

Dr. prof. Anca Elena (Isailă) Costaru

**Imaginea lui Dumnezeu
în textele sacre evreiești, creștine și islamice.
Către o rezolvare a conflictului
în Orientul Mijlociu prin găsirea
unui teren textual comun în
Torah, Biblie și Coran**

*The Image of God in the Jewish, Christian and Islamic Sacred
Texts. Towards a Recipe for Conflict Resolution
in the Middle East through Finding Textual
Common Ground in the Torah, the Bible and the Quran*

**Ecou Transilvan
2019**

Cuprins

<i>Prefață prof. dr. Gheorghe Manolache</i>	11
<i>Cuvântul autorului</i>	16
Imaginea Lui Dumnezeu în texte sacre evreiești/	
The figure of God in Jewish sacred texts	19
Facerea lumii, Josephus Flavius, (Antichități iudaice)	21
Antichități iudaice, Cartea I	26
Antichități iudaice, Cartea a II-a (conținut)	44
Antichități iudaice, Cartea a III-a	44
Antichități iudaice, Cartea a IV-a	45
Conținutul Cărții a V-a	46
Conținutul Cărții a VI-a	46
Conținutul Cărții a VII-a	47
Conținutul Cărții a VIII-a	48
Conținutul Cărții a IX-a	49
Conținutul Cărții a X-a	50
Arameii și limba aramaică	53
Adiabene, Palmyra, Petra	58
Nabateeni	59
Limbile semitice	59
Manuscrisele de la Marea Moartă	61
Cărți apocrife	65
Apocriful Genezei	68
Cartea lui Henoch	78
Calendarul ebraic	82
Calendarul sărbătorilor ebraice	85
Doctrine și practici eseniene regăsite în Evanghелиii	88
Manuscrisele de plumb din Iordania	88
Evanghelia după Marcu	91
Războiului iudaic și Josephus Flavius	95
Evanghelia după Filip	107

Evanghelia după Iacob	108
Evanghelia după Iuda	111
Titluri și număr de apocrife	112
Epistola lui Iuda	114
Evanghelia lui Barnaba	115
Biblia ebraică	119
Biblia, Legea și Moise	122
Crezul iudaic – ANI MA'AMIN (Eu cred)	139
Decalogul	142
Torah	145
Psalmul 89	147
Psalmul 151	149
Psalmul necanonice 151	149
Torah în Pericope	150
Alegeri libere (Ree 5775), Sorin Rosen	151
Anii cei buni (Șmone Esre #15), Sorin Rosen	154
Vine Mesia! (Haftara Ki Tavo 5776), Sorin Rosen	158
Cronologia lungă și scurtă în Războiului iudaic de Josephus Flavius	161
Inscripția nr. 223 și gnosticii	166
Rugăciunea iudaică (Vaiete 5776), Sorin Rosen	168
Secta peraiților	170
Barbelognosticii	170
Carpocratienii	170
Mandeenii	171
Apostolul vieții	173
Litanie la căpătâiul unui om care își dă duhul	174
Surse și note	175
Imaginea Lui Dumnezeu în texte creștine/ The figure of God in Christian sacred texts	177
Facerea lumii și a omului, Vechiul Testament	178
Ziua odihnei Domnului. Omul în mijlocul lumii și al raiului. Întâia	
Familie (V.T)	180
Căderea primilor oameni. Pedeapsa și făgăduința (V.T)	181
Biblia în limba română	184
Pilda fiului risipitor și alte pilde	186

Anul bisericesc	190
Rânduielile bisericești și sărbători	193
Duminica a XXXII-a după Rusalii/A lui Zaheu Vameșul	199
Ordinul Templierilor	202
Filocalia	216
Surse și note	229

Imaginea lui Dumnezeu în textele sacre islamice/

The figure of God in Islamic sacred texts	231
Viața și politica lui Mohammed de cucerie a Mekkaï	231
Alcătuirea Coranului	240
Surele mekkane	244
Sura care deschide cartea	245
Sure medinense	247
Sura lui Iona	254
Sura lui Iosef	255
Sura lui Abraam	256
Sura Mariei	259
Sura Vacii	262
Despre Ramadân și alte reguli	272
Surse	275

Un singur Dumnezeu în diferite religii, un Dumnezeu pentru toți ca suport pentru soluționarea conflictului de pace și pacea în numele Lui, în trecut și în zilele noastre./

One God across different religions, one God for all as a basis for peace. Conflict resolution and peace in His name, in the past as well as nowadays	276
Enoh	277
Sursele religiilor Occidentale	279
Psalmul 1 al lui David	286
Psalmul 2 al lui David	287
Psalmul 13 Pentru sfârșit: un psalm al lui David	290
Psalmul 21 Pentru sfârșit: un psalm al lui David cu privire la ajutorul ce vine dimineața	291
Psalmul 22 Un psalm al lui David	293
Psalmul 23 Un psalm al lui David; pentru ziua cea dintâi de după Sâmbătă	294
Psalmul 40 Pentru sfârșit: un psalm al lui David	296

