazicere despre cugetarea aproapelui, pe care nu o putem vedea aşa Cum se vede adevărul nesu​pus schimbării, cînd, dacă însuşi Moise ne-ar fi apărut şi ne-ar fi zis1: «Acest lucru 1-am cugetat», nu am vedea-o, ci am crede-o ? Aşadar nimeni să riu se mai fălească unul împotriva altuia56. «Să iubim pe Dom-nul Dumnezeul nostru din toată inima, cu tot sufletul şi cu tot cugetul nostru, şi să iubîm pe aproapele nostru ca pe noi înşine» 57. Iar dacă nu vom crede că pentru aceste două porunci a cugetat Moise ceea ce a cugetat în acele cărţi, vom face mincinos58 pe Domnul, deoarece cuge-tam despre sufretu'1 slujitorului Său altceva decît a învăţat El. Vezi, deci, cît este de prostesc ca într-un atît de mare belşug de idei foarte adevărate, care pot fi scoase din acele cuvinte, să afirmi cu îndrăzneală pe care di•ntre ele a afirmat-o mai degrabă Moise, şi prin contradicţii ■ răutăcioase să insulţi dragostea însăşi, pentru care a spus toate, ale cărui cuvinte încercam să le expunem.
XXVI
(36)
Şi toituşi eu, Dumnezeul meu, Tu înăltimea smereniei mele şi
odihna muncii mele, Care auzi mărturisirile mele şi ierţi păcatele mele,
pentru că Tu îmi arăţi să iubesc pe aproapele meu ca pe mine însumi,
nu pot să cred cu privire la Moise, prea credinciosul Tău slujitor, că
nu mi-ai fi dat acel dar pe care 1-aş fi dorit şi cerut dacă as fi fost năs-
54. loan, 8, 8, 44.
55. / Tim. 1, 5 şi 8.
56. / Cor. 4, 6.
57. Matei, 22, 37 j Deut. 65.
58. loan, 1, 10 ; 5, 10.
CONFESS1ONES t- MARTURISIKI
281
cut în acelaşi timp în care a trăiit el, şi d&că m.-ai f,i pus în. aeel serviciu cu misiunea ca, prin servirea inimii şi a limbii mele^ acele scrieri să fie împărţite, acele scrieri care, dupa aţîta ţimp, aveau să fie de folos tuturor neamurilor şi care aveau să întreacă, pe tot globul pămîntesc, cu atîta înăiitime a autorităţii, cuvintele doctrinelor false şi îngîmfaţe. As fi voit, în adevăr, dacă as fi fost Moise — căci toţi venim din aceeaşi masă, «şi ce este omul dacă nu-şi aminteşte de el» 59 — as fi voit aşadar, dacă as fi fost Ceea ce a fost el şi dacă Tu mi-ai fi poruncit să scriu cartea Facerii, să-mi fie data o astfel de putere de a mă expri-ma şi acel mod de a compune expresiile, pentru ca nici aceia care nu pot încă înţelege cum creează Dumnezeu, să nurefuze cuvintele sub rno-tiv că depăşesc puterile lor de îhţelegere, şi aceia care pot să înţeleagă şi ar fi ajuns la o idee adevărată cugetîndranume servii Tăi, să poată s-o afîe fără s-o treacă cu vederea, idee exprimată prin cuvinte. Acest fapt s-ar fi petrecut dacă fiecare ar fi văzut altă Mee în lumina adevă^ rului şi dacă nici ea nu ar fi fost spre a fi înţeleasă în aceleaşi cuvinte.
xxvii _ .. : ::” . ' :
(37) Căci aşa cum un izvor pe un spaţiu îngust este mai îmbelşu-gat şi-şi orînduieşte cursul în spaţii mai largi prin mai multe rîuri, în spaţii mai mari decît este al fiecăruia dintre acele rîuri, care ,sînt duse; din acel izvor prin multe locuri, tot aşa istlorisirea şlujitorului Tău, care avea să fie de folos multor povestiri, printr-un mic model al expunerii face să ţîşnească curgerile adevărului eel limpede, pentru ca fiecare . să scoată adevărul despre aceste lucruri pe care să-1 poată scoate, ,unul acest adevăr, altul alt adevăr, prin cotiturile multor înşiruiri de cuvinte.
Căci unii cînd aud sau citesc aceste cuvinte îşi închipuie pe Dum​nezeu ca pe un om sau ca pe o masă oarecare înzestrată cuo putere uriaşă, Care, printr-o neaşteptată hotărîre ar fi facut, în afara Să şi la locuri situate la mare distanţa, cerul şi pămîntul, două mâri corpuri, unul deasupra şi ailtul dedesubt, în care sînt cuprinse toate lucrurile. Iar cînd aud cuvintele: «A zis Dumnezeu să se facă acel lucru şi s-a făcut», se gîndesc la cuvinte începute şi sfîrşite, care suriă în timp şi tree, după a căror trecere există îndată ceea ce s-ă poruncit să existe, dar ei se mai gîndesc şi la alte lucruri, în acest modi din cauza obişnu-intei cu trupul.
în aceste mici animale, în timp ce slăbiciunea lor este purtată de acest prea umil gen de cuvinte, se zideşte în mod sănătos credinţa prin care să aibă şi să ţină puternic adevărul că Dumnezeu a făcut toate naturile, pe care simţirea lor le priveşte cu minunaita varietate. Iar dacă
59. Ps. 8, 5.
282
Î1ER1CITUL AUGUSTIN
cmeva dintre aceştia a dispreţuit pretinsla josnicie a acestor cuvinte, se va extinde, cu o trufaşă prostie, dincolo de leagănul doicăi, vai! va că-dea nenorocitul şi «Doamne, Dumnezeule, ai milă*60 ca aceia care tree pe drum să nu calce puiul fără pene, şi trimite îngerul Tău ca să-1 puna din nou în cuib, şi să trăiască atît cît va voi.
XXVIII
(38)
Alţii, însă, pentru care aceste cuvinte nu mai sînt un cuib, ci o
plantaţie umbroasă de arbori fructiferi, văd în ele fructe ascunse şi
zboară, veselindu-se, şi ciripesc, cercetîndu-ile, şi le ciugulesc.
Căci ei văd, cînd citesc sau aud aceste cuvinte, că, Dumnezeule, prin existenţa Ta statornică şi veşnică sînt stapînite toate timpurile tre-cute şi viitoare şi că nu există nici o creatură supusă timpului pe care Tu să nu o fi făcut, Tu a Cărui voinţă, fiindcă este aoela>şi lucru care eşti Tu, fără să se schimbe în vreun mod sau să fie ceea ce nu fusese mai înainte şi să apară dintr-o data, Tu ai făcut toate lucrurile fără să scoţi din Tine o asemanare cu Tine, o forma a tuturor lucrurilor, ci sco-ţînd din nimic o masă fără forma care să fie formată prin asemanare cu Tine, care să se întoarcă la Tine Unul, fiind orînduită după felul fiecă-reia, atît cît i s-a dat fiecărui lucru în genull său, şi ca toate să fie bune, fie că rămtn în jurul Tău, fie că, treptat, printr-o distanţă mai îndepăr-tată, prin timpuri şi locuri, fac şi suportă frumoase variaţii.
Ei văd acestea şi se bucură la lumina adevărului Tău, atît cît sînt în stare s-o facă61. «Inainte de toate s-a zidit înţelepciunea» şi «Domnul m-a zidit la începutul lucrărilor Lui».
(39)
Şi altul dintre ei îşi îndreaptă atenţia spre ceea ce s-a spus :
«La început Dumnezeu a făcut» şi vede în înţeiepciume «începutull», pen​
tru că înţelepciunea ne vorbeşte nouă ra. Altul, de asemenea, îşi îndreap​
tă atenţia spre aceleaşi cuvinte şi prin «început» înţelege începutul lu​
crurilor care au fost facute şi interpretează aşa «La început a făcut», ca
şi cînd ar zice «mai întîi a făcut».
Şi printre cei care înţeleg că prin cuvintele «la început» se expri-mă că «Tu ai făeut eerul şi pămîntul» în înţelepciune, unul crede că prin cuvinteîe «cerul» şi «pămîntul» a fost denumită materia din care au fost create cerul şi pămîntul, iar altul crede că prin aceste cuvinte se înţeleg naturile deja formate şi deosebite între ele, iar altul crede că prin cuvîntull «cer» se înţeîegea una şi aeeeaişi natură spirituală deja formată, iar prin cuvîntul «pămînt» se înţelege natura fără forma a ma-
60. Ps. 50, 1 j Marcu, 15, 23; Matei, 11, 10. 01. Int. Sir. 1, 4. 62. Ps. 53, Z
CONFESSIONES — MARTURISDU
283
teriei corporate. Dar şi aceia care prin cuvintele «cer» şi «pămînt» înţe-leg materia încă informă, din care să fie format cerul şi pămîntul, nu iau toţi în acelaşi sens această afirmaţie, ci unul înţelege izvorul din care să fie adusă la existentă creatura raţională şi cea înzestrată cu simţuri, altul înţeîege numai izvorul din care să fie făcută această masă corporală supusă simţurilor, care, în marele ei sîn, cuprinde toate na-turile văzute care cad sub simţurile noastre,
Dar nici aceia care cred că în acest pasaj prin cuvintele «cer» şi «pămînt» sînt arătate creâturile deja orînduite şi puse la locul lor nu le interpretează la fed, ci unul crede că prin aceste euvinte sînt arătate natura nevăzută şi cea văzută ,altul crede că este arătată numai cea vă-zută în care privim cerul luminos şi pămîntul întunecos şi cele ce sînt în ele.
XXIX
(40) Dar aceia care nu interpretează cuvintele «La început a făcut» decît în sensul că «mai întîi a făcut» nu are la îndemînă alt mod de a înţelege, potrivit cu adevărul, cuvintele «cenjil» şi «pămîntul» dacă nu înţelege prin ele materia cerului şi a pămîntului, adică a întregii crea-turi înzestrată cu inteligenţă şi fiind corporală. Căci dacă ar vrea să în-ţeleagă prin acele euvinte toată creatura deja formată, s-ar putea să i se puna întrebarea: dacă Dumnezeu a făcut acest lucru mai întîi, ce a făcut după aceea, iar după univers el nu va mai găsi nimic şi prin aceasta va auzi, fără să vrea, cuvintele «Ce însemnează acel cuvînt «la început» dacă după aceea nu a mai fost nimic ?». Iar cînd zice că Dumnezeu a făcut mai întîi materia informă, apoi pe cea formată, nu este fără sens, numai dacă este capabil să discearnă ce precede prin eternitate, ce precede prin timp, ce precede prin alegere, ce precede prin origine. Prin eternitate, aşa cum Dumnezeu le precede pe toate. Prin timp, aşa cum floarea precede fructul. Prin alegere, aşa cum fructul precede floarea, prin origine, aşa cum sunetul precede cîntul.
în aceste patru, primul şi ultimul, pe care le-am amintit, sînt înţe-lese foarte greu, iar cele două de la mijloc sînt înţelese foarte uşor. In adevăr, este o rară intuiţie şi foarte greu faptul de a vedea, Doamne, eternitatea Ta făcînd fără de schimbare cele ce se schimbă, iar prin aceasta este mai întîi în timp. în fine, cine ar fi în stare să privească atît de ascutit cu sufletul, încît să poată să distingă, fără să facă o mare sforţare, cum sunetul este mai înainte decît cîntecul, deoarece cîntul este un sunet organizat şi poate ca ceva neformat să existe, dar nu poa-te fi format ceea ce nu există ?
03. / Tim. 1, 8; 5.
284
fericitui; axtgustin
In acest mod rnateria există mai înainte decit lucrul care se face din eâ, dar nu există mai întîi prin faptul că ea însăşi ar face, cînd mai degrâbă ea este făcută, şi nici nu există mai înainte prin intervalul de timp, căci noi nu scoatem sunete informe într-un timp anterior, fără cîritec; şile potrivim sau le plăsmuim apoi în forma de cîntec aişa Cum; rînduim lemnele din care se fabrică o ladă sau argintul din care se face un vas. în adevăr, astfel de mâterii preced în timp chiar şi formele lu​crurilor care se fac din ele. Dar la cîntec lucrurile nu se petrec aşa, căci âtuiici cînd se cîntă se aude surietul cîntecului, dar nu sună mai întîi inforrh şi apoi se formează îri cîntec. Căci orice sună mai întîi trece şî nu vei mai afla nimic din el pe care, rehiîndu-l, să-1 compui cu arta. Şi de aceea cîntecul constă în sunetul sau, sunet care este materia lui. In adevăr, acesta se formează ca să fie cîntec. Şi de aceea, aşa cum ziceam, mai întîi este materia, apoi forma cîntecului, dar nu este anterior prin puterea de a face, căci nu sunetul este făcătorul cîntecului, ci stă la baza sufletului care cîntă din corp, din care se face cîntecul. Şi nu este atiteirior în timp, căci este emis odată cu cîntecul, şi nu este anterior prin alegere, căci sunetul nu este mai presus de cîntec, deoarece cîn​tecul iiu este numai sunet, ci sunet înzestrat cu o forma. Dar este ante​rior prin origine, pentru că nu se formează cîntecul ca să fie sunetul, ci sunetul se formează ca să fie cîntecul.
Prin acest exemplu cine poate să înţeleagă că materia lucrurilor a fost făcută mai întîi şi a fost numită cer şi pămînt, pentru că din ea a fost făcut cerul şi pămîntul, dar nu a fost făcută anterior în timp, pen​tru că ,formele lucrurilor seamănă timpurile, dar materia este fără for​ma şi deja se observă deodată în timpuri şi totuşi nu se poate afirma nimic despre ea dacă nu se concepe oarecum că este anterioară in timp, deşi este apreciată cea din urmă, pentru că, desigur, sînt mai bune cele formate decît cele informe, şi este precedată de eternitatea Creatorului, pentru ca materia să nu fie făcută din ceva din care să se facă ceva.
: '
'
. XXX
■
(41) In aceasta diversitate de păreri adevărate, adevărul însuşi să produca înţelegerea şi Dumnezeul nostru să aibă milă de noi, ca să ne folosim cum se cuvine de lege, de scopul poruncii, care este dra-gostea.
Şi de aceea, dacă cineva mă întreabă la care din acestea s-a gîndit Moise, acel serv al Tău, nu as păstra limbajul marturisiriior mele, dacă nu Ţi-aş mărturisi «nu ştiu». Şi ştiu totuşi că acelea sînt adevăratele idei, lăsînd la o parte pe cele corporale, despre care am vorbit, arătînd
CONFESSIONES -r MARTURISIRI
285
ceea ce cuget, Totuşi, pe copiii bunei speranţe aceste tmvinte ale cărţii
Tale nu-ii înfricoşează, fiind exprimate în mod atît de înalt prin smere-
nia lor şi în mod atît de bogat prin precizia lor.
,
Dar totuşi, despre care mărturisesc că în aceste cuvinte văd şi măr​turisesc adevărul, să ne iubim64 unii.pe alţii şi la fel să Te iubira pe Tine, Doamne, Dumnezeul noştru,Izvorul adevărului, dacă nu sîntem însetaţi de lu•cruri deşarte, ci de Insuşi Adevărul, şi să cinstim,pe ace-laşi slujitor al Tau, alcătuitorul acestei Scripturi, plin de Duh, să-1 cins-tim în aşa fel încît să credem că el, cînd scria acestea, prin descoperirea Ta, a înţeles acest lucru, care reiese clar din ele în eel mai înalt grad şi prin lumina adevărului şi prin rodul folosuTui.
XXXI
(42)
în acest mod, cînd cineva ar zice: «Moise a înţedes ceea ce
înţeleg eu», iar altul ar zice: «Ba dimpotrivă, ceea ce înţeleg eu, cred
că zic cu mai multă cucernicie eii : De ce nu s-ar fi gîndit mai degra-
bă şi la una şi la alta, dacă amîndouă sînt adevărate, şi dacă cineva ve-
de un al treilea lucru, iar un altul al patrulea lucru, şi dacă cineva vede
un alt lucru adevarat în aceste cuvinte, de ce să nu se creadă că el le-a
văzut pe toate acelea, el prin care Dumnezeu Cel Unul a potriviit Sfinte-
le Scripturi cu ideile multor cititori, care aveau să vada în ele lucruri
adevărate şi diverse ?»
Eu — lucrul pe care-1 exprim fără frică din inima mea — dacă as scrie ceva, fiind în culmea autorităţii, as prefera să scriu în aşa fel încît cuvintele mele să facă să răsune adevărud pe care fiecare ar putea să-1 cuprindă despre aceste lucruri, decît să exprim o singură idee mai clară şi adevărată în această privinţă, încît să exclud pe celelalte, a căror fal-sitate nu ar putea să mă izbească. Nu vreau, aşadar, Dumnezeul meu, să fiu atît de îndrăzneţ încît să cred că acei bărbat nu a primit aceasta de la Tine. Căci 's-a gîndit în general şi a cugetat el în aceste cuvinte, cînd le scria, tot ce am putut găsi noi adevarat aici şi ceea ce nu am pu​tut sau nu am putut încă şi totuşi se poate descoperi în ele.
XXXII
(43)
In cele din urmă, Doamne, Care eşti Dumnezeu şi nu trup şi
sînge, dacă un om a văzut mai puţin, oare şi Duhului Tău eel bun, «Care
mă va duce la pămîntul dreptăţii» 65, a putut să-I scape ce aveai să des​
coperi Tu însuţi în acele cuvinte cititorilor care vor urma, chiar dacă
acela, prin care au fost spuse, s-a gîndit la unul din multele adevaruri?
64. Mate/, 22, 37; Deut. 6, 5.
65. Ps. 42, 10.
286
FERICITUL AUGUSTIN
Iar dacă este aişa, să fie aşa, dar acea idee la care a cugetat este mai înaltă decît celelalte. Dar nouă, Doamne, arată-ne sau acea idee sau alta pe care o vrei, pentru ca, fie că ne revelezi ceea oe ai descope-rit omului Tău, fie că ne descoperi din istorisirea aceloraşi cuvinte, to-tuşi, Tu sa ne hrăneşti, ca să nu ne tnşele greşeala.
Iată, Doamne Dumnezeul meu, cît de muîte am scris despre puţine cuvinte, cît de multe, Te rog! Ce puteri ale noastre, ce împărţiri de timp vor fi de ajuns pentru a studia toate cărţile Tale în acest mod ?
Aşadar, îngăduie-mi să-Ţi mărturisesc Tie mai pe scurt în ele şi să aleg măcar un singur adevăr pe care Tu 1-ai inspirat, sigur şi bun, deşi multe îmi vin în minte acolo unde multe au putut să-mi vină în minte^ cu acea credinţă a mărturisirii mede, pentru ca să spun ce a cugetat slu-jitorul Tău drept şi foarte bine, căci şi acest lucru trebuie să-1 încerc — iar dacă nu4 voi fi dobîndit, voi spune totuşi ceea ce va vrea să-mi spună prin cuvintele lui adevărul Tău, care şi aceluia i-a spus ceea ce a voit.
CARTEA A TREISPREZECEA
I
(1)
Te chera, Dumnezeul men, mila mea1, Care m-ai făcut şi nu ai
uitat pe eel care a uitat de Tine. Te chem în sufletul meu, pe care-1 pre-
găteşti ca să Te primească din dorinţa pe oare i-o inspiri. Acum să nu
părăseşiti pe acela care Te cheamă, Tu Care, mai înainte de a Te chema,
mi-ai luait-o înainte şi ai stăruit de multe ori cu glasuri, în multe chi-
puri, ca să aud din depărtare şi să mă întorc şi să Te chem pe Tine Cel
ce mă chemi.
Căci Tu, Doamne, ai nimicit toate faptele mele cele rele, ca să nu răsplăteşti mîinilor 2 mele, prin care m-am îndepărtat de Tine, şi ai lua-t-o înaintea faptelor mele cele bune, ca să plăteşti mîinilor Tale prin care m-ai făcut, căci mai înainte de a fi eu erai Tu, şi nu existam eu că-ruia să-i dai ca să exist, şi totuşi iată că exist datorită bunătăţii Tale, care a luat-o înaintea faptului că m-ai făcut şi de unde m-ai făcut. Căci Tu nu ai avut nevoie de mine, sau eu as fi un astfel de bun prin care Tu să fii ajutat, Domnul meu şi Dumnezeul meu, nu ca să-Ţi ser-vesc Tie, aşa ca să nu Te oboseşti în lucrarea Ta sau ca nu cumva să fie mai mica puterea Ta din cauza lipsei ajutorului meu, şi nici ca să Te cinstesc pe pămînt, ca şi cînd ai fi necinstit, dacă eu nu Te-aiş cinsti, ci ca să-Ţi slujesc Tie şi să Te cinstesc, ca să-mi fie mie bine de la Tine, de la Care eu am fiinţa, Ca să fiu cineva căruia să-i fie bine.
II
(2)
în adevăr, din plinătatea bunătăţii Tale există creatura Ta, pen-
tru ca să nu lipsească un bun care nu Ţi-ar folosi la nimic şi care nu ar
fi egail cu Tine, deşi vine de la Tine şi care să nu lipsească, deoarece a
putut fi făcut de Tine. Căci ce merite au avut în fata Ta cerul şi pămîntul
pe care le-ai făcut «la început» ? 3. Să spună ce merite au avut în fata
Ta natura spirituală şi cea corporală pe care le-ai făcut în înţelepciu-
nea4 Ta, pentru ca de aid să depindă şi cele începute şi fără forma,
fiecare în genud lor, fie spiritual, fie corporal, acelea care atunci mer-
1. Ps. 50, 19; 50, 10.
2. Ps. 17, 23.
3. Fac. 1, 1.
4. Ps. 103, 25.
288
FERICITUL AUGUSTIN
geau spre o lipsă de măsură şi spre o neasemănare care le îndepartea-ză de Tine, Care eşti spiritual şi mai presus de orice corp formal. Iar ma-teria fără forma era mai însemnată decît dacă ar fi fost nimic şi ar fi depins de cuvîntul Tău, fiind fără forma. Aceste lucruri, dacă nu ar fi chemate prin acelaşi cuvînt la unitatea Ta şi nu ar fi formate şi nu ar curge de la Tine, Binele suprem, toate fiind foarte bune, nu ar fi nimic. Ce merite anterioare avuseseră luciurile, ca să fie eel puţin materie fără forma, ele care nu ar fi fost nici aşa dacă nu ar fi fost făcute de Tine?
(3)
Ce merite a avut înaintea Ta materia corporală, ca să fie eel
puţin nevăzută şi corporală, căci nu ar fi fost nici aşa, decît pentru că
ai creat-o Tu ? De aceea nu putea să aibe merite în fata Ta ca să existe,
fiindcă nu exista.
Sau ce merite a avut în fata Ta începerea creaturii spirituale, ca, eel puţin, întunecoasă, să curgă la fel cu adîncul, deosebită de Tine, dacă nu s-ar întoarce prin acelaşi Cuvînt la Acelaşi de Care a fost crea-tă şi de Care a fost iluminată să devină lumină şi să fie totuşi, deşi nu în chip egal, potrivită cu forma egală cu Tine ?
Căci după cum pentru un trup nu este acelaşi lucru a fi pur şi sim-plu şi a fi frumos — căci altfel s-ar putea aprecia eel urît — 'toft aşa pentru un spirit creat nu este acelaşi lucru a trăi pur şi simplu cu a trăi cu întelepciune, căci altfel ar fi înţelept fără nici o schimbare. «Dar îi este bine să se lipească mereu de Tine» 5, pentru ca lumina pe care a primit-o de la Tine, prin convertire, să n-o piardă prin ură şi să lunece la viaţa care se aseamănă cu adîncul întunecos.
Căci şi noi, care după suflet sîntem natură spirituală, îndepăntîndu-ne de Tine, lumina 6 noastră, am fost în acea viaţă cîndva întuneric, şi acum suferim în rămăşiţele întunericului nostru pînă să fim7 drepta-tea Ta, în Unicul Tău Fiu, ca mulţi ai lui 8 Dumnezeu, căci am fost în judecăţile Tale ca «un mare adîno>9.
Ill
(4)
Iar faptul că ai zis să fie lumină10 şi s-a făcut lumină, nu fără
nepotrivire, îl înţeleg în creatura spirituală, pentru că era deja un fel
de viaţă pe care s-o iluminezi. Dar aşa cum nu avea nici un merit an​
terior în fata Ta, ca să fie o astfel de viaţă, încît să poată fi iluminată,
tot aşa nici atunci cînd exista nu a avut merite în fata Ta, ca să fie
5. Ps. 72, 27.
6. El. 5, 8.
7. // Cor. 5, 21.
8. Ps. 35, 6.
9. Fac. 1, 2—3.
10.
Fac. 1, 3.
CONFESSIONES — MARTURISIRI
289
luminată. Căci amestecul ei fără forma nu Ţi-ar fi plăcut dacă nu ar fi devenit lumină, nu prin existenţa ei, ci privind pe Cel ce o ilumina şi lipindu-se de El astfel încît orice fel de viaţă duce şi faptul că trăieş-te ferkită n-o datorează decît harului Tău, fiind întoarsă, printr-o schimbare mai buna, la ceea ce nu se poate schimba nici în mai bine, nici în mai rău. Aceasta pentru că Tu singur eşti şi exişti în chip sim-plu, Tu pentru Care nu însemnează altceva a trăi decît a trăi fericit, pentru că fericirea Ta eşti Tu Insuţi.
IV
(5)
Aşadar, ce Ţi-ar lipsi Tie pentru bunul care eşti Tu Insuţi, dacă
aceste creaturi, fie că n-ar exista deloc, fie că ar rămîne în masa in-
formă, creaturi pe care nu le-ai făcut din nevoia de ele, ci din plină-
tatea bunătăţii Tale, adunîndu-'Ie şi aducmdu-le la forma, fără ca bucu-
ria Ta să se împlinească din ele ? Căci Tie, Care eşti desăvîrşit, nu-
Ţi place nedesăvîrşirea lor, încît ai hotărît ca din Tine să fie aduse la
perfecţiune şi să-Ţi placă, dar nu ca unui nedesăvîrşit, ca şi cînd Tu
însuţi ar trebui să fii adus la desăvîrşire din desăvîrşirea lor, căci Duhul
Tău eel bun se purta peste ape u, dar nu se purta peste ele ca şi cînd
s-ar fi odihnit în ele. Căci pe aceia în care se spune că se odihneşte
Duhul Tău, pe aceia îi face să se odihnească în Tine 12. Era purtată pe
deasupra voinţa Ta nestricăcioasă şi neschimbată, ea însăşi fiind de-
plină pentru sine însăşi, căci era deasupra acelei vieţi pe care o crea-
seşi. Pentru viaţa aceasta a trăi şi a trăi fericit nu este acelaşi 'lucru,
pentru că viaţa continuă chiar cînd pluteşte în întunericul ei. Acesteia
îi rămîne să se întoarcă la Aceia de Care a fost făcută şi să trăiască
mai mult şi mai mult la Izvorul vieţii şi în lumina Lui, să vada 13 lumina
şi să fie luminată şi fericită.
V
(6)
Şi iată îmi apare ca prin ghicitură14 Treimea, adică Tu, Dum-
nezeul meu, pentru că Tu, Părinte, la mceputul înţe'lepciunii noastre,
care este înţelepciunea Ta, născută din Tine, egală şi împreună veşni-
că cu Tine, ai făcut cerul şi pămîntul. Şi multe am fi zis despre cerul
cerului şi despre pămîntul nevăzut şi neorînduit şi despre adîncul în-
tunecoş, după curgerile rătăcitoare ale lipsei de forma spirituaie, dacă
nu s-ar fi întors la Aceia de la Care era orice fel de viaţă şi dacă, prin
11. Fac. l, 2.
12. Num. 11, 25.
13. Ps. 35, 12.
14. / Cor. 13, 12.
IS — Confejsiones
. 290
FERICITUL AUGUSTIN
• ilummare, nu s-ar fi făcut o viaţă plină de frumuseţe şi nu ar fi fost cerul cerului15 Lui, care a fost făcut între apă şi apă şi după aceea.
Şi înţelegem deja pe Tatăl în cuvîntul <'Dumnezeu'», Gare le-a făcut pe acestea, şi pe Fiul în cuvîntul «In.ceput», în Care a făcut acestea, şi crezînd că Treimea este Dumnezeul meu, aşa cum credeam, căutam, •o căutam în sfintele cuvinte ale Lui şi iată «Duhul Tău se purta peste ape» 16. Şi iată Treimea, Dumnezeul meu, Tatăl, Fiul şi Duhul Sfînt, Crea​tor al oricărei creaturi.
VI
(7)
Dar care fusese cauza, o, Lumină adevărată — de Tine apropii
inima mea, ca să nu-mi arate lucruri deşarte — împrăştie întunericul ei
şi spune-mi, Te rog, pe mama iubitoare, care fusese cauza pentru ca du​
pă amintirea cerului şi a pămîntului nevăzut şi neorînduilt şi a întuneri-
cului, care se afla deasupra adîncului, pentru care abia atunci Scriptura
a amintit pe Duhul Tău ? Oare fiindcă trebuia ca să fie amintit în aşa
mod încît să se spună despre El că se poartă deasupra şi să nu se poată
zice acest lucru dacă nu s-ar fi amintit mai întîi elementuil deasupra că-
ruia să se poată întelege că se purta Duhul Tău ? Căci nu se purta nici
deasupra Tatălui, nici deasupra Fiului, şi nu s-ar fi putut spune corect că
se purta deasupra dacă nu s-ar fi purtat deasupra vreunui lucru. Aşa-
dar, mai întîi trebuia amintit lucru!i deasupra căruia se purta şi apoi
Acela care nu trebuia să fie în alt mod amintit, decît dacă se spunea că
se purta deasupra. Aşadar, de ce nu trebuia ca El să fie amintit în alt
mod decît să se spună că se purta deasupra ?
VII
(8)
Chiar de aci să urmeze cine poate, cu mintea, pe Apostolul
Tău, care spune «că iubirea de Tine s-a văzut în inimile noastre prin
Duhui Sfînt eel dăruit nouă»17, Care ne învaţă despre cele duhovni-
ceşti şi ne arată calea prea înaltă a iubirii, şi Care pleacă în fata Ta
genunchii pentru noi, ca să cunoaştem18 «ştiinţa cea mai presus de
orice a dragostei de Hristos» 19.
Iată de ce, mai presus de orice, Duhul se purta deasupra apelor. Cui să spun, în ce mod să spun despre greutatea poftei care ne tîrăşte în adînail prăpastiei şi de ridicarea prin Duhul Tău, Care «se purta dea​supra apelor» ? Cui să spun, ? Cum să spun ? Ne afundăm şi ieşim dea​supra? Caci nu există locuri în care ne cufundăm şi să ie•şim la supra-
15. Ps. 113, 24.
16. Fac. 1, 2.
17. Rom. 5, 5.
18. Ei. 3, 14 şi 19.
19. I Cor. 12, 1 i 31.
CONFESSIONES — • MARTURISIRI
29 î
faţă. Ce ar putea îi mai asemănător şi mai neasemănător ? Există sim-ţămintele noastre, iubirile noastre, necurăţia spiritului nostru, care curge în jos, prin dragostea de griji, şi sfinţenia Ta, care ne ridică, prin dragostea de siguranţa, ca să avem inima sus la Tine, unde «Du-hul Tău se poartă peste ape», şi să ajungem la îinvştea care le întrece pe toate20 cînd sufletul nostru va trece peste valurile care sînt fără de substanţă.
VIII
(9)
Căzînd îngerul, a decăzut şi sufletul omului şi s-a arătat adîn-
cul căderii întregii creaturi spirituale în adîncul întunecos. Dacă nu ai
fi spus de la început «să fie lumină», şi nu s-ar fi făcut lumină, nu s-ar
fi lipit de Tine toate puterile rationale ale cetăţii Tale cereşti şi nu s-ar
fi odihnit în Duhul Tău, Care se poartă fără schimbare peste tot ce este
schimbător. De altfel «Cerul ceruraii»21 ar fi fast un adînc în sine, acum,
însă, este lumină în Domnul.
Căci chiar. şi în nenorocita nelinişte a spiritelor care cad, şi care arată întunericul lor, golite de haina luminii Tale, le arăţi destul ce deosebită creatură raţională ai făcut, căr.eia în nici un mod nu-i ajunge spre liniştea fericită ceea ce este mai puţin decît Tine şi prin aceasta nu-i este de ajuns nici ei însăşi. Căci Tu, Dumnezeul nostru22, vei lu-mina întunericul nostru23, din Tine se nasc veşmintele noastre şi în​tunericul nostru va fi ca mijlocul zilei24.
Dăruieşte-Te mie, Dumnezeul meu, şi încredinţează-mă pe mine Tie, iată, Te iubesc, dacă este putin, fă să te iubesc mai tare. Nu pot să măsor, ca să ştiu cîtă dragoste îmi lipseşte spre ceea ce este destul, pentru ca viaţa mea să aierge în îmbrăţişarea Ta şi să nu se îndepăr-teze, pînă cînd să se ascundă «în acoperămîntul feţei Tale» 25. Eu nu-mai atîta ştiu că sînt nefericit afară de Tine, nu numai în afară de mine, dar chiar în mine însumi şi tot belşugul meu, care nu este Dumnezeu, este sărăcie.
IX
(10)
Oare Tatăl sau Fiul nu se purta peste ape ? Dacă se purta ca şi
într-un loc, ca un corp, nu era Sfîntul Duh. Dacă, însă, era strălucirea
Dumnezeirii neschimbătoare peste orice lucru schimbător, şi Tatăl, şi
Fiul, şi Duhul Sfînt se purtau pe deasupra apelor.
20. Ps. 123, 5.
21. Ps. 123, 24.
22. Ei. 5, 8.
23. Ps. 17, 31.
24. Ps. 138, 12.
25. Ps. 30, 20.
292
FERICITUL, AUGUSTIN
Aşadar, de ce s-a spus acest lucru numai despre Duhul Tău? De ce numai despre El s-a vorbit ca despre un loc, El, Care nu este loc, Acela despre Care singur s-a spus că este darul Tău ?26 In darul Tău ne odihnim. Acolo ne bucurăm de Tine. Odihna noastră este locu'1 nostru.
Dragositea ne ridică acolo şi Duhul Tău eel bun ridică smerenia noas​tră «din porţile morţii» 27. In bunăvoinţa Ta este pacea noastră 28r trupul, prin greutatea sa, tinde să ajunga la locul său. Greutatea nu este nu​mai spre cele de jos, ci la locul său. Focul tinde in sus, piatra tinde în jos. Sînt duse de propriile lor greutăţi şi tind către locurile lor. Uleiul vărsat sub apă se ridică deasupra apei, apa vărsată deasupra uleiului se afundă sub ulei, sînt duse de greutăţile lor, caută locurile lor. Cele care sînt mai puţin orînduite sînt neliniştite, dar cînd sînt puse în or-dine se liniştesc. Greutatea mea este dragostea mea. De ea sînt purtat oriunde sînt purtat. De darul Tău sîntem aprinşi şi sîntem purtaţi în sus, prindem curaj şi mergem. Ne suim ^ pe înălţimi, în inimă, şi cîn-tăm cîntecul30 treptelor. Prin focul Tău, prin focul Tău bun prindem îndrăzneală şi mergem, fiindcă mergem în sus, la pacea31 Ierusalimu-lui ceresc, fiindcă m-am bucurat în aceştia care mi-au spus : vom mer​ge în casa Domnului32. Acolo ne va aşeza voinţa buna, ca să nu dorim nimic altceva decît să rămînem acolo în veacul veacului33.
X
(11) Fericită este făptura care nu a cunoscut altceva, cînd era ea însăşi altceva, decît ca prin darul Tău, care se poartă peste tot, de în-dată ce a fast creată, să fie ridicată fără nici un spaţiu de timp prin acea chemare prin care ai zis să se facă lumină34 şi să fie lumină. Căci la noi se deosebeşite, în timp, că am fost în întuneric şi am devenit lu​mină 35. Cu privire la cele spuse mai înainte, ce ar fi fost dacă nu ar fi fost iluminată ? S-a spus în acest mod ca şi cînd mai înainte ar fi fost şovăitoare şi întunecoasă, pentru ca să apară cauza prin care s-a făcut ca să fie altceva, adică pentru ca, lumină nedesăvîrşită fiind, să
26. Fapte, 2, 38.
27. Ps. 9, 13.
28. Luca, 2, 14.
29. Ps. 83, 6.
30. Ps. 119, 1.
31. Ps. 121, 6.
32. Ps. 121, 1 şi G.
33. Ps. 68, 8.
34. Fac. 1, 1.
35. EL 5, 8.
CONFESSIONES — MARTURISIRI
293
devină lumină adevărată. Cine poate să înţeleagă, să Te roage pe Tine ca să înţeleagă. Dar eu de ce mă supăr, ca şi cînd eu as lumina pe «tot omul care vine în lume» ? 36.
XI
(12)
Cine poate înţelege Treimea cea atotputernică? Şi totuşi cine
nu vorbeşte despre ea, dacă vorbeşte despre ea? Rar este sufietul care
atunci cînd vorbeşte despre Treime ştie ce vorbeşte. Şi se cearta, se
luptă, şi nimeni fără o pace lăuntrică nu vede acea viziune.
As vrea ca oamenii să cugete aceste trei lucruri în ele însele. Cu totul altceva sînt aceste trei lucruri decît acea Treime, dar le spun ca ei să se exercite şi să dovedească şi să simtă cît de departe sînt.
Susţin, încă, că aceste trei lucruri sînt : a fi, a cunoaşte, a voi. Căci eu sînt şi ştiu şi voiesc, eu sînt ştimd şi voind şi ştiu că eu sînt şi că vreau să ştiu şi să fiu.
Aşadar, să vadă, cine poate, în aceste trei lucruri cît de nedespar-ţită este viaţa şi o singură viaţă şi o singură minte şi o singură fiinţa, cît, în sfîrşit, este de nedespărţită deosebirea şi totuşi este o deose-bire. Fiecare este desigur de faţă cu sine însuşi; să-şi încordeze aten-ţia spre sine însuşi şi să vadă şi să-mi spună 37.
Dar cînd va fi găsit ceva în acestea şi-mi va spune, să nu creadă că a şi găsit ceea ce este neschimbător asupra acestor trei, şi să ştie fără schimbare şi să vodască fără de mutare. Dar cine ar putea cugeta uşor dacă din cauza acestor trei şi în ele este Treimea, sau dacă în fiecare sînt aceste trei, sau dacă cele trei sînt ale fiecăruia, sau dacă este şi una şi alta în moduri minunate, simplu şi multiplu, fiindu-şi sie un scop infinit, în care este şi care este sieşi cunoscut, şi-i este de ajuns sieşi, fără de schimbare şi chiar acest lucru însuşi, prin îmbelşugata măreţie a unităţii ? Cine ar putea-o spune în vreun mod ? Cine ar pu-tea-6 rosti cu îndrăzneală în orice mod ?
XII
(13)
Inaintează în mărturisire credinţa mea şi spune-i Domnului
Tău : Sfinte, Sfinte, Sfinte 3s, Doamne Dumnezeul meu, în numele Tău
ne-am botezat, Tata, Fiule şi Duhule Sfinte39, în numele Tău botezăm,
Tata, Fiule şi Duhule Sfinte, pentru că şi la noi, prin Hristosul Tău, ai
creat cerul şi pămîntul, cele spirituale şi cele trupeşti ale Bisericii Tale
şi pămîntul nostru, înainte de a primi forma învăţăturii, era nevăzut
şi neorînduit, şi eram acoperiţi de întunericul neştiinţei, pentru că din
36. loan, 1, 9.
37. ler. 1, 2.
38. Is. 6, 3.
39. Matei, 28, 19.
294
FERICITUL AUGUST1N
cauza păcatului ai pedepsit pe om şi judecăţile Tale sînt ca un mare adînc40.
Dar fiindcă Duhui Tău se purta pe deasupra apei, mila Ta nu a pă-xăsit nenorocirea noastră şi ai zis : «Să se facă lumină»41, pocăiţi-vă, căci se va apropia împărăţia cerurilor. Pocăiţi-vă, să se facă lumi-nă42. Şi, fiindcă era tulburat la noi înşine sufletul nostru, ne-am amin-tit de Tine, Doamne, de pămînţul Iordanului şi de jnuntele de aceeaşi înălţime cu Tine43, care S-a făcut mic pentru noi, şi ne-a fost urît nouă întunericul nostru şi ne-am întors la Tine şi s-a făcut lumină. Şi iatâ am fost cîndva întuneric, dar acum sîntem. lumină in Domnul44. ■
XIII
(14) Şi totuşi pînă acum sîntem lumină prin credinţă45, nu încă prin vedere, «căci prin nădejde ne-am mîntuit, dar nădejde care se vede nu este nădejde»46. «Acum adîncul cheamă adîncul, dar prin glasul căderilor apelor Tale» 47.
Chiar Acela care zice «nu am putut să vă vorbesc ca unor oameni duhovriiceşti, ci ca unora trupeşti» 48, chiar el însuşi socoteşte că încâ nu a înţeles şi, uitînd cele «ce sînt în urma sa, tinde la cele dinainte» şi suspină îngreuiat49, iar sufletul său este însetat după Dumnezeul eel viu, aşa cum este însetat cerbul după izvoarele apelor50, şi zice: «Cîrid voi veni ?»51 .El doreşte să aibă deasupra locuinţa sa, care este din cer, şi cheamă adîncul de jos, zicînd : «Să nu vă potriviţi acestui veac, ci să vă schimbaţi prin înnoirea minţii52 voastre» şi «Să nu fiţi copii la mmte, ci să fiţi copii cînd este vorba de răutate, pentru ca să fiţi53 de-săvîrşiţi cu mintea» şi «GalateniM, fără de minte, cine v-a ademenit pe voi ?». Dar deja nu mai era în glasul său, .căci era în glasul Tău, Care ai trimis55 Duhul Tău prin Acela care se ridică 56 la înălţime şi deschide
40. Ps. 35, 6.
41. Fac. 1, 2; 1, 3.
42. Mate/, 3, 2 | 4, 27.
43. Ps. 41, 8.
44. Ps. 5, 8.
45. // Cor. 5, 7.
46. Rom. 8, 4.
47. Ps. 41, 9.
48. / Cor. 3, 1.
49. // Cor. 5, 2.
50. Ps. 41, 1—2.
51. tf Cor. 5, 2.
52. Rom. 12, 2.
53. / Cor. 14, 12.
54. Gal. 3, 1.
55. Int. Sol. 9, 17
56. Ps. 67, 19.
CONFESSIONES — M&RTURISIRI
295-
izvoarele37 darurilor Tale, pentru ca năvala fhrviului să veselească ce-tatea Ta 58.
Căci după El suspină59 amicul mirelui, avînd deja pî-rga Duhului la el; dar pînă acum suspină în sine însuşi, aşteptînd înfierea, răscumpă-rareaM trupului său. Pentru el suspină, căci este membru al Bisericii soţie — şi pentru el este rîvnitor prieten al mirelui — pentru el este rîv​nitor, nu pentru sine61, prin glasul căderilor apelor Tale, nu prin glasul său, cheamă celălalt adînc la care tinzînd se teme ca nu cumva — aşa cum şarpele a înşelat pe Eva62, prin viclenia sa, — tot aşa simţurile lor să fie strioate de la curăţia care este în mirele nostru, Unicul Tău Fiu, Care este acea lumină a podoabei, cînd îl vom vedea pe El63, aşa cum este şi vor fi trecut lacrimiie, care pentru mine s-au prefăcut în pîine ziua şi noaptea, cînd mi se spune în fieoare zi: «Unde este Dumnezeul tău?))64.
XIV
(15) Şi eu zic, Dumnezeul meu 65, unde eşti ? Iată, unde eşti ? Respir în Tine puţin, cînd66 revărs peste sufletul meu glas de bucurie şi de laudă. Şi pînă acum este trist, pentru că iarăşi cade şi se face adînc, poate simt că pînă acum este adînc. îi zice credinţa raea, pe care a aprin-s-o noaptea înaintea picioarelor mele : «De ce eşti mîhnit, suflettul meu ? De ce mă 67 tulburi ? Nădăjduieşte în Domnul, Cuvînt”ul Lui este făclie G8 pentru picioarele)tale».
Speră şi stăruie, pînă să treacă noaptea, mama celor nedrepţi, pînă să treacă mînia Domnului, ai Cărui fii ai întunericului am fost şi noi cîndva, ale căror rămăşiţe le purtăm în trupul mort din cauza păcatu-lui69, pînă cînd să se apropie ziua şi să se îndepărteze întunericul70. Speră în Domnul. Dimineaţa 7l voi sta înaintea Ta şi mă vei vedea, me-feu mă voi mărturisi Lui. Dimineaţa voi sta în fata Lui şi voi vedea mm* tuirea 72 feţei mele, pe Dumnezeul meu, Care va da viaţă trupurilor mu-•
57. Fac. 7, 11 ; Mai. 3, 10.
58. Ps. 45, 4—5.
59. loan, 3, 29.
60. Rom. 8, 23.
61. Ps. 41, 9.
62. // Cor. 11, 13.
63. loan, 3, 2.
64. Ps. 41, 4.
65. Ps. 41, 5.
66. Iov. 32, 20.
67. Ps. 41, 6—7.
68. Ps. 118, 105.
69. Bi. 2, 3.
70. Rom. 13, 12.
71. Ps. 5, 3.
72. Ps. 41, 2.
296
FERICITUL AUGUSTIN
ritoare ale noastre, din pricina Duhului73 care lccuieşte în noi, pentru că El, înlăuntrul nostru întunecat şi fluid, se purta cu milă. De untie, în această eălătorie, am primit o arvună, ca să fim deja lumină, în timp ce pînă acum, prin nădejde, am fost mîntuiţi şi am devenit fiii74 lumi-nii şi fiii lui Dumnezeu, nu fii ai nopţii şi ai întunericului, ceea ce totuşi am fost75.
în această nesiguranţă a cunoaşterii omeneşti Tu singur faci o deo-sebire între aceia şi noi, Tu care încerci inimile noastre şi numeşti ziua lumină şi noaptea76 întuneric. Dar ce avem noi pe care să nu-1 fi pri​mit de la Tine, fiind noi, din aceeaşi masă, vase de cinste, din care au fost făcute şi alte vase spre necinste ? 77.
XV
(16) Sau cine, dacă nu Tu, Dumnezeul nostru, ne-ai făcut nouă tăria
peste noi prin dumnezeiasca Ta Scriptură ? Căci cerul se va strînge ca
un sul de carte 78 iar acum se întinde ca o piele deasupra noastră79. Căci
dumnezeiasca Ta Scriptură este de o mai înaltă autoritate, acum cînd
deja au suferit această moarte acei muritori, prin care ne-ai dăruit-o
nouă. Tu ştii, Doamne, Tu ştii cum ai îmbrăcat pe oameniso cu piei,
atunci cînd au devenit muritori din cauza pacatului. De aceea, ca o piele
ai întins tăria Cărţii Tale, anume cuvintele Tale potrivite, pe care le-ai
pus deasupra noastră prin slujirea unor muritori. Căci chiar prin moar-
tea lor, tăria autorităţii în cuvintele Tale, care sînt date la iveală prin
acei oameni, se întinde în chip minunat peste toate, care sînt jos, deoa-
rece pe cînd trăiau aici nu era atît de înalt. Incă nu întinseseşi cerul
ca o piele şi încă nu răspîndiseşi gloria morţii lor peste tot.
(17) Să vedem, Doamne, cerurile, lucrul mîinilor Tale81, împrăştie
norul de pe ochii noiştri, norul cu care i-ai acoperit Acolo este măr-
turia Ta, care dă pruncilor82 înţelepciune. Desăvîrş•eşte, Dumnez«ul
meu, lauda Ta din gura copiilor şi pruncilor. Căci noi nu am cunoscut
alte cărţi care să distrugă în acest mod mîndria, care să distrugă în
acest mod pe vrăjmaş, şi pe apărătorul care se împotriveşte împăcării
cu Tine, apărînd păcatele sale. Nu am cunoscut, Doamne, nu am cunos​
cut cuvinte atît de curate, care să mă convingă să fac mărturisirea şi
73. Soul. 8, 9—10.
74. / Tes. 5, 5.
75. / Tes. 5, 5.
76. Fac. 1, 5.
77. Rom. 9, 21.
78. Is. 34, 4.
79. Ps. 103, 2.
80. Fac. 3, 21.
81. Ps. 8, 3.
82. Ps. 8, 2.
CONFESSIONES — MARTURISIRI
297
să înmoaie grumazul meu sub jugul Tău şi să mă cheme să Te cinstesc de bunăvoie. Fie să le înţeleg. Tata bun, dă-mi mie, care m-am supus, acest dar, căci pentru cei supuşi le-ai dat lor tărie.
(18)
Sînt şi alte ape deasupra acestui firmament83, cred, nemuritoa-
re, separate de stricăciunea pămîntească. Să laude numele Tău, să Te
laude cetele mai presus de ceruri ale îngerilor Tăi, care nu au nevoie să
privească acest firmament, şi, citind, să cunoască cuvîntul Tău. Căci
eiM văd mereu fata Ta şi acolo citesc, fără silabele timpului, ce voieşte
voinţa Ta cea veşnică. Citesc, iubesc şi aleg. Mereu citesc şi niciodată
nu trece. Căci alegînd şi iubind ei citesc chiar neschimbarea sfatului
Tău. Nu se închide codicele lor şi nu se înfăşură cartea lor, pentru că
această carte eşti Tu Insuţi pentru ei, şi eşti în veşnieie, pentru că pe ei
i-ai pus peste acest firmament, pe care 1-ai întărit deasupra slăbiciunii
popoarelor mai de jos, unde să poată privi şi cunoaşte mila Ta, care Te
vesteşte pe Tine în timp, pe Tine Care ai făcut timpurile. Căci «în cer,
Doamne, este mila Ta85 şi adevărul Tău pîna la nori». Tree norii, dar
cerul rămîne. Tree predicatorii Cuvîntului Tău din această viaţă în cea-
laltă viaţă, dar Scriptura Ta se întinde deasupra popoarelor pînă la sfîr-
şitul veacului, «Cerul şi pămîntul vor trece, da, dar cuvintele Tale nu
vor trece» ^, căci şi pielea se va îndoi, şi iarba, deasupra căreia se în-
tindea strălucirea lui, va trece, dar Cuvîntul Tău rămîne87 în veac.
Acesta ne apare acum în ghicitura norilor şi prin oglinda cerului88, nu
aşa cum este, căci nici nouă, deşi sîntem iubiţi de Fiul Tău, nu ne-a apă-
rut încă ceea ce vom fi. Şi-a îndreptat atenţia spre noi prin valul cărnii
şi ne-a sărutat şi ne-a înflăcărat şi alergăm după mirosul Lui. «Dar cînd
va apărea, vom fi la fel cu El, căci II vom vedea aşa cum este» M. A-L
vedea aşa cum este, Doamne, este însuşirea noastră pe care nu o
avem âncă.
XVI
(19)
Căci aşa cum Tu eşti în chip absolut, Tu ştii singur, Care eşti
neschimbător, şi ştii în mod neschimbător şi voieşti în mod neschimbă-
tor şi fiinţa Ta vrea în mod neschimbător şi voinţa Ta există şi ştie în
mod neschimbător şi nu se pare în fata Ta că este drept ca, aşa cum
se ştie pe sine lumina neschimbată, tot aşa să fie ştiută de lumina su-
pusă schimbării. De aceea sufletul meu este ca un pămînt90 fără de
83. Ps. 141, 1.
84. Mafei, 18, 10.
85. Ps. 35, 5.
86. Matei, 24, 35.
87. 7s. 40, 8.
88. / Cor. 13, 72.
89. / loan, 3, 2.
90. Ps. 142, 6.
298
'
' FERICITUt AUGUSTIIST
apă, pentru că aişa cum nu se poate lumina pe sine de la sine, tent aşa nu se poate sătura pe sine. Căci aşa este la Tine izvorul vieţii, cum în lumina Ta vedem lumină 91.
(XVII
(20) Cine a adunat într-o masă unică apeie amărîciunii ? Căci pentru
ele există acelaşi sfîrşit al fericirii temporale şi pămînteşti, pentru care
ele le fac toate, deşi şovăie printr-o mare varietate de griji. Cine, Dqam-,
ne, dacă nu Tu, Care ai zis să se adune apele la un loc şi să apară pă-,
mîntul uscat92, însetat de Tine, pentru că a Ta este şi marea şi Tu ai
făcut-o şi mîinile Tale au format uscatul ?93 Căci mare se mimeşte nu
amărăciunea voinţelor, ci unirea apelor. Căci Tu înfrînezi chjar relele
dorinţe ale sufletelor şi de pui margini pînă unde le este îngăduit să
îiţainteze apele, pentru ca în sine să se micşoreze valurile lor şi aşa faci.
marea cu porunca împărăţiei Tale, care se întinde peste toate94.
(21) Dar Tu adăpi sufletele care sînt însetate de Tine95 şi care-Ţi
apar în alt scop, deosebite de cele care se adapă din mare, le adăpi cu
un ascuns şi dulce izvor, pentru ca pămîntul să dea roada sa96. Şi dă
roada şi la porunca Ta, Domnul Dumnezeul său, încolţeişte sufletul nos-
tru prin lucrarea milei după gen, iubind pe aproapele în ajutoarele ne-
voilor trupeşti, avînd în sine sămînţa după asemănare, căci din slăbi-
ciunea noastră sîntem milostivi, ca să venim în ajutor celor care due
lipsă, ajutîndu-i aişa cum am voi să ni se dea nouă înşine ajutor dacă
ne-am afla în aceeaşi lipsă, nu numai în cele uşoare, ca în iarba uşoară,
ci chiar ca ocrotire, cu forţa puternică a ajutorului, ca arborele roditor,
adică binefăcător, să-1 smulgă pe acela care suferă nedreptate din mîna
celui puternic şi să-i ofere umbra ocrotirii cu puternica tărie a jude-
căţii drepte.
XVIII
(22)
Astfel, Doamne, Te rog, astfel Te rog, să răsară aşa cum faci,
aşa cum dai veselia şi posibilitatea să răsară adevărul din pămînt şi
dreptatea97 să privească din cer şi pe cer să se facă98 luminători. Să
frîngem celui flămînd pîinea noastră şi pe eel lipsit de adăpost să-1 du-
cem în casa noastră.99, să îmbrăcăm pe eel gol şi să nu dispreţuim pe
aceia care aparţin neamului nostru.
91. Ps. 35, 9
92. Fac. 1, 9.
93. Ps. 94, 5.
94. Iov, 30, 10—11.
95. Ps. 62, 2.
96. Fac. 1, 11.
97. Ps. 84, 12.
98. Fac. 1, 4.
99. Is. 58, 7.
CONFESSIONES — MARTURISIRI
299
Vezi ce roade ,s-au făcut din pămînt, fiindcă este bun, şi să strălu-cească lumina noastră la timp100 şi, dobîndind din aceste roade de-jos ale faptei Guvîntul eel malt al vieţii spre bucuria adorării, să apă-rem ca luminători in lume, lipiţi de puterea Scripturii Tale.
Căci aeolo discuţi cu noi, ca să facem deosebire între lucrurile ratio​nale şi cele supuse simţurilor, ca între zi şi noapte, sau între alte su-flete, unele dedate celor supuse simţurilor, iar celelalte dedate celor rationale, pentru ca nu numai Tu, singur, în ascunzişul judecării Tale,— aşa cum făceai înainte de a fi firmamentul — să faci deosebire între lumină101 şi întuneric, ci chiar cei duhovniceşti ai Tăi, puşi în acelaşi firmament şi distinşi prin haral Tău, care s-a arătat în lume, să stră-lucească pe pămînt cu harul Tău şi să fa,că deosebire între zi şi noapte şi să araite timpurile, fiindcă cele vechi au Itrecut, iată 102 s-au făcut noi, şi pentru că mai aproape este mîntuirea noastră decît cînd am crezut, şi fiindcă noaptea a trecut, iar ziua s-a apropiat10?, şi pentru că binecuvin-tezi cununa104 anului Tău, trimiţînd lucrători105 în holda Ta, în care alţii au lucrat106, ca să semene, trimiţînd chiar în altă semănătura al cărei seceriş este la sfîrşit.
In acest mod dai împlinirea dorinţelor celui care doreşte şi binecu-vintezi anii celui dirept, dar Tu «Aceilaşi eşti» şi anii Tăi107 nu se vor impufina şi pregăteşti hambarul anilor care tree.
(23)în âdevăr, prin planul Tău ceresc dai la timpuri potrivite bunu-rile cereşti pe pămînt, pentru că, în adevăr, unuia i se dă, prin Duhul, cuvîntul întelepciunii, ca un luminător mai mare pentru aceia care în mod vădit se desfătează de lumina adevărului, altuia i se dă cuvîntul cunoştinţei, după acfelaşi Ehih, ca un luminător mai mare, altuia i se dă credinţa, altuia darul vindecărilor, altuia proorocia, altuia deosebirea duhurilor, altuia felurile limbilor şi toate acestea108 ca nişte stele. Căci toate acestea le face unul şi acelaşi Dun, împărţind fiecăruia daruri pro-prii aşa cum vrea, şi făcînd să apară ca stele, cînd se arată spre folos.
Dar cuvîntul ştiinţei, prin care se cuprind toate tainele care se deo-sebesc după timpuri, ca luna şi celelalte cunoaşteri ale darurilor, care de aci au fost amintite ca stele, sînt deosebite mult de acea strălucire a întelepciunii de care se bucură ziua amintită, cînd sînt numai la înce-
100. Fil. 2, 16.
101. Fac. 1, 14.
102. // Cot. 5, 15.
103. Rom. 13, 11—12.
104. Ps. 64, 10.
105. Matei, 9, 38.
106. loan, 4, 38.
107. Ps. 101, 28.
108. / Cor. 12, 7—11.
300
FERICITUL AUGUSTIN
putul nopţii. Căci sînt spre trebuinţă acestora, cărora acel prea înţe-lept slujitor al Tău nu a putut vorbi ca unor oameni duhovniceşti, ci ca unora trupeştil09, acela care nu predică înţelepciunea decît printre cei desăvîrşiţi uo.
Dar omul firesc, care încă este U1, ca un prune în Hristos şi se hră-neşte cu lapte, pînă să se întărească, spre a se putea hrăni cm mîncare tare şi să-şi întăreas-că vederea, spre a putea privi soarele, să nu aibă noaptea sa deşartă, ci să fie mulţumit cu lumina lunii şi a stelelor. Aceste lucruri le discuţi cu noi, Dumnezeul nostru, prea înţeleptule, în cartea Ta, firmamentul Tău, ca să deosebim toate cu o minunată privire, deşi pînă acum o facem în semne, în timpuri, în zile şi în ani u2.
XIX
(24) Dar mai întîi spălaţi-vă, curăţaţi-vă, îndepărtaţi răutatea din sufletele voastre şi din fata ochilor Mei, ca să apară pămîntul uscat.
învăţaţi să faceţi binele, daţi dreptate orfanului şi apăraţi m pe vă-duvă, ca să răsară pămîntul iarbă pentru păşune şi pomul roditor, şi ve-niţi să discutăm, zice Domnul, ca să se facă luminatori pe firmamentu] cerului, ca să lumineze pe pămînt» 114.
Intreba acel bogat pe Invăţătorul eel bun ce să facă ca să moşte-nească viaţa veşnică. Să-i spună lui Invăţătorul eel bun, pe care-L soco-tea om şi nimic miali mult — dar bun este, căci este Dumnezeu — să-i spună că dacă vrea să ajungă la viaţă să respecte poruncile, să înlă-ture de la sine amărăciunea răutăţii şi a josniciei, să nu ucidă, să nu săvîrşească adulter, să nu fure, să nu mărturisească strîmb, ca să apară uscatul şi să se nască cinstirea mamei şi a tatălui şi iubirea aproapelui. Am făcut, zice, toate acestea. De unde deci atîţia spini, dacă pămîntul este roditor ? Du-te, nimiceşte tufişurile păduroase ale lăcomiei, vinde ce ai, fă roade, dînd săracilor, şi vei avea comoară în ceruri, şi urmează pe Domnul, dacă vrei să fii desăvîrşit, aşezîndu-te între aceia despre care 115 vorbeşte înţelepciunea, Acela Care ştie ce să dea zilei şi nopţii, ca să ştii şi tu, ca să-ţi fie tie luminatori pe firmamentul cerului, ceea ce nu se va face dacă inima ta nu va fi acolo. Ceea ce, de asemenea, nu se va face dacă nu va fi acolo 116 comoara ta, aşa cum ai auzit de la învă-
109. / Cor. 3, 1. 110 / Cor. 2, 6.
111. / Cor. 3, 1—2; 2, M.
112. foe. 1, 14.
113. Fac. 1, 16—17.
114. Fuc. 1, 4.
115. / Cor. 2, 6.
116. Matei, 6, 21.
CONFESSIONES — MARTURISIÎU
301
ţătoru-1 eel bun117. Dar s-a întristat pămîntul sterp şi spinii au înăubuşit cuvmtul118.
(25)
Voi119, însă, seminţie aleasă, părţile120 cele slabe ale acestei
lumi, care aţi lăsat totul, ca să urmaţi pe Domnul1^1, mergeţi după El
şi ruşinaţi pe cei puternki, mergeţi după El, picioare frumoase 122, şi
luminai pe firmament, pentru ca cerurile să spună slava Lui123, despăr-
ţind lumina celor desăvîrşiţi, care nu este cea a îngerilor, de întunericul
celor mici, dar care nu sînt deznădăjduiţi. Luminaţi peste tot pămîntul
şi ziua strălucind de soare să scoată pentru ziua cuvmtul Ştiinţei. Luna
şi stelele să strălucească pentru noapte, dar noaptea să nu le întunece,
pentru că ele însele o lummează după măsura ei. Căci iată ca şi cînd ar
fi zis Dumnezeu «Să se facă luminători pe firmamentul cerului» 124, deo-
dată s-a produs sunet din cer, ca şi cînd s-ar fi produs o suflare puter-
nică, şi s-au văzut ca nişte limbi de foe, care s-au aşezat deasupra fiecă-
ruia125 dintre ei, şi s-au făcut luminători pe firmamentul cerului, ei care
aveau Cuvîntul vieţii126. Peste tot alergaţi focuri sfinte, focuri frumoase,
căci voi sînteţi lumina lumii şi nu sînteţi127 subobroc. A fost ridicat
Acela de Care v-aţi lipit şi v-a ridicat şi pe voi. Alergaţi şi făceţi-vă cu-
noscuţi tuturor neamurilor.
XX
(26)
Să producă şi marea şi să nască faptele voastre, şi apele să pro-
ducă tîrîtoare înzestrate128 cu suflu de viaţă, căci, despărţind ceea ce
este de preţ de ceea ce este făra de preţ129, v-aţi făcut gura lui Dumnezeu
prin care să se zică să producă apele nu suflet viu, pe care-1 produce
pămîntul, ci tîrîtoare cu suflet viu şi zburătoare care zboară pe deasupra
pămîntului. Căci s-au arătait tainele Tale, Dumnezeule, prin lucrările sfin-
ţilor Tăi, în mijlocul valurilor, al ispitelor veacului, spre a însemna nea-
murile cu numele Tău, prin botezul Tău.
Şi între acestea s-au făcut minuni mari 13°, ca şi cînd ar fi fost nişte chiţi minunaţi, şi vocile crainicilor Tăi au zburat deasupra pămîntului la autoritatea Cărţii Tale, care le fusese pusă înainte, ca sub ele să
117. Matei, 19; 16—22; Marcu, 10, 17, 22; Luca, 18, 18—23.
118. Matei, 13, 7.
119. / Cor. 1, 27—28.
120. / Petru, 2, 9.
121. Matei, 19, 27 ; Marcu, 10, 28 ; Luca, 18, 28 ; / Cor. 1, 27.
122. Is. 52, 7 ; Rom. 10, 15
123. Ps. 18, 1 ; Fil. 2, 15
124. Fac. 1, 4.
125. Fapte, 2, 2—4.
126. / loan, 1, 1.
127. Matei, 5, 14—15.
128. Fac. 1, 20.
129. Ier. 15, 19.
130. Fapte, 2, 11.
302
.;
FERICITUL. AUGUSTJN
zboare în orice parte s-ar îndrepta. Căci nu suit granite, nici cuvinte ale căror glasuri să nu se audă cînd sunetul lor a ieşit în tot pămîntul şi cuvintele •lor pînă la marginile pămîntului-131, pentru că Tu, Doamne, binecuvîntînd, le-ai înmulţit.
(27)
Oare mint eu, sau amestec prin amestecare ,şi nu deosebesc
cunoaşterile cele limpezi ale acestor lucruri, pe firmamentull32 cerului,
de lucrările materiale din marea cea plină ,de valuri care se află sub
firmamentul cerului ? Căci lucrurile a'le căror cunoaşteri sînt temeinice
şi hotărîte fără creşterile generaţiilor, ca nişte lumini ale înţelepciunii
şi ştiinţei, acele lucruri au lucrări materiale, multe şi variate şi, unul
din aitul crescînd, se înmulţesc prin binecuvîntarea Ta, Dumnezeule,
Care ai mîngîiat slăbiciunile simţuril•or muritoare, pentru ca, în mo-
mentul cînd sufletul cunoaşte, un lucru să fie spus în multe feluri şi să
fie închipuit prin mişcările trupului.
Apele au produs de mai înainte acest lucru, dar în Cuvîntul Tău au produs acest lucru în nevoile popoaretor celor înstrăinate de veşnicia adevărului Tău, au produs acestea, dar în Evanghelia Ta, pentru că apele însele au aruncat acestea, a icăror amară lîncezeală a fos•t cauza pentru ca acestea să se facă prin Cuvîntul Tău.
(28)
Frumoase sînt toate pe care le-ai făcut Tu, dar Tu eşti nespus
de frumos, Tu Care le-ai făcut pe toate. Dacă Adam nu ar fi căzut de
la Tine nu s-ar fi răspîndit din sînul lui ,sărătura mării, adică neamul
omenesc, adînc, curios şi trufaş întocmai ca o furtună, furtună foarte
nestatornică. în acest mod nu ar fi fost nevoie ca, în multe ape133, ico-
nomii Tăi să lucreze în chip material şi real faptele şi cuvintele Tale
duhovniceşti. Căci aşa mi-au venit în minte acum tîrîtoareile şi zbură-
toarele prin care oamenii să fie însemnaţi şi, ,supuşi fiind tainelor du​
hovniceşti, să nu poată propăşi mai mult dacă sufletul nu ar trăi în
chip spiritual, pe o altă treaptă, şi nu ar privi, după cuvîntul de la
început, la desăvîrşire.
XXI
(29)
Şi din această cauză, în Cuvîntul Tău, nu adîncul mării, ci pă​
mîntul despărţit de amărîciunea apelor aruncă nu tîrîtoare cu suflete
vii şi zburătoare, ci sufletul viu. Acest sufiet nu mai are nevoie de bo-
tez, de care au nevoie neamurile, cum avea nevoie cînd era acoperit de
ape, căci nu intră astfel în împărăţia cerurilor134, de atunci de cînd ai
instituit ca să intre în acest mod. Şi nu mai caută minuni mari prin care
să se facă credmţa. Căci el nu rămîne necredincios dacă nu vede
131. Ps. 18, 4—5.
132. Fac. 1, 20.
133. Fac. 1, 31.
134. loan, 4, 5.
, GONFESSIONES — MARTURISIRI
303
semne 135 şi minuni, deoarece a şi fost deosebit pămîntul credincios de apele mării amare din cauza necredinţei, iiar limbile sînt un semn nu celor credincioşi, ci celor necredineioşi136. Iar pămîntul nu are nevoie de acest gen de zburătoare pe care apele le-au produs, prin cuvîntul Tău, pămîntul pe care 1-ai întemeiat peste ape137. Trimite-i cuvîntul Tău prin crainicii Tăi, căci lucrăriile lor le povestim, dar Tu eşti Acela Care iucrezi în ei ca să facă un suflet viu.
Pămîntul o produce, căci pămîntul este cauza pentru ca să se facă aceste lucruri pe el, aşa cum marea a fost cauza ca să facă tîrîtoare cu suflete vii şi zburătoare sub firmamentul cerului, de care pămîntul nu mai are nevoie deşi mănîncă peştele scos din adînc138 la masa pe care ai pregătit-o în fata credincioşilor139. De aceea a fost ridicat din adînc, ca să hrănească pămîntul uscat. Şi păsările sînt produsul mării, dar, to-tuşi, ele se înmulţesc pe pămînt. Necredinţa oameniior a fost cauza pri-melor glasuri care evanghelizau, dar şi credincioşii sînt lîndemnaţi işi binecuvînitaţi prin acestea în nvulte chipuri zi de zi.
Dar, în adevăr, sufletul viu din pămînt îşi ia începutul, căci nu fo-loseşte decît celor credincioşi să se abţină de la dragositea acestui veac, ca sufletul lor pentru Tine să trăiască, sufletul care era mort şi trăia în desfătări140 aducătoare de moarte, Doamne. Căci Tu eşti desfătarea vieţii pentru o inimă curată.
(30) Să lucreze, deci, pe pămînt credincioşii Tăi, dar nu ca în apele necredinţei, vestind şi vorbind prin minuni şi taine şi voci mistice, prin care să fie atentă necunoştinţa, mama a admiraţiei, de teama semnelor oculte, căci aceasta este intrarea la credinţă pentru fiii lui Adam, care au uitat de Tine, in timp ce se ascundeau141 de Tine şi se făceau adînc, ci să lucreze pe pămînt uscat, despărţit de adîncurile abisului, şi să fie o pildă pentru credincioşi142, trăind în fata lor şi îndemnîndu-i să imite.
Căci în acest mod ei aud nu numaii pentru a auxi, ci şi pentru a face : «Căutaţi pe Dumnezeu şi \'a fi viu sufletul vostru, pentru ca pă​mîntul să producă suflet viu. Să nu vă potriviţi acestui veac» 143, ţine-ţi-vă departe de el. Sufletul trăieşte evitînd lucrurile pe care dorindu-le, moare. Păziţi-vă de cruzimea sălbatică a trufiei, de plăcerea moleşitoare a luxului, de înişelătorul nume al ştiinţei mincinoase144, pentru ca fiarele
135. loan, 4, 48.
136. / Cor. 14, 22.
137. Ph. 135, 6.
133. Luca, 24, 43.
139. Ps. 22, 6.
140. / Tim. 5, 6.
141. Fac. 3, 8.
142. J Tes. 1, 7.
143. Rom. 12, 2.
144. / Tim. 6, 20.
304
FERICITUL AUGUSTUS
să fie blînde şi turmele domesticite şi şerpii nevătămători. Căci aceştia sînt, prin alegorie, mişcările sufletului, dar trufia înălţării şi desfătarea poftei şi otrava curiozităţii sînt mişcările unui suflet mort, pentru că nu moare aşa ca să fie lipsit de orice mişcare, ci pentru că se desparte de izvorul vieţii moare, şi în acest mod este luat în primire de veacul145 care trece şi se potriveşte îui.
(31)
Cuvîntul Tău, însă, Dumnezeule, este izvorul vieţii celei veş-
ndce 146, şi nu trece. Şi de aceea, in Cuvîntul Tău, este oprită acea despăr-
ţire, în itimp ce ni se spune nouă : «Să nu vă potriviţi acestui veac» l47,
pentru ca pămîntul să producă în izvorul vieţii un suflet viu, prin Cu​
vîntul Tău, prin Evangheliştii Tăi, un suflet cumpătat, imitînd M8 pe imita-
torii Hristosului Tău. Aceasta însemnează cuvintele «după felul lor» 149,
căci imitaţia unui om se face de acdla care-i este prieten. Zice : «Fiţi
ca mine, căci şi eu sînt ca voi» 15°.
Aşa vor fi într-un suflet bun animalele bune, în blîndeţea lucrarii. Căci ai poruncit, zicînd : «Fă cu blîndeţe lucrările Tale şi vei fi iubit de orice om» 151. Şi turmele vor fi bune şi nici dacă vor mînca nu vor fi îndestulate, nici dacă nu vor mînca nu vor fi lipsite152, şi şerpii buni nu vor mai fi periculoşi, ca să vatăme, ci vor fi înţelepţi, ca să se pă-zească, şi vor cerceta natura temporală numai atît cît este de ajuns, pen​tru ca, prin acelea care au fost făcute, să poata fi privită veşnicia153. Căci aceste animale slujesc raţiunii, cînd trăiesc, şi sînt oprite de la mersul eel aducător de moarte şi sînt bune.
XXII
(32)
Căci iată, Doamne, Dumnezeul nostru, Creatorul nostru, cînd
simţămintele vor fi oprite de dragostea veacului, prin care muream tră-
ind rău, şi va începe sufletul să fie viu, trăind bine, şi se va împlini cu​
vîntul Tău, pe care 1-ai spus prin Apostolul Tău: «Să nu vă potriviţi
acestui veac» 154, va urma şi ceea ce a adăugat imediat şi azis : «Ci
schimbaţi-vă prin înnoirea minţii voastre» 155, nu numai «după chip» 156,
ca şi cînd am imita pe aproapele care este înaintea noastră, şi netrăind
din autoritatea omului mai bun, căci nu ai zis : «Să se facă omul după
145. Rom. 12, 2.
146. loan, 1, 4; 4, 14; Ps. 35, 9.
147. Rom. 12, 2.
148. / Cor. 11, 1.
149. Fac. 1, 21.
150. Gal. 4, 12.
151. [s. Sir. 3, 27.
152. 7 Cor. 8, 8 ; Matei, 10, 16.
153. Rom. 1, 20 ; 12, 2 ; Fac. 1, 26 ; 1 Cor. 4, 15.
154. Rom. 12, 2.
155. Rom. 12, 2.
156. Fac. 1, 26.
CONFESSIONES — MARTURISIRI
305
gen», ci «Să facem un om după chipul şi asemănarea Noastră» 1S7, pen-tru ca noi să vedem linupede oare este voinţa Ta. Căci la aceasta a eel iconom care naşte pe fiii Evanghelied158, ca să nu aibă numai copii rnici, pe care să-i hrănească ou lapte159 şi să^i îngrijească ca o doică160, zice: «Schimbaţi-vă prin înnodrea minţii voastre, ca să deosebiţi clar care este voia lui Dumnezeu, oe este bun, bineplăcut şi desăvîrşit» 161. De aceea nu zice să se facă om, ci să facem, şi nu zice după gen, ci «după chipul şi asemănarea Noastră» 162. în adevăr, înnoit cu mintea şi zărind adevărul Tău înţeles, nu are nevoie de un om care să-i arate ca să imite genul său, dar Tu, arătîndu-i, el însuşi vede clar care este voinţa Ta, ce este bun, binepilăcut şi dosăvîrşit, şi-1 înveţi pe el, care este deja în stare să vadă Treimea Unităţii şi Unitatea Treimii. Şi, de aceea, după ce s-a zis la plural, «să facem un om» se adaugă totuşi la singular «după chipul lui Dumnezeu» 163. în acest mod omul se îrmoieşte prin cunoaşte-rea lui Dumnezeu după chipul Lui, Care 1-a zidit164 şi 1-a făcut duhovni-cesc, le judecă pe toate, care în orice caz sînt de judecat, dar El nu este judecat de nimeni,
XXIII
(33) Iar faptul că le judecă pe toate, aceasta înseamnă că are putere asupra peştilor mării şi zburătoarelor cerului şi asupra tuturor turmelor şi fiarelor şi as•upra întregului pămînt şi tuturor tîrîtoarelbr de pe pămînt. Căci acest lucru îl face prin puterea minţii, prin care înţelege cele ce sînt ale Duhului18Î lui Dumnezeu. în alt fel omul, în cinste fiind pus, nu a priceiput şi a fost comparat cu166 animalele de povară, care nu au simţ, şi s-a făcu/t asemenea lor.
Aşadar, în Biserica Ta, Dumnezeul nostru, potrivit haxului Tău, pe care L-ai dat omuluii, pentru că sîntem zidirea Ta «creaţi spre fapte bune» 167, există nu numai aceia care sînt înaintea celorialţi prin duh, dar chiar şi aceia care duhovniceşte sînt supuşi acelora care le stau înainte. Căci bărbat şi femeie ai făcut pe om168 prin harull Tău duhov-,nicesc, potrivit căru,ia, după sexul trupului, nu există bărbat şi femeie, după cum nu există nici iudeu, niei elin, nici rob l89, nici liber. Aşadar
157. Fac. 1, 26.
158. / Cor. 4, 15.
159. I Cor. 3, 2.
' 160. I I'es. 2, 7.
161. Rom. 12, 2.
162. Fac. 1, 26.
163.
Far: I, 27.
164. Co/. 3, 10 ; / Cor. 2, 15,
165. / Cor. 2, 14.
166. Ps. 48, 2.
167. Ei. 2, 10.
168. Fac. 1, 27.
169. Gal. 3, 28 ; / Cor. 2, 15.
20 — Confessiones
.306