Psalmul 44 Pentru sfârșit: un psalm al lui David; privitor la [stihurile] ce se cântă cu schimbul, spre învățătură fiilor lui Core; cântare pentru Cel-Iubit	297
Psalmul 50 Pentru sfârșit: un psalm al lui David; când a venit la el profetul Natan ca să-l mustre pentru vremea când el intrase la Batșeba,	
Femeia lui Urie	298
Psalmul 43 Pentru sfârșit: fiilor lui Core, spre învățătură	300
Psalmul 64 Pentru sfârșit: un psalm-cântare al lui David, odă cântată de	
Ieremia și Iezechiel și de poporul robit, când erau ei gata de plecare, Ps. 65	302
Psalmul 66 Pentru sfârșit: printre cântări, un psalm-cântare al lui David	303
Psalmul 67 Pentru sfârșit: un psalm-cântare al lui David, Ps. 68	304
Psalmul 69 Pentru sfârșit: al lui David; spre aducere aminte, ca Domnul să mă mântuiască.	305
Psalmul 74 Pentru sfârșit: Nu nimici! Un psalm-cântare al lui Asaf.	306
Psalmul 81 Un psalm al lui Asaf	307
Psalmul 84 Pentru sfârșit: un psalm fiilor lui Core	308
Psalmul 89 O rugăciune a lui Moise, omul lui Dumnezeu	310
Psalmul 98 Un psalm al lui David.	311
Psalmul 100 Un psalm al lui David.	311
Psalmul 103 Al lui David	313
Psalmul 105 Aliluia	314
Psalmul 109 Un psalm al lui David	314
Psalmul 112 Aliluia	316
Psalmul 118 Aliluia	317
Psalmul 133 O cântare a treptelor	318
Psalmul 134 Aliluia	319
Psalmul 135 Aliluia	319
Psalmul 140 Un psalm al lui David	320
Proverbele lui Solomon	321
1 Cum se dobândește și se pierde înțelepciunea	322
2 Înțelepciunea se descoperă și se învață	323
3 Îndemn la fapte bune. Lauda înțelepciunii	324
4 Înțelepciunea împotriva păcatului	324
5 Ferește-te de desfrânare, iubește curăția	325
6 Împotriva cheazășiei. Îndemn la muncă și la viață curată	325
7 A te feri de desfrânare.	327
8 Înțelepciunea cheamă la prietenie.	327

9 Despre dreptate	328
10 Tot despre dreptate	328
11 Sfaturi folositoare pentru viață	329
12 Alte sfaturi	329
13 Lauda iscusinței în viață	329
14 Roadele iscusinței. Mijloace împotriva păcatelor	330
15 Îndemnuri la smerenie, dreptate și înfrânare	330
16 Cearta și vrajba	331
17 Prietenia și înfrânarea limbii	332
18 Săracii cinștiți și fiii binecrescuți	332
19 Regele înțelept	333
20 Pronia Lui Dumnezeu	333
21 Alte sfaturi	334
22 Despre mâncare și băutură	334
23 Despre cei în primejdii de moarte; despre ușurătatea minții	335
24 Cuviniță în adevăr, măsură în vorbă și la mâncare	336
25 Sfaturi împotriva leneviei și vicleniei	336
26 Despre mânie	336
27 Iubirea legii și lauda facerii de bine	337
28 Lauda dreptei judecăți	337
29 Alte proverbe	337
30 Lauda femeii harnice	338
Anexa 1, Dicționar ebraic	340
Anexa 2, Duminicile de peste an	397
<i>Bibliografie</i>	406
<i>Publicații</i>	410

I.

Imaginea Lui Dumnezeu în texte sacre evreiești.

The figure of God in Jewish sacred texts

Josephus Flavius joacă un rol foarte mare în demonstrarea vechimii poporului evreu (fapt evident de altfel în *Biblie*), dar acum scrise de acesta în greacă, pentru ca mulți cititori să aibă acces la adevărul istoric, deformat sau omis de alții. El descrie vechimea, modul cum s-a constituit statul evreilor, obârșia iudeilor cea veche, deprinderea de a-l cinsti pe Dumnezeu, dar și dreptatea, legea și virtuțile morale față de semenii. Perioada acoperită de *Antichități iudaice* este de 3833 de ani, lucru deloc neglijabil. Consider de o importanță majoră următoarele afirmații ale lui Josephus, care, dacă ar fi fost luate în considerare, omenirea nu ar mai fi avut atât de suferit în miile de ani care s-au scurs ulterior:

Au rămas pe dinafară numeroase alte lucruri aflate în Scripturile sacre, așijderea ceea ce cuprinde încă o istorie de cinci mii de ani; și feluritele întâmplări neprevăzute din acest răstimp, mereu nestatornicul noroc al războaielor, mulțimea strălucitelor fapte de arme ale conducătorilor, precum și numeroasele schimbări survenite în treburile publice. În ansamblu, din parcurgerea acestei istorii, cititorii pot să deducă mai ales că oamenilor care s-au supus voinței divine, fără a cuteza să încalce legile chibzuite, treburile le merg bine, chiar peste așteptările lor, urmând să primească de la Dumnezeu, drept răsplată, fericirea; în schimb, cei ce se abat de la stricta respectare a legilor întâmpină piedici de netrecut până și în ceea ce li se părea lesne de îndeplinit; ba chiar și atunci când au întreprins un lucru socotit de ei bun, sunt loviți de nenorociri fără leac. Îi îndemnăm așadar pe cititorii acestor suluri să se supună voinței lui Dumnezeu și să constate, privitor la natura Lui, că legiuitorul nostru înțelept a

vorbit cum se cuvine, atribuindu-i pururea numai fapte demne de deosebita-i putere¹.

Aceste cuvinte oare nu ne-ar fi de folos în zilele noastre, când omenirea este măcinată de lupte absurde, de intoleranță și aroganță politică? Dar aroganța preoților din diferite religii, care poate au omis anumite pasaje din textele sacre și au împiedicat cunoașterea lor de către publicul larg, de ce vină enormă se face oare responsabilă? Consider că înțelepciunea legislatorului Moise, care „scrisă” istorie cu 2000 de ani înaintea lui Josephus, care ducea o viață cumpătată, așa cum ar trebui să ducă toți legiuitorii din toate timpurile, care dorea să îndeplinească Legile date de Dumnezeu, să caute să-l imite ca pe modelul cel mai bun dintre toate, străduindu-se să-l urmeze îndeaproape, este cel mai bun model al zilelor noastre atât de tulburi. Trebuie să avem inima înclinată spre virtute și conduită morală cu toții, astfel războaiele și crimele contra umanității ar rămâne simple povești. Autorul iudeu mai afirmă ceva demn de reamintit omenirii contemporane și anume că „Dumnezeu, ca bun părinte și stăpânitorul tuturor, care le vede pe toate, hărăzește o viață fericită celor ce ascultă de El”².

Moise nu și-a bazat legile pe convenții și înțelegeri mutuale, cum au procedat ceilalți, ci le-a orientat oamenilor mintea spre contemplarea lui Dumnezeu și a lumii, insuflându-le credința că cele mai frumoase creaturi ale Domnului, de pe fața pământului, sunt oamenii; apoi, de îndată ce i-a deprins cu această evlavie, i-a fost lesne să-i convingă și în privința tuturor celorlalte lucruri. Alți legiuitori au pășit însă pe urma legendelor și, prin spusele lor, au atribuit zeilor rușinoasele păcate ale oamenilor, întrebuițând din plin aceste nelegiuiri pentru dezvinovățirea lor. Dar legiuitorul Moise, prin virtutea fără pată atribuită lui Dumnezeu, a sugerat că oamenii trebuie să se străduiască din răspuțeri să-I urmeze pilda; deoarece pe cei care nu recunosc sau nu cred în acest lucru, Domnul, dimpotrivă, i-a pedepsit cu asprime. Acesta este, deci, criteriul pe care ne stăruim să-l adopte cititorul doritor să examineze lucrarea de

¹ Josephus Flavius, *Antichități iudaice*, vol. I, Cărțile I-X, *De la Facerea lumii până la captivitatea babiloniană* și vol. II, Cărțile XI-XX *De la refacerea templului până la răscoala împotriva lui Nero*, Prefață de Răzvan Theodorescu, cuvânt asupra ediției, traducere și note de Ion Acsan, Editura Hasefer a F.C.E.R., București, România ISBN 973-8056-10-1 ISBN 973-8056-11-X, 1999, p. 5.

² *Idem*, p. 6-7.

față, dar și cititorul de rând sau legiuitorul-conducător, cultivarea virtuții în spiritul Legii Creatorului.

Pentru a vedea similitudini în textele sacre evreiești, creștine și musulmane, vom face apel la *Apocriful Genezei* furnizat nouă de Daniel Constantin³, când vom vorbi despre *Manuscrisele de la Marea Moartă*, dar pentru început primul capitol numit *Facerea lumii*, găsit la Josephus Flavius, scriere despre Creație, mai concret în lucrarea *Antichități iudaice*, în care istoricul antic evreu prezintă magistral și cu mii de amănunte totul. Urmând ca cititorul să găsească în capitolele al II-lea și al III-lea din această carte *Facerea lumii*, așa cum apare ea în *Biblia* creștină, dar și în *Coran*.