FERICITUL AUGUSTUS
-cei duhovnioeşti,' fie aceia care stau în frunte, fie aceia care ascultă, ju-decă duhovniceşte. Ei judecă nu despre lucrurile duhovniceşti care stră-iacesG pe firmament, căci nu trebuie să judecăm despre o autoritate atît de inaltă, nici despre Cartea Ta însătşi, deşi oevanu este lămurit acolo, pentru oă-i supunem mintea noastră, şi sintem siguri că este adevărat chiar ceea ce este ascuns prdvirddor noastre, că s-a spus drept şi adevărat. în acest mod omul chiar dacă este duhovnicesc şi înnoit în cunoaşterea lui Dumnezeu, după chipul Lui 17°, Care i-a zidit ,trebuie to-tuşi să fie făcatorul legii, nu judecator, căci nici nu judecă. despre ace« deosebire, adică între oameni duhovnieeşti şi oamemi trupeşti, care, Duhi-nezeul nostru, sînt cunoscuţi ochilor Tăi, şi pînă acum nu ne-au apărut prin nici o faptă, pentru ca după roadele lor sai cunoaştem 17). Dar Tur Doarnne, îi cunoşti deja şi i-ai îm,părţit şi i-ai numit în ascuns, mai îna-inte de a se face ităria. Omul, deşi doihovnicesc, nu judecă mulţimi•le tulburate ale acestui veac, căci ce are el să judece despre aceia care sînt în afară 172f cînd nu cunoaşte cine va veni de aci in dulceaţa harulul Tău, şi cine va rămîne în veşnica amărăciune a necredinţei ?
(34) De aceea, omul, pe care 1-ai făcut după chipul Tău, nu a primit puterea luminătorilor ceru'Iui, nici chiar a cerului ascuns, nici a zilei şi a nopţii, pe care le-ai chemat inainte de orînduirea cerului, nici a adunărit apelor, care este marea, dar a primit puterea peştidor mării şi a zbura-toar•elor cerului şi a tuturor turmelor şi a întregului pămînt şi a tuturor tîrîtoarelor de pe pămînt.
Căci judecă şi aprobă ce este drept, dar nu aprobă ceea ce găs-eşte rău, fie în acea săvîrşire a tainelor, în care se introduc aceia pe care-i cercetează în ape multe mila Ta, fie to aoeea. în care este arătat acel peşte pe care, ridicat din adîncuri, îl hrăneşte pămîntul evlavios, fie în semnele cuvinteior şi glasurLlor supuse autorităţii Cărţii Tale, ca şi cînd zboară sub firmament, interpretînd, discutînd, binecuvîntînd şi invocîn-rîu-Te prin semne care ies din gură şi sună ipentru ca poporul să răspundă amin. Pentru toate aceste glasuri care trebuie scoase trupeşte, pentru toate aceste glasuri cauza este prăpastia veacu•hii şi orbirea trupuiui prin care nu se pot vedea cele cugetate, încît este nevoie ca sa răsune în urechi. în acest mod chiar dacă zburătoarele se înmulţesc pe pămînt, ito-tuşi îşi trag originea din ape.
Căci omul duhovnicesc judecă cu blîndeţe, că este drept, neaprobînd1 ceea ce găseşte că nu este bine în faptele, moravurile credincioşilor şi în milosteniile lor, care sînt ca urn pămînt rodnic, şi judecâ despre sufletul ■viu prin simţăminte blînde, prin curăţie, prin posturi, prin gîndurd evla-
170. lac. 4, 11.
171. Matei, 7, 20.
172. I Cor. 5, 12.
CONFESSIONES — MAHTUBISIRI
307
vioase173, despre cele pe care le percepe prin simţurile trupuilui. Căci acum se zice că judecă despre acestea în care are şi puterea de a în-drepta.
XXIV
(35) Dar ce este acest lucru şi ce fel de taină este? lată, bmecuvin-
tezi pe oameni, Doamne, ca să crească şi să se înmulţească şi &ă umple
pămîntul174. Oare nu ne faci nici un iSemn ca să înţelegem ceva, de ce
nu ai binecuvîntat aşa lumina pe care ai numit-o zi, nici firmamentul ce-
rului, nici luminătorii, nici stelele, nici pămîntul, nici marea ? As zice,
Dumnezeu!! nostru, Care ne-ai creat duipă chipul Tău, as zice că ai voit
ca acest dar să fie dat numai omului, acest dar al binecuvîntării, dacă nu
ai fi binecuvîntat în acest mod peştii şi chiţii, ca să crească şi să se în​
mulţească şi să umple apele marii, şi zburătoarele, ca să se înmulţească
pe pămînt175. De asemenea, as zice că această binecuvîntaTe se referă la
acele genuri de lucruri caie, născînd din ele însele, se răsipîndesc, dacă
as găsi-o la arbori şi la plantele şi la turmeile pămîntului. Acum, Insă, nici
ierburiior, nici lemnelor, nici fiarelor şi şerpilor nu s-a zis creşteţi şi vă
înmulţiţi, deoarece şi acestea toate, ca peştii şi păsările, şi oamenii spo-
resc, născîndu-se, şi-şi păzesc neamul.
(36) Ce să zic, deed, Lumina mea, Adevărul meu ? Că acest cuvînt
este gol de sens, că acest lucru s-a zis în desert ? în nici un caz, o, Tata
al evlaviei, departe de servul Cuvîntului Tău să zică acest lucru. Şi dacă
eu nu înţeleg ce voieşti să arăţi prin acest cuvînt, să se folosească de el
aceia care sînt mad buni, adică aceia care sînt mai pricepuţi decît sînt
eu, fiecare după cît i-ai dat, Dumnezeul meti, să fie înţelept.
Să placă, însă, şi mărturisirea mea în fata ochilor Tăi, prin care îţi mărturisesc, Doamne, că eu cred că nu ai vorbit în acest mod în zadar şi nici nu voiităcea privitor la ceea ce îmi spune citirea acestui pasaj. Este adevărat şi nu văd ce mă împiedică ca eu să înţeleg aşa cuvintele figu-rete ale Cărţilor Tale, căci am mţeles că ceea ce se înţelege într-un singur mod eu mintea este arătat în multe feluri prin trup, şi în multe rnoduri se înţelege cu mintea ceea ce este înţeiles într-un singur mod prin trup. lată simple poruncă a iubirii lui Dumnezeu şi a iubirii de aproapele prin cît de multe taine şi nenumărate lim•bi, şi în fiecare Mmbă prin nenu-mărate moduri de vorbire se vesteşte în mod material!
Aşa cresc şi se înmulţesc vieţuitoarele apelor. Fii atent, iarăişi, tu on​es re citeşti aceste rînduri. lată ceea ce Scriptura ne dă şi glasul face să sune într-un singur mod : «La îneeput a făcut Dumnezeu cerul şi pămîn-
173. // Cor. 6, 5.
174. Fac. 1, 28.
175. Fac. 1 ,22
308
FERICITUI, AUGUSTIN
tul» ; oare nu se înţelege în multe moduri, nu prin slăbiciunea greşe-lilor, ci prin felurile adevăratelor minţi ? Aşa cresc şi se îmmuiţesc fiii oamenilor.
(37)
Aşadar, dacă ne gîndim chiar la naturile lucrurilor, nu alegoric,
ci la propriu, la toate care se nasc din seminţe, se potriveşte cuvîntul
«creşteţi şi vă înmulţiţi» 176. Dacă, însă, iratăm figurat acesite date —
ceea ce eu cred mai degrabă că a înţeles Scripture, oare, în orice caz, nu
atribuie de prisos această binecuvîntare numai vieţiutoarele apelor şi fii-
lor oamenilor — aflăm, în adevăr, mulţimi şi în creaturile spirituale şi în
cele trupeşti, ca şi în cer, şi pe pămînt, şi în sufletele drepte şi în cele
nedrepte, ca în lumină şi în întuneric, şi în sfinţii autori, prin care a fost
data legea, ca în firmament, care a fost întărit între apă şi apă, şi în so-
cietatea popoarelor necăjite, ca în mare, şi în lucrarea sufletelor evla-
vioase, ca pe uscat, şi în faptele milei, potrivit cu viaţa prezentă, ca în
ierburile de sămînţă işi în arborii roditori şi în darurile duhovniceşti vă-
dite spre folos, ca în luminătorii cerului şi în simţăminte formate spre
cumpătare, ca într-un suflet viu.
In toate acestea dobîndim mulţimi şi belşuguri şi creşteri, dar pentru ca să crească în acest mod şi să se înnmiţească, pentru ca un singur lucru să fie vestit în multe chipuri şi o singură vestire să fie înţeleasă în multe chipuri, nu aflăm decît în semne făcute trupeşte işi în lucruri cugetate cu mteiepciune. Prin semnele făcute trupeşte am înţeles generaţiile apelor, din cauza cauzelor necesare ale adîncului trupesc, iar prin lucruri cu​getate cu înţelepciune am înţeles generative umane, din cauza rodniciei minţii.
Şi de aceea am crezut că fiecăruia din aceste două genuri i s-a spus de Tine, Doarnne, «creşteţi şi vă înmulţiţi» 177. Căci eu interpretez că în această binecuvîntare Tu ne-ai lăsat putinţa şi puterea de a vesti in multe moduri, ceea ce să înţelegem într-un singur mod, şi faptuil de a înţelege în multe moduri ceea ce vom citi că s-a vestit neclar, într-un singur mod. Aşa se umplu ape”e mării, care nu se mişcă decît prin felurite lămuriri, aşa se umple de urmaşii oamenilor şi pămîntul, a cărui uscăciune apare în dorinţa de studiu, iar raţiunea îl stăpîneişte.
XXV
(38)
Vreau, chiar, să spun, Doamne Dumnezeul meu, ceea ce îmi
inspiră cele ce urmează ale Scripturii Tale, şi voi spune, nu mă voi teme
Căci voi spune adevărul, cînd Tu mă inspiri ca să spun ceea ce ai voit
din acele cuvinte. Căci e» cred că spun adevărul cînd nu mă inspiră
176. Fac. 1, 28.
177. Fac. 1, 28.
CONFESSIONES — MARTURISIRI
309
altul în afară de Tine, deoarece «Tu eşti adevărul» 178, iar tot omul este mincinos179. Şi de aceea «acela care spune minciuni dintru ale sale vor-beşte» 180• Aşadar, ca să spun adevărul, din ale Tale voi vorbi. Iată ne-ai dat nouă spre hrană «toată iarba semănată, care face sămînţă, de peste tot pămîntul şi tot pomul care are în el rod cu sămînţă de semănat» 181. Şi nu numai nouă singuri, ci tuturor păsărilor cerului şi fiarelor pămîn-tului şi şerpilor, dar peştilor şi chiţilor mari nu le-ai dat acestea.
Căci ziceam că prin acele roade ale pămîntului este înţeleasă şi ex-primată figurat, în alegorie, lucrarea milei care se arată pentru nevoile acestei vieţi din pămîntul rodnic. Un astfel de pămînt era evlaviosul Oni-sifor, casei căruia i-ai dat «mila, pentru că deseori a întărit pe Pavel al Tău, şi nu s-a ruşinat de lanţurile lui» 182. Acest lucru 1-au făcut şi fraţii şi 1-au înmulţit printr-o astfel de recoltă, fraţii care i-au dat din Mace​donia «ceea ce-i lipsea» 183.
Cum se întristează însă de anumiţi pomi care nu i-au dat roada, cînd zice : «în prima mea apărare nimeni nu mi-a venit în ajutor, ci toţi m-au părăsit, să nu li se ţină în socoteală» 184. Căci acestea le sînt datorate acelora care predau învăţătura cea dreaptă, prin înţelegerile tainelor dumnezeieşti, şi îi se datorează ca unor oameni. Dar li se datorează ca unor suflete vii, care se oferă spre a fi imitate în orice stăpînire de sine. De asemenea, li se datorează ca unor zburătoare, pentru binecuvîntările lor, care se înmulţesc pe pămînt, pentru că «în tot pămîntul a ieşit ves-tirea lor» 185.
XXVI
(39) Se hrănesc însă prin aceste fructe aceia care se bucură de ele, dar nu se bucură de ele aceia al căror «Dumnezeu este pîntecele». Căci nici la aceia care le dau, nu ceea ce dau este roada, ci gîndul cu care le dau186.
Aşadar, aceia care slujea lui Dumnezeu, nu pîntecelui său, văd clar de unde se bucura, văd şi-i mulţumesc foarte mullt. Căci primise de la filipeni cele ce-i trimiseseră prin Epafrodit187. însă văd, totuşi, bine de unde se bucură. Dar de unde se bucură, de acolo se hrăneşte, căci vor-bind, în adevăr, zice : «M-am bucurat mult în Dorrmuil, pentru că, în sfîrşit, a înflorit iarăşi purtarea voastră pentru mine, pe care o şi aveaţi,
178. loan, 14, 1.
179. loan, 8, 44.
180. Ps. 115, 2; Rom. 3, 4.
181. Fac. 1, 29.
182. It Tim. 1, 16.
183. // Cor. 11, 9.
184. 1/ Tim. 4, 16.
185. Ps. 18, 4.
186. Filip. 3, 19; Rom. 16, 18.
187. Fil. 4, 18.
21 — Coafessiones
310
FERICITUL AUGUSTIN
dar v-a lipsit prilejul» 188. Aşadar, aceştia au slăbit din cauza unei lungi neplăceri şi parcă s-au uscat de la roada aceasta a faptei bune, şi se bucură de aceia care s-au arătat iarăşi plini de vioiciune, nu pentru sine, pentru că au venit în ajutoruil lipsei lui. De aceea, continuînd, zice : «Nu pentru că mi-ar lipsi ceva zic acestea, fiindcă m-am deprins să fiu îndestulat cu cele ce am. Ştiu şi să am mai puţin, ştiu şi să am de pri-sos. In toate şi în fiecare am învăţat să fiu şi sătul şi fiămînd, să fiu în belşug şi în lipsă. Toate le pot în Acela Care mă îmbracă cu putere» 189.
(40) Din ce cauză te bucuri, deci, Pavele mare ? Din ce cauză te
bucuri, cu ce te hrăneşti, omule înnoit «în cunoaşterea lui Dumnezeu,
după chipul Aceluia Care te-a creat» 19°, tu, suflet viu de atîta stăpîni-
re de sine şi limbă zburătoare care grăieşte tainele ? 191. In adevăr, unor
astfel de suflete li se datorează această hrană. Cine este Acela Care
te hrăneşte ? Bucuria. Să ascultăm cele ce urmează : «Totuşi bine
aţi făcut luînd parte la necazurile mele» 192. Din această cauză se bucu​
ră, cu aceasta se hrăneşte, pentru că aceia au făcut bine, nu fiindcă s-ar
fi slăbit strîmtorarea sa proprie, el care-Ţi zice : «în necaz m-ai desfă-
tat» 193, pentru că «a învăţat să şi aibă belşug şi să şi îndture lipsă în
Tine, Care îi dai putere» 134. Zice : «Ştiţi doar şi voi, fillpenilor, că la
începutul predicii Evangheliei, cînd am plecat din Macedonia, nici o Bi-
serică nu mi-a dat socoteala pentru dat şi prim.it, decît numai voi sin-
guri, filipenilor, pentru că şi la Tesalonic, odată şi a doue oară, mi-aţi
trimis pentru trebuinţele mele»195. Acum se bucură că ei s-au întors
la aceste fapte bune şi se veseleşte că au început iarăşi să înflorească
întocmai ca un ogor rodnic, oare prinde iarăşi puteri.
(41) Oare se bucură pentru nevoile sale, că zice : «Aţi trimis pen​
tru trebuinţele mele»196, oare de aceea se bucoiră? Şi acest lucru de
unde-1 ştim ? îl ştim, fiindcă el însuşi urmează, zicînd : «nu pentru că as
căuta daru'1 vostru, ci caut roada» m7.
Am învăţat de la Tine, Dumnezeul meu, să deosebesc între «dat» şi «madă». «Dat» este lucrul însuişi pe care-1 dă acela care împarte aces​te lucruri necesare, aşa cum este banuil, hrana, băutura, haina, adăpos-tul, ajutorul. «Roadă» este, însă, buna şi dreapta voinţă a celui care dă. Căci bunul învăţător nu zice numai «acela care primeşte un pro-
188. Fil. 4, 18.
189. Fil. 4, 11—13.
190. Col. 3, 10.
191. I Cor. 14, 2.
192. Fil. 4, 11 j Ps. 4, 2 ; Fil. 4, 15 ; 4, 17.
193. Ps. 4, 1.
194. Fil. 4, 12.
195. Fil. 4, 15—16.
196. Fil. 4, 16.
197. Fil 4, 17.
CONFESSIONES — MARTURISIRI
tet», ci adaugă «în numele de profet» 19S. Nu zice numai «acela care pri-meşte un om drept», ci adaugă «în numele de om drept» 1S9. Şi nu zice numai «acela care va da un pahar de apă rece unuia dintre cei mai mici ai mei», ci adaugă « numai in numele de ucenic», ci a adăugat «Amin zic vouă, nu va pierde răsplata sa» 20°. Cu roadă este hrănit Hie de vă-duva care ştia că hrănea un om al lui Dumnezeu şi de aceea îil hrănea, dar prin corb era hrănit prin lucrul dat201. Şi nu era hrănit Ilie eel in​terior, ci Ilie eel exterior, care ar fi putut să fie stricat chiar prin lipsa acestei hrane.
XXVII
(42)
De aceea voi spune ceea ce este adevărat, in fata Ta, Doamne,
cînd oamenii neştkitori202 şi necredmcioşi, pentru instruirea şi cîştiga-
rea cărora sînt necesare tainele, spre a-i învăţa şi măreţiile minunilor,
care credem că sînt înţelese prin numele de «peşti» şi «chiţi», cînd aceşti
oameni primesc pe copiii Tăi ca să-i întărească trupeşte sau să-i ajute
cu vreun lucru de folos acestei vieţi prezente, nu cunosc de ce trebuie
făcut acest lucru şi ce înţeles are, nici aceia nu hrănesc pe aceiştia, nici
aceştia nu sînt hrăniţi de aceia, căci nici aceia nu lucrează prin această
sfîntă şi dreaptă voinţă, nici aceştia nu se veselesc prin darurile lor,
deoarece nu văd încă roada. în adevăr, sufletul se hrăneşte cu lucrurile
cu care se veseleşte. Şi de aceea peştii şi chiţii nu se hrănesc cu mîn-
căruri pe care nu le produce decît pămîntul, deosebit deja de amărăciu-
nea valurilor mării.
XXVIII
(43)
Şi ai văzut, Dumnezeule, toate cele ce ai făcut şi iată sînit «foarte
bune» £03r fiindcă şi noi le vedem, şi iată sînt foarte bune. In fiecare gen
al lucrurilor Tale, după ce ziseseşi să se facă şi s-au făcut, ai văzut că
şi un luicru şi celălalt era bun. De şaipte ori am numărat că este scris
că Tu lai văzut că este bun ceea ce ai făcul;. Şi acesta este al optulea
că ai văzut toate cele ce ai făcut şi iată ca sînt nu numai bune, ci foante
bune, cu toate împreună. Căci fiecare în parte erau numai bune, dar
toate împreună erau şi bune şi foarte bune. Acest lucru îl spun şi cor-
purile frumoase, căci cu mult mai frumos esite un corp care este com-
pus din toate membrele frumoase, decît fiecare membra în parte, din a
căror unire, foarte armonioasă, se compune întregul, chiar dacă şi aceie
membre, luate în parte, sînt frumoase.
198. Mate;, 10, 41.
199. Matei, 10, 41.
200. Matei, 10, 42 ; / Cor. 14, 23.
201. Ill Reg. 17, 6—16.
202. / Cor. 14, 23.
203. Fac. 1. 31.
312
FERICITUL AUGUSTIN
XXIX
(44)
Şi am fost atent oa să găsesc daca de şapte sau de opt ori ai
văzut că sînt bune lucrările Tale, cînd Ţi-au plăcut, şi în vederea Ta nu
am aflat împărţiri de timp prin care să înţeleg că ai văzut de atîtea ori
ce ai făcut, şi am zis : «O, Doamne, oare această Scriptură a Ta nu este
adevărată, pentru că Tu 204f Care eşti adevărat şi adevărul, ai dat-o ? De
ce, deci, Tu îmi spui că în vederea Ta nu sînt împărţiri de timp, iar
această Scriptură a Ta 205 îmi spune că Tu ai văzut în fiecare zi cele ce ai
făcut că sînt bune, şi cînd le-am numărat am văzut de cîte ori ai văzut ?».
La acestea Tu îmi ziceai — căci Tu eşti Dumnezeul meu — şi o spui cu glas tare în urechea lăuntrică a servului Tău, rupînd surzenia mea şi strigînd : «O, omule, desigur, ceea ce spune Scriptura Mea, Eu zic. Şi to-tuşi Scriptura o zice vremelnic, dar Cuvîntului Meu nu-i este timp, căci constă dintr-o veşnicie egală cu Mine. In acest mod acelea pe care voi le vedeţi prin Duhul Meu, Eu re văd aşa cum zic acelea pe care voi >le ziceţi prin Duhul Meu. Şi în acest mod, în timp ce voi le vedeţi vremel​nic, Eu nu le văd vremelnic, aşa cum în timp ce voi le numiţi vremelnic, Eu nu le numesc vremelnic».
XXX
(45)
Şi am auzit, Doamne, Dumnezeul meu şi am gustat o picătură
de dulceaţă din adevărul Tău, pentru că sînt unii cărora nu le plac lu-
crurile Taile şi zic că Tu ai făcut multe din aceste lucruri împins de ne-
voie, aşa cum sînt creaţiile cerurilor şi alcătuirile stelelor, şi acest lucru
nu 1-ai făcut din al Tău, ci că au fost în altă parte create de altă persoana,
acelea pe care Tu să le scoţi şi să le compui şi să le dai un ţesut, pe
cînd ridicai, din duşmanii învinşi, zidurile lumii, pentru ca învinşi de
acea zidire să nu se mai poată răzvrăti contra Ta. Dar zic ei că Tu nu
ai făcut alte lucruri şi nici nu le-ai compus, aşa cum sînt /toate corpurile
şi fiecare dintre cele mai mici vieţuitoare şi tot ceea ce cuprinde pămîn-
tul cu rădăcini, ci că o minte potrivnică şi o a'ltă natură necreată de Tine,
potrivnică Tie, dă naştere şi formează aceste lucruri în locurile de jos
ale lumii.
Oamenii lipsiţi de minte zic aceste lucruri, pentru că nu văd lucru-rile Tale prin Duhul Tău, nici nu Te cunoso în ele.
XXXI
(46)
Dar aceia care le văd prin Duhul Tău, Tu vezi în ei. Aşadar, cînd
văd că sînt bune, Tu vezi că sînt bune, şi cele ce plac pentru Tine, Tu
204. loan, 3, 13 ; 14, 6.
205. Ps. 49, 8.
CONFESSIONES — MARTURISIRI
âl3
placi în ei, şi cele care ne plac prin Duhul Tău nouă, Tie îţi place în noi. «Căci cine dintre oameni ştie cele ce sînt ale oniului dacă nu duhul omu-lui care este în el ?». Aşa şi cele ce sînt ale lui Dumnezeu nimeni nu le cunoaşte decît Duhul 'lui Dumnezeu. «Noi însă, zice, nu am primit duhull acestei lumi, ci Duhul care este din Dumnezeu, ca să ştim cele dăruite nouă de Dumnezeu» 206. Şi mi se atrage atenţia ca să zic, desigur, ”ni​meni nu ştie cele ce sînt ale lui Dumnezeu decît Duhul lui Dumnezeu». Cum, deci, ştim noi «cele ce ne-au fost date de Dumnezeu ?». Mi se răs-punde că cele ce ştim prin Duhul Lui, nimeni nu le ştie decît Duhul lui Dumnezeu. Căci aşa cum s-a spus drept «că nu voi sînteţi cei ce vor-biţi» 207 acelora care vorbeau în Duhul lui Dumnezeu, tot aşa pe drept se spune «nu voi sînteţi cei care ştiţi» acelora care ştiu în Duhul lui Dumnezeu. Aşadar întru nimic mai puţin, pe drept, se spune : «Nu voi sîn​teţi cei care vedeţi» acelora care văd în Duhul lui Dumnezeu. Deci, orice văd în Duhul lui Dumnezeu că este bun, nu văd ei în,şişi, ci Dumnezeu vede că este bun. Aşadar, un lucru este că cineva socoteşte că este rău ceea ce este bun, aşa cum au fost numiţi cei mai de sus, şi alt lucru este ca omul să vadă că ceea ce este bun este bun, aşa cum multora le place făptura Ta, pentru că este buna, cărora totuşi Tu nu le placi în creatura Ta. De aceea ei vor să se bucure mai mult de creatura Ta decît în Tine. Altceva este, însă, ca atunci cînd omul vede că ceva este bun, Dumne​zeu vede în acel om că este bun, pentru ca, desigur, Dumnezeu să fie iu-bit în ceea ce a făcut Dumnezeu, Care nu ar fi fost iubit decît prin Duhul pe Care L-a dat, «pentru că iubirea lui Dumnezeu s-a vărsat în inimile noastre prin Duhul Sfînt, Cei dăruit nouă» 208, prin care vedem că este bun orice există în vreun mod, căci purcede de la Acela Care nu există în vreun mod oarecare, ci este «Cel ce este»209.
XXXII
(47) Mulţumesc Tie, Doamne ! Vedem cerill şi pămîntul, fie partea corporală, superioară şi inferioară, fie creaţia spirituală şi corporală, şi în podoaba acestor părţi din care constă, fie toată zidirea întreagă a lu-mii, fie toată creatura, în genere, vedem lumina făcută şi despărţită de întuneric. Vedem firmamentul cerului între apele spirituale superioare şi corporate inferioare. Vedem corpul de la început al lumii, acest spaţiu ad aerului, fiindcă se şi numeşte cer, prin care rătăcesc zburătoarele ce​rului între ape, care sînt purtate peste el, ca aburi, şi care dau rouă chiar în nopţile senine şi acestea care sînt grele şi curg în pămînt. Vedem în-
206. / Cor. 2, 11—12.
207. Matei, 16, 20.
208. Rom. 5, 5.
209. Jeş. 3, 14.
314
FERICITUL AUGUSTIN
făţişarea apelor adunate pe cîmpiiie mării şi pămîntul uscat sau golit sau format, ca să fie văzut, şi mama cea orînduitoare a ierburilor şi arborilor. Vedem luminătorii strălucind deasupra, vedem că soarele este de ajuns pentru ziuă, că luna şi stelele mîngîie noaptea şi că prin toate acestea se arată şi se fac cunoseute timpurile. Vedem natura umedă făcută rodi-toare peste tot de peşti şi de fiare işi de zburătoare, pentru că alcătuirea aerului, care poartă zborul păsărilor, creşte prin evaporarea apelor. Ve​dem că fata pămîntului se împodobeşte de animale pămînteşti. Vedem că omul, făcut după chipul şi asemănarea Ta, este pus mai presus de toate vieţuitoarele neraţionale, chiar prin chipul şi asemănarea Ta, adică prin puterea raţiunii şi inteligenţei. Şi după cum în sufletul lui ceva este care domină dînd sfaturi şi altceva este ceea ce se supune şi ascuită, tot aşa este şi fapt-ul că pentru bărbat a fost făcută chiar trupeşte femeia, care să aibă, desigur, în mimte o natură egală a inteligenţei rationale, dar care, prin sexul trupului, să fie supusă sexului bărbătesc, aşa cum se supune dorinţa de acţiune ca să conceapa din raţiunea minţii sprinte-neala de a lucra corect. Vedem acestea şi pe fiecare bun în parte, şi toate sînt foarte bune.
XXXIII
(48)
Să Te laude pe Tine210 lucrările Tale şi să Te iubim, ca să
Te laude pe Tine lucrărlle Tale. Au un început şi un sfîrşit în timp, au
răsărit şi apus, propăşire şi decădere, frumuseţe şi lipsă. Aşadar, au dimi-
neaţa şi seara, care urmează una după a'lta, parte pe ascuns, parte în mod
vădit, căci au fost făcurte de Tine din nimic, nu din Tine, nu din vreo
materie care să nu fie a Ta sau care să fi existat mai înainte, ci din ma-
teria concretă, adică creată odată cu ele de Tine, pentru că Tu ai format
lipsa ei de forma fără vreo mijlocire de timp, căci ceva este materia ce-
rului şi a pămîntului şi altceva este înfătişarea cerului şi a pămîntului. Tu
ai făcut înfăţişarea lumii din nimicul absolut, iar înfăţişarea lumii din ma​
teria fără forma, dar, în ace•Iaşi timp, ai făcut şi una şi alta, pentru oa
forma să urmeze materia fără nici o mijlocire de timp.
XXXIV
(49)
Am privit chiar cu mintea cele spirituale, pentru crearea cărora
ai voit ca acestea să fie făcute într-o astfel de ordine, sau ca să fie scrise
într-o astfel de ordine, şi am văzut că bune sînt fiecare în parte şi toate
la un loc sînt foarte bune, în Cuvîntul Tău, în Unicul Tău Cuvînt, cerul şi
pămîntul, capul şi trupul Bisericii, în orinduirea tuturor timpurilor, fărăv
dimineaţă şi seară. Ţu, însă, ai inceput să orînduieşti totul în timp, pen​
tru ca să arăţi cele ascunse şi să pui îaolaltă cele necunoscute ale noas-
210. Pilde, 31, 31.
CONFESSIONES — MABTURISIRI
315
tre — pentru că deasupra noastra erau păcatele noastre şi in adîncul în-tunecos ne depaitasem de Tine şi Duhul Tău eel bun se purta deasupra, ca să ne vină în ajutor la timpul potrivit — şi ai iertat pe cei neevlavioşi, şi i-ai deosebit211 de cei drepţi, şi ai întărit autoritatea Cărţii Tale între cei de sus, care să-Ţi fie Tie supuşi, şi eei de jos, care să li se supună lor, şi ai adunat ceata necredincioşilor într-o singură adunare, ca să apere dorinţele credincioşilor şi ca să-Ţi facă Tie lucrările milei, împărţind chiar celor săraci bunurile pămînteşti, spre a dobîndi cele cereşti.
Şi apoi ai aprins pe firmament anumiţi luminători, pe Sfinţii Tăi, avmd Cuvîntul vietii şi strălucind prin bunuri duhovniceşti, iar mai sus de ei se află Autoritatea divină. Şi după aceea — pentru a irusufla neamu-rilor necredincioase credinţa în Tine — ai produs tainele şi minunile văzute şi giasurfte cuvintelor după puterea Cărţii Tale, prin care chiar cei necredincioşi să fie binecuvîntaţi, le-ai produs din materie corporală. Apoi ai format sufletui viu al credincioşilor prin simţămintele ordonate ale stăpînirii de sine, şi după aceea ai înnoit mintea, dedată numai Tie singur şi care nu avea nevoie de nici o autoritate umană ca să imite, după chipul şi asemănarea Ta, şi ai supus lucrarea raţională intelectului, care este mai presus de ea, aşa cum ai supus femeia bărbatului şi ai voit ca pe viitor lucrări roditoare să fie dăruite slujitorilor Tăi, spre a face oameni credincioşi în această viaţă, şi să le fie oferite de aceiaşi credin-cioşi spre nevoile temporale.
Toate acestea le vedem şi sînt foarte bune, pentru că Tu le vezi la noi, Tu Care ne-ai dat Duhul, eu care să le vedem şi să Te iubim în ele.
XXXV
(50)
Doamne, Dumnezeule212, dă-ne pace — căci pe toate ni le-ai
dat, — pacea liniştii, pacea sabatului, pace fără de seară. în adevăr,
această ordine prea frumoasă a lucrurilor foarte bune, după ce vor trece
măsurile lor, va trece, in adevăr, în ele s-a făcut dimineaţă şi seară
XXXVI
(51)
Dar ziua a şaptea este fără de seară şi nu are apus, pentru că
ai sfintit-o ca să rămînă în veşnicie, pentru ca glasul Cărţii Tale să ne
vorbească mai înainte faptul că Tu, după lucrările Tale foarte bune, Te-ai
odihnit în a şaptea zi, deşi le-ai făcut liniştit, că şi noi după faptele noas​
tre foarte bune, pentru că Tu ni le-ai dat, ne vom odihni, în Tine, în sa-
batul vieţii veşnice.
211. Prov. 17, 15.
212. II Tes. 3, 16.
316
FERICITUL AUGUSTIN
XXXVII
(52)
Căci chiar şi atunci Tu Te vei odihni în noi, aşa cum lucrezi în
noi, şi acea odihnă a Ta va fi pentru noi aşa cum sînt aceste lucrări ale
Tale pentru noi. Tu, însă, Doamne, mereu lucrezi şi mereu Te odihneşti
şi nu vezi pentru un timp şi nici nu Te odihneşti pentru un timp şi totuşi
faci şi vederile în itimp, şi timpurile înseşi, şi liniştea după timp.
XXXVIII
(53)
Aşadar, noi vedem aceste lucruri pe care le-ai făcut, fiindcă
există, dar ele există fiindcă Tu le vezi. Şi noi vedem şi în afară şi înlă-
untru că sînt bune, Tu, însă, le-âi văzut acolo unde le-ai văzut că tre-
buiau făcute.
Şi noi în alt timp am fost mişcaţi ca să facem binele, după ce inima noastră a născut din Duhul Tău ideea. Dar, în timpuriîe de mai înainte, eram porniţi să facem rău'l, părăsindu-Te, Tu, însă, Dumnezeule, singur bun, nu ai încetat niciodată de a face bine. Şi sînt, in adevăr, unele fapte bune ale noastre din darul Tău, dar nu sînt eterne. Sperăm că după ele ne vom odihni în marea Ta sfinţenie. Tu, însă, Bun care nu are nevoie de alt bun, eşti mereu liniştit, pentru că liniştea Ta eşti Tu însuţi.
Şi care dintre oameni va da omului să înţeleagă acest lucru ? Ce în-ger va da îngerului ? Ce înger va da omului ? De la Tine să fie cerut, la Tine să se bată, în acest mod va fi primit, în acest mod va fi aflat, în acest mod se va deschide.
213. Matei, 7, 8.
INDICE SCRIPTURISTI C
Primele două cifre arabe arată capito- cartea din Confessiones, iar cea arabă lul şi paragraful din Si. Scriptură, iar ci- pagina tipărită din prezenta lucarare. frele din paranteză arată: cea romană,
Vechittl Testament
Facere, 1, 1 (IX 244; XII, 265; XIII, 299); 1, 2 (XIII 266); 1, 3 (XIII 288); 1, 4 (XIII 299—301); 1, 5 (XIII 209); 1, 6 (XIII 208); 1, 9 (XIII 298); 1, 11 (XIII 298); 1, 14 (XII 299); 1, 18 (I 80); 1, 20 (XII 265; XIII 302); 1, 21 (XIII 304); 1, 26 (XIII 303); 1, 28 (XIII 307—308); 1, 29 (XIII 309); 1, 31 (VII 1, 61; XII 277); 3, 21 (XIII 296); 7, 11 (XIII 295).
Numeri, 10, 9 (V 20); 23, 9 (VIII 188).
Cartea lui Iosua Navi, 10, 12 (IX 257).
Iov, 7, 9 (V, 124); 12, 13 (III 91); 4, 16 (IX 244).
Deuteronom, 6, 5 (XIII 285).
Pildele, 9, 17 (III 94); 9, 8 (VI 139); 8, 21 (IX 225); 31, 31 (XIII 314).
Proverbe, 17, 45 (XIII 315).
Ecclesiasticul, 19, 4 (VI 136).
Cîntarea cîntărilor, 16, 28 (VIII 180).
Isaia 46, 8 (IV, 10).
Ieremia 2, 27 (II 84); 3, 14 (VII 609).
Osea 12, 2 (IV 102).
Ioil 2, 26 (V 122).
Pildele 9, 17 (III 14); 8, 21 (IX 225).
Psalmii, 34, 3 ; 18, 14; 45, 1 ; 31, 5 ; 26, 12 ; 129, 3; 93, 7 (I 65); 10, 28 (I 67); 91, 2; 50, 7 (I 68); 77, 79 (I 72); 39, 16 (I, 75); 17, 30 (I 74) ; 5, 3 (I 75) ; 85, 13; 41, 3; 15, 18; 26, 8 (I 77); 93, 20 (II 80); 115, 12 (II 85); 24, 7 (III 92); 63, 3 (III 98) ; 87, 3 (III 99) ; 72, 2 ; 72, 27 (IV 102); 9, 2; 91, 2; 40, 5 (IV 102); 93, 1 (IV 104); 69, 9 (IV 106); 79, 4 (IV 108); 145, 2 (IV 108); 18, 56; 40, 5 (IV 110); 2, 9 (IV 111); 53, 8; 6, 3; 34, 10; 18, 7; 118, 75;
145, 2; 106, 8 (V 116); 137, 6; 33, 19 (V 117); 8, 8; 146, 5 (V 118); 77, 37; 17, 6; 36, 23 (V 122); 141, 6 (V 123); 50, 19; 157, 1; 137, 8; 115, 16; 40, 5 (V 125); 140, 3—4 (V 126); 117, 17; 138, 22; 72, 27 (V 128); 17, 20;

50, 10 (V 113); 118, 155 (V 129); 70, 5; 34, 6; 72, 26; 67, 23; 7, 12;
17, 29 (VI 131); 68, 21 (VI 132);
41, 14 (VI 137); 68, 8 (VI 139); 144,
15 (VI 143); 32, 11 (VI 144); 144,
15 (VI 147); 17, 31 (VII 150); 17, 3;
18, 5 (VII 156); 37, 9—11 (VII, 157);
148, 1—4 (VII 161); 118, 37 (VII 162);
2, 11 (VII 166); 58, 18; 3, 3 (VII 167);
115, 7—8; 71, 19—20; 105, 48; 135, 4
(VII 168); 67, 1 (VIII 180); 113, 24
(XII 266); Ml, 10 (VIII 171); 118, 85
(VIII 183); 78, 5 (VIII 184); 113, 24
(XII 266); 111, 10 (VIII 171); 118, 83
(VIII 183); 78, 58 (VIII 184); 115, 8;
49,
15; 106, 22; 18, 15 (VIII 186); 50,
10
; 12, 1 ; 43, 26 ; 101, 2 ; 68, 20 ; 45,
11
(VIII 187) ; 67, 16 (VIII 188); 4, 1 ;
4, 2 (VIII 190); 4, 3; 4, 6 (VIII 191);
115, 116 (IX 194); 36, 9 (IX 198); 100,
1 (IX 201); 142, 2 (IX 203); 117; 102,
8 (IX 204); 5, 13 (IX 205); 143, 8;
50,
1 (IX 207); 30, 9, 35, 15; 56, 1
(IX 255) ; 130, 16 (IX 229) ; 24, 16 ;
120, 4; 50, 10; 25, 3 (IX 232); 102, 2
(IX 234) ; 9, 24 ; 10, 3 ; 37, 9 ; 89, 8 ;
18, 13 (IX 235); 140, 5; 108, 21 (IX
237); 30, 23 (IX 239) ; 118, 18 (IX 241);
2, 130 (IX 241); 94, 4 (IX 242); 117,
1—2 (IX 242); 60, 1 ; 85, 1 ; 129, 1 ;
73, 17; 17, 20; 9, 25; 118, 18; 118, 85
flX 243); 79, 11 (IX 244); 23, 9 (IX
245); 30, 10 (IX 247) ; 102, 3—5; 5, 10 ;
103, 25 (IX 248); 2, 7 (IX 250); 138,
60; 37. 10 (IX 254); 72, 16; 115, 1;
38, 6 (IX 255); 17, 31 ; 61, 6; 99, 2
(IX 258) ; 30, 9 ; 62, 4 ; 62, 8 ; 17, 36
(IX 261); 30, 10 (IX 262); 57, 15; 145,
8 (IX 262); 113, 10 (XII 265); 113, 24
(XTI 266); 115, 7 (XII 278); 8, 5 (XII
281); 50, 1; 53, 2 (XII 282); 42, 10
(XIII 285); 50, 19 ; 50, 10 ; 17, 23 (XIII
287).
318

FERICITUL AUGUSTIN
Noul Testament
Matei 3, 17 (IX 245); 5, 7 (IX 204); 5, 22, 36 (IX 203) j 5, 44 (IV 108); 9, 38 (XIII 299); 11, 12 (VIII 178); 11, 25— 29 (VII 159); 13, 45—46 (VIII 162);
13,
35 (VII 150); 16, 24 (IV 103); 19,
12 (VIII 169); 19, 21 (VIII 184) ; 19, 27
(XIII 301); 22, 37 (XII 280); 25, 1 (IX
200);
Marcu 10, 15 (VIII 171); 15, 23 (XII 282); 16, 19 (VIII 190).
Luca 6, 10 (VI 140); 9, 26 (VIII 170); 10, 21 ; 18, 17 (VIII 173); 13, 32 (IX 25); 15, 11—32 (IX 235); 15, 11—32 (VIII 171); 16, 11—12 (VI 142) ;
loan 1, 1 (IV 108); 1, 10 (VIII 130); 1, 14 (VII 164), 1, 16 (V 113), 1, 19 (VIII 191); 3, 21 (IX 205); 1, 20—23 (VII 159); 1, 1—2; 1, 13 (VII 158); 14, 21 (XII 273); 18, 1 (IX 200); 3, 12 (IX 189); 4, 14 (VI 132) ; 4, 38 (XIII 299) ;
7, 17 (VIII 180) ; 7, 22—24 (VIII 175) ;
8, 23 (IX 199); 8, 37 (VIII 190); 8,
44 (VII 167); 13, 13—14 (VIII 184);
14,
16; 14, 30 (VIII 187); 14, 1 (VIII
185); 14, 6; 5, 118 (VII 164); 14, 21
(VIII 174); 18, 1 (IX 200).
Fapte, 2, 2—4 ; 2, 11 (XIII 301);
Romani, 5, 5 (XIII 313); 8, 4; 12, 2 (XIII 297); 8, 23 ; 8, 9—10 ; 8, 23 ; 8, 31 (IX 263); 13, 12 (XIII 295); 9, 21 (XIII 296); 10, 15 (XIII 301); 13, 11—12 (XIII 299); 13, 12; 8, 9—10; 9, 21 (XII 296); 12, 6 (XIII 303).
I
Corinteni, 3, 1 ; 8, 6 (XII 275); 14, 2 (XII
294); 12, 7—11 (XIII 299); 13, 72 (XIII 297); 3, 1 ; 2, 6 ; 2, 14 (XIII 280); 12, 1 (XIII 290); 14, 22 (XIII 303); 5, 2 (XIII 294); 5, 7 (XII 297);
II
Corinteni, 5, 15 (XIII 299); 14, 22 (XIII
303); 5, 21 (XIII 288)

Galateni, 3, 11 (XIII 294); 4
Efeseni, 2, 3 ; 5, 8 (XIII 295; XIII 291 ; XIII
288); 3, 14 şi 1, 19 (XIII 290). Filipeni, 2, 16 (XIII 299). Coloseni, 1, 16 (XIII 277). I Tes. 5, 1 (XIII 296). I Tim. 1, 8, 5; 1, 5 şi 8 (XIII 280); 6, 20
(XIII 303); 1, 8, 5 (XIII 289). I Petru, 29 (XIII 301). I Ion 1, 1 (XIII 301); 3, 2 (XIII 297); 4, 5
(XIII 302). Matei, 10, 39 (I 72) ; 6, 8 (IX 24); 7, 14
(VI 136); 12, 20 (IV 101); 22, 37—39
(III 95); 24, 3 (IV 110); 25, 21 (II 87);
23, 8 (IX 247). Marcu, 12, 30 (III 95). Luca, 15, 29 (IX 228); loan 14, 16 (III 92);
5, 1, 14 (IV 102); 6, 33 (IV 110). loan, 1, 14 (IX 241); 3, 29 (IX 247). Faptele Apostolilor, 8, 21 (V 122); 17, 28
(VII 159). Romani, 1, 20 (VII 163); 1, 21 (V 112);
1,
26 (III 97), 5, 5 (IV 104); 12, 11
(VI 139); 9, 5 (VI 13-1); 14, 20 (IX
228).
I
Corinteni, 1. 26 (I 74); 7, 28 (II 81);
2.
16 (III 89); 8, 5 (IV 112); 3, 6 (VI
135).
II
Corinteni, 3, 6 (V 129): 2, 5 (IX 194);
1, 4 (IX 246); 5, 15 (IX 241). Galateni, 4, 14 (VI 132); 8, 11 (VTII 170). F.feseni, 3, 20 (IX 2?.fi). Coloseni, 4. 8 (IX 194); 2, 3 (IX 241).
I
Petru, 5, 5 (VII, 157).
II
Petru, 2, 20 (VII 154); 3, 18 (VIII 189).
Iarob, 1, 17 (III 921; 4, 6 (IV 103).
I
Timotei, 3, 7 (V 117); 5, 94 (IX 138).
II
Timotei 2, 15 (VI 134).
Evrei, 12, 19 (V 118).
INDICE REAL ŞI ONO MASTIC
Adam, I, 9, 14; V, 9, 36; I, 13, 34;
XIII, 21, 30.
Adeodatus, I, 6, 14 ; IX, 12, 29. Adevăr, I, 16, 26; I, 20, 31; III, 6, 10;
III, 7, 12; V, 12, 22; VI, 1, 1 ; VI,
10, 17; X, 6, 10; X, 23, 33; X, 37,
61 ; XI, 3, 5; XI, 8, 10; XII, 16, 23;
XII, 20, 29 ; XII, 23, 32 ; XII, 28, 40 ;
XII, 31, 42; XIII, 18, 23. Africa, V, 12, 22; VI, 1, 1; IX, 8, 17. Alypius, VI, 7, 11; VI, 7, 12; VI, 9, 14;
VI, 9, 15; VI, 9, 21 ; VI, 10, 16;

VII, 19, 25; VIII, 1, 3; IX, 12, 32;
IX, 4, 7 ; IX, 5, 14. Ambrosius, VI, 2; VI, 11, 18; VIII, 1,
3 ; IX, 12, 32.i Atanasius, X, 33, 50. Avraam, III, 7, 13; IX, 3, 6.
B
Babilon, II, 3, 8 ; VIII, 2, 4.
Biserică, III, 3, 5; V, 9, 17; V, 10, 19; V, 13, 23; VI, 4, 5; VII, 1, 1; VIII, 1, 2; VIII, 10, 23; IX, 3, 6; IX, 6, 14—15; X, 33, 49; XIII, 23, 33.
Botez, I, 11, 18; IV, 4, 8; V, 9, 16.
CONFESSIONES — MARTURISIRI

319
Caesar, V, 3, 3.
Cer, I, 1, 1 î X, 6, 9 ; XI, 4, 6 ; XI, 5, 7 XII, 9, 9; XII, 11, 12; XII, 13, 16 XII, 16, 24; XII, 16, 25; XII, 19, 28
XII,
22, 31 ; XII, 28, 39 ; XII, 29, 40
XIII,
5, 6; XIII, 13, 14; XIII, 15,18
XIII, 9, 25.
Cartagina, I, 13, 23; III, 1, 1; IV, 7,12 IV, 16, 28; V, 3, 3; V, 7, 13; V, 8, 14; V, 11, 21 ; VI, 7, 11 ; VI, 9, 14; VI, 10, 17; VII, 2, 3 ; XII, 16, 25; X, 21, 30.
Cassiciacum, IX, 3, 5.
Catilina, II, 5, 11.
Cicero, III, 4, 7 ; VIII, 7, 17.
Conştiinţă, IV, 9, 14 ; X, 2, 2.
Creatură, I, 1, 1 ; III, 8, 16; VII, 13, 19; XI, 31, 41 ; XIII, 32, 47.
Credinţă, I, 1, 1 ; IX, 12, 29; XII, 27,33.
Creştin, V, 5, 9.
Creusa, I, 13, 22.
Cyprianus, V, 8, 15.
Danae, I, 16, 26.
David, III, 7, 13; IX, 4, 8.
Dido, I, 13, 20—21.
Dragoste, II, 1, 1.
Dreptate, III, 7, 13 ; III, 7, 14.
Duhul Sfînt, XIII, 3, 5; XIII, 4, 7; XIII,
5, 9 ; XIII, 13, 14 ; XIII, 23, 33 ; -XIII,
31, 46. Dumnezeu, I, 1, 1 ; I, 1, 2; 3, 4 ; I, 1, 7 ;
11, 12; I, 9, 14; I, 10, 16; I, 11, 17;
I, 13, 21 ; I, 14, 16; I, 16, 2—6; I, 17,
27; I, 18, 29; I, 18, 30; I, 20, 31 ; II,
1,
1 ; II, 4, 9; II, 5, 10; II, 6, 12;
II, 6, 13—14; II, 7, 15; II, 9, 17;
III, 2, 3; III, 4, 8; III, 7, 12 ; III, 7,
13; III, 7, 15; III, 8, 17; III, 9, 17 ;
III,
10, 18; III, 19, 21 ; IV, 1, 1 ; IV,
2,
3; IV, 2, 4; IV, 4, 7; IV, 4, 8;
IV,
4, 9; IV, 5, 10; IV, 6, 11 ; IV, 7,
12; IV, 12, 17; IV, 13, 21 ; IV, 15,
26; IV, 15, 29; IV, 15, 30; IV, 15, 31 ;
V,
2, 2; V, 3, 5; V, 3, 6; V, 4, 7 ;
V, 5, 9; V, 7, 13; V, 8, 14; V, 8, 15;
V,
9, 16; V, 9, 17; V, 10, 18; V, 12,
20; V, 14, 24; VI, 1, 1 ; VI, 2, 2; VI,
3,
4 ; VI, 4. 5 ; VI, 5, 7 ; VI, 7, 11;
VI,
8, 13; VI, 9, 14; VI, 9, 15; VI,
U, 18; VI, 11, 20; VI, 11, 21 ; VI, 11,
22; VI. 16, 26; VII, 1, 1 ; VII, 2, 3;
VII,
3, 5; VII, 4, 6; VII, 6, 8; VII,
7, II ; VII, 8, 12; VII, 9, 13; VII, 9,
14; VII, 9. 26; VII, 21. 27; VII, 14,
20; VII, 15, 21—22; VII, 17, 23; VII,
19, 25; VII, 19, 26; VII, 21. 2~>; VIII,
1, 1 ; VIII, 1, 2; VIII, 2, 3; VIII, 2, 4;

VIII, 3, 6 ; VIII, 3, 8 j VIII, 3, 9 ; VIII,
5, 10; VIII, 5, 12; VIII, 6, 13; VIII,
6, 14 ; VIII, 9, 21 ; VIII, 10, 22, VIII,
10, 24; VIII, 11, 26; VIII, 12, 28; VIII,
VIII,
12, 30 f IX, 1, 1 ; IX, 2, 2; IX,
2, 4; IX, 3, 5 ; IX, 3, 6 ; IX, 4, 7 ; IX,
4, 8; IX, 4, 9; IX, 4, 10; IX, 4, 11;
IX,
4, 12; IX, 5, 13; IX, 6, 14; IX, 7,
17; IX, 7, 18; IX, 9, 19; IX, 9, 21 ;
IX,
10, 23; IX, 10, 24—28; IX, 10,
30—37; X, 1, 1 ; X, 2, 2; X, 2, 3—5;
X,
2, 6 ; X, 5, 7—8 ; X, 6, 9 ; X, 7, 11 ;
X, 8, 14; X, 8, 15; X, 17, 26; X, 20,
29 ; X, 22, 32; X, 23, 33 ; X, 24, 35 ;
X, 25, 36; X, 26, 37—40; X, 30, 41—
47, X, 41, 66; X, 42, 67; X, 43, 69;
X,
43, 70 ; XI, 1, 1 ; XI, 2, 2 ; XI, 2, 3 ;
XI,
2, 4 ; XI, 3, 5 ; XI, 4, 6 ; XI, 5, 7 ;
XI, 6, 8 ; XI, 7, 9 ; XI, 8, 10; XI, 9, 11 ;
XI, 10, 12; XI, 11, 13; XI, 12, 14; XI,
13,
15; XI, 13, 16; XI, 14, 17; XI, 15,
18; XI, 16, 21 ; XI, 17, 23; XI, 19, 25;
XI, 22, 28; XI, 23, 29; XI, 2rf, 31 ;
XI,
25, 32 ; XI, 26, 33 ; XI, 27, 35 ; XI,
29,
30; XI, 30, 40; XI, 31, 41 ; XII, 1,
1 ; XII, 2, 2; XII, 2, 3 ; XII, 6, 6; XII,
7,
7; XII, 8, 8; XII, 9, 9; XII, 11, 13;
XII,
13, 16; XII, 14, 17; XII, 15, 18—
20 ; XII, 15, 21 ; XII, 15, 22 ; XII, 16,
23; XII, 17, 24—26; XII, 18, 27; XII,
19, 28; XII, 20, 29; XII, 21, 30; XII,
22, 31 ; XII, 23, 32 ; XII, 24, 33 ; XII,
25, 34; XII, 25, 35; XII, 26, 36; XII,
27, 37 ; XII, 28, 39 ; XII, 29, 40 ; XII,
30,
41 , XII, 31, 42; XII, 32, 43; XIII,
1,1; XIII, 2, 2 ; XIII, 3, 3 ; XIII, 3, 4 ;
XIII,
4, 5 ; XIII, 5, 6 ; XIII, 6, 7; XIII,
7, 8; XIII, 8, 9; XIII, 9, 10; XIII, 11,
12; XIII, 12, 13; XIII, 13, 14; XIII,
14,
15; XIII, 15, 16; XIII. 15. 17; XIII,
16, 19; XIII, 17, 21 ; XIII, 18, 22—23;
XIII, 19, 24; XIII, 19, 25; XIII, 20,
26—2R; XIII, 21. 29—31 ; XIII, 22, 32;
XIII, 23, 33—34; XIII, 24, 35—37;
XIII, 25, 38 ; XIII, 26—41 ; XIII, 2?,
42; XIII. ?8, 43: XIII. 29 44; XITI,
30, 45 ; XIII, 31, 46 ; XIII, 32, 47 ; XIII,
33, 48 ; XITT. 3r>. 49 : XTII. 35. 50 : XIII,
36, 51 ; XIII, 37, 52 ; XIII, 30, 53.
Egipt, VII, 9, 15.
Elpidius, V, 10, 21.
Epafrodit, XIII, 26, 39.
Epicurus, VI. 16, 26.
Episcop, V, 3, 3; V, 13, 23.
Esau, VII, 6, 10; VII, 9, 15; X, 31, 46.
Eva, XIII, 13, 14.
Evanghelia, VIII, 10, 24 ; XIII, 22, 32.
Erlavie, IV, 15, 21 ; V, 5, 8 ; VI, 1, 1.
Evodius, IX, 8, 17.
320

FERICITUL AUGUSTIN
Faustus, V, 3, 3 ; V, 6, 10 ; V, 7, 13. Femeia, II, 23; IV, 1, 2; VI, 15, 25; VII,
6, 8. Fire omenească, IV, 12, 19; V, 10, 18; V,
10, 20.
Firminus, VI, 7, 8 ; VII, 7, 9. Fiu, I, 10, 28.
Geneză, XII, 14, 17 ; XII, 22, 31. Gervasius, IX, 7, 16.
H
Heruvimi, XII, 22, 31. Hierius, IV, 14, 21. Hippocrate, IV, 3, 5. Homer, I, 13, 22; I, 16, 25. Hortensius, III, 4, 7.
I
Iisus •Hristos, I, 11, 28; III, 4, 8; III, 6, 10; V, 9, 16; V, 14, 25; VI, 1, 1 ; VI, 4, 5; VII, 5, 5; VII, 18,, 24; VIII, 19, 25; VII, 21, 27; VIII, 2, 3; VIII, 2, 4; VIII, 5, 12; VIII, 12, 19; IX, 1, 1, IX, 4, 7; IX, 4, 9 ; IX, 8, 17 ; X, 42, 68 ; X, 42, 69 ; XI, 2, 4 ; XI, 22, 28 ; XIII, 18, 23; XIII, 21, 31.
Iacob, III, 7, 13.
lad, V, 9, 16.
Ierusalim, XII, 16, 23.
Hie, X, 31, 46.
Initnă, I, 1, 5 ; II, 3, 7 ; II, 4, 9; III, 4, 8; IV, 14, 22; IV, 15, 27; V, 1, 1; V, 2, 2 ; V, 3, 3 ; V, 7, 12 ; VI, 1, 1 ; VI, 2, 2; VII, 7, 11 ; X, 3, 4; X, 10, 17; XII, 11, 14.
loan, X, 31, 46.
Isaac, X, 34, 51.
Isaia, IX, 5, 14.
Ispită, I, 14, 23; IV, 4, 1.
Italia, I, 17, 27; VI, 10, 16; IX, 6, 14.
Iubire, III, 1, 1 ; IV, 14, 22.
Iunona, I, 17, 27.
Iupiter, I, 16, 25—26.
lustina, IX, 7, 15.
M
Macedonia, XIII, 15, 39; XIII, 16, 39.
Madaura, II, 3, 5.
Manichaeus, V, 3, 6 ; V, 3, 8.
Materie, III, 7, 12 ; XII, 29, 40.
Medeea, III, 6, 11.
Milan, V, 13, 23; VI, 10, 16; VIII, 6, 15;
IX, 6, 14.
Minerva, VIII, 2, 3. Minte, V, 3, 3 ; VII, 3, 4 ; VIII, 10, 12 ; XII,
32, 43.

Moarte, VI, 12, 19.
Moise, IU, 7, 13; XI, 3, 5; XII, 14, 17 j
XII, 15, 22 ; XII, 16, 23—41 ; XII, 31, 42.
Monica, II, 3, 6 ; III, 11,9; III, 12, 21 ; VI,
2,
2; VI, 12, 21 ; VI, 13, 23; IX, 4, 9;
IX, 8, 17; IX, 10, 23; IX, 11, 27; IX,
13, 34.
N
Nebridius, IV, 3, 6; VI, 7, 11 ; VIII, 6, 13;
IX, 3, 6; IV, 7, 1. Nedreptate, I, 1, 5; III, 8, 16. ,Nelegiuire, I, 16, 26. Neptunus, VIII, 2, 3.
O
Om, I, 1, 1 ; I, 1, 11 ; II, 6, 12; II, 6, 13; II, 7, 15; III, 9, 17; IV, 14, 21 ; V,
3,
5 ; V, 6, 10 ; VII, 9, 15 ; X, 3, 3 ; X,
6, 9 ; XIII, 22, 32 ; XIII, 29, 44 ; XIII,
32, 47.
Onesifor, XIII ,25, 38.
Oreste, IV, 6, 11.
Ostia Tiberina, IX, 8, 17; IX, 11, 28.
Păcatul, X, 43, 68.
Părinte, I, 18, 28.
Patricius, IX, 11, 19; IX, 13, 37.
Pavel Apostol, VII, 21, 27.
Paulus, proconsul, VIII, 4, 9; XIII, 25,
38—40.
Pedeapsă, I, 12, 19. Ponticianus, VIII, 6, 14 ; VIII, 7, 16—18.
S
Roma, V, 8, 14; V, 10, 16; V, 10, 23; V, 12, 23; VII, 10, 16; VIII, 2, 3; IX, 3, 5.
Rugăciune, III, 4, 7.
Sacrificiu, IV, 3, 4.
Sallustius, II, 5, 11.
Seneca, V, 6, 11.
Simplicianus II, 3, 4; VIII, 1, 1 ; VIII, 5, 10.
Smerenie, I, 19, 30.
Speranţă, VI, 1, 1.
Spirit, VI, 2, 2; VIII, 8, 19; XIII, 2, 2.
Suflet, II, 1, 1 ; II, 9, 12 ; III, 2, 3 ; III 6, 10 ; III, 11, 19; IV, 3, 6; IV, 6, 11—12; IV, 11, 16; IV, 14, 23; IV, 15, 25; V, 1,1 ; V 14, 25; VI, 16, 26; VII, 3, 4; VIII; 3 7; VIII, 8, 19; VIII, 8, 20; VIII, 11, 25; IX, 7, 17; X, 3, 5; X, 4, 5; X, 14, 21; X, 16, 25; X, 25, 36; X, 43, 68; XI, 21, 27; XI, 27, 34; XI, 27, 36 ; XII, 29, 40; XIII, 8, 9 ; XIII,
CONFESSIONES — MARTURISIRI

321
17, 21 ; XIII, 21, 29; XIII, 21, 30;
XIII, 21, 31 ; XIII, 24, 37; XIII, 27, 42. Symmachus, V, 13, 23. Syrus, IV, 14, 21.

U
Universul, III, 8, 16; IV, 10, 15.
Terenţiu, I, 16, 26.
Thagaste, II, 3, 5 ; IV, 7, 12.
Tobie, X, 34, 52.
Troia, I, 13, 23.
Trup, I, 13, 20; III, 6, 10; IV, 10, 15; IV, 11, 17; V, 14, 25; VI, 3, 4; VI, 10, 19; VI, 16, 26; VII, 1, 1 ; VII, 18, 24; VIII, 7, 17 ; VIII, 8, 20; IX, 6, 14; X, 2, 2; X, 6, 9; X, 8, 13; X, 9, 16; X, 15, 23; X, 30, 41; XI, 7, 10; XIII, 14, 15.

Valentinianus, IX, 7, 15.
Veac, I, 1, 9; VI, 10, 19; VI, 14, 24; VIII,
6, 15. Venus, IV, 3, 4; VIII, 2, 3; planetă, IV,
3, 4.
Verecundus, VIII, 6, 13 ; IX, 3, 5—6. Vergilius, I, 14, 23. Victorinus, VIII, 2, 3; VIII, 2, 5; VIII, 4,
9—10. Vindicianus, VII, 6, 8.
CUPRINS
Pag.
Introducere

5
Bihliogratie selectivă

46
Fericitul Augustin — Confessiones (Mărturisiri)

61
Cartea I

63
Cartea a H-a

79
Cartea a Ill-a

88
Cartea a IV-a

101
Cartea a V-a

116
Cartea a Vl-a

130
Cartea a Vll-a

149
Cartea a VHI-a

188
Cartea a IX-a

185
Caritea a X-a

206
Cartea a Xl-a

242
Cartea a XH-a

264
Cartea a Xlll-a

287
lndice Scripturistic

317
Indice real şi onomastic

318
Cup r insul

323
Redactor : CORNELIU ZAVOIANU Tehnoredactor : Diac. VALENTIN BOGDAN
Dat la cules : 27.IV.1984. Bun de tipar : 18.111.1985. Coll de tipar : 20,25. Format 16/10X100, legat 1/1 p. Comanda nr. 149
TIPOGRAFIA INSTITUTULUI BIBLIC ŞI DE MISIUNE AL BISERICII ORTODOXE ROMANE