Facerea lumii, Josephus Flavius

(*Antichități iudaice*)

I.

1. La început a făcut Dumnezeu cerul și pământul. Dar cum acesta nu era încă la vedere, ci zăcea acoperit de întuneric adânc, doar Duhul plutind deasupra lui, a poruncit Dumnezeu să fie lumină. De îndată ce ea s-a ivit, privind întreaga suprafață, a despărțit Dumnezeu lumina de întuneric și întunericul l-a numit noapte, iar lumina a numit-o zi; apariția luminii s-a chemat dimineață și începutul odihnei, seară. Și aceasta a fost prima zi; Moise a fost cel ce i-a zis o zi, pricina acestui fapt aş putea-o reda chiar acum, dar, cum am făgăduit să tratez cauzele tuturor într-o lucrare aparte, îmi amân explicația pentru momentul potrivit.

2. Apoi, în a doua zi, Dumnezeu a înălțat deasupra întregului cerul, fiindcă a vrut ca acesta să stea despărțit anume pentru El; l-a înconjurat cu cristal, făcându-l să fie umed și îmbibat cu stropi de apă, ca să slobozească ploi întru rodnicia pământului.

3. În a treia zi, El a făcut uscatul, pretutindeni înconjurat de mare: în aceeași zi au răsărit din glie iarba și semințele.

4. În a patra zi, a hărăzit cerului soarele, luna și celelalte stele, înzestrându-le pe toate cu o mișcare și un crug din care să reiasă limpede scurgerea timpului și toanele vremii.

5. În cea de-a cincea zi, Dumnezeu a făcut viețuitoarele, atât cele înotătoare, cât și cele înaripate; pe unele le-a trimis în adâncul

³Daniel Constantin, *Scripta aramaica*, editura Herald, București, 2008.

apelor, pe altele în văzduh, punându-le de îndată să se unească între ele și să se împerecheze, în vederea prăsirii lor, încât spița să le crească și să se înmulțească.

6. În ziua a șasea, El a creat neamul patrupedelor, făcându-le fie bărbat, fie femeie; printre acestea a întruchipat și omul. După spusele lui Moise, lumea, cu tot ceea ce cuprindea, a fost creată în aceste șase zile.

7. În cea de-a șaptea zi însă, Dumnezeu s-a odihnit și a pus capăt treburilor sale. De aceea și noi ne abținem de la orice muncă în această zi pe care am numit-o sabat, ceea ce în limba evreilor înseamnă răgaz/oprirea lucrului⁴.

II. Înainte de a depăna soarta lumii după cea de-a șaptea zi, Moise descrie crearea omului în felul următor: Dumnezeu l-a plăsmuit pe om, luând țărână din pământ, și l-a înzestrat cu suflare de viață și duh. Și omul acesta s-a numit Adam, adică, în limba ebraică, „roșu”, fiindcă el a fost făcut din țărână roșie înmuiată. Ea este țărâna feciorelnică și adevărată. A adus Dumnezeu în fața lui Adam fiecare soi de animal, arătându-i partea bărbătească și partea femeiască; iar El le-a dat numele pe care-l poartă până azi. Văzând însă că Adam era lipsit de tovarășia și apropierea unei femei (căci nu era încă nici una) și se minuna de felul cum se purtau între ele celelalte făpturi, Dumnezeu i-a luat în timpul somnului o coastă și a făcut din aceasta femeia; de îndată ce a văzut-o, Adam a recunoscut că ea fusese făcută dintr-o parte a lui. În limba ebraică, femeii i se zice Issa; dar ea a primit numele de Eva, ceea ce înseamnă „mama tuturor viețuitoarelor”.

III. Moise povestește mai departe că Dumnezeu a sădit spre răsărit o grădină unde, între tot soiul de arbori, creștea pomul vieții și al cunoașterii, care te ajută să deosebești binele de rău. În această grădină i-a adus Dumnezeu pe Adam împreună cu femeia lui și le-a poruncit să aibă grijă de creșterea plantelor. Grădina era udată de un singur fluviu care își poartă apele de jur împrejurul pământului și se împarte în patru brațe. Din el curge Phison (ceea ce înseamnă „mulțime”) înspre India, spre a se vărsa în mare, fiind numit Gange de către greci; la rândul lor, Eufratul și Tigrlul au drept loc de vărsare Marea Roșie; Eufratul se cheamă Phora, având sensul de „revărsare” sau „flore”; Tigris sau Diglath se traduce prin „îngust

⁴ Numerotarea zilelor ne aparține, pentru o mai bună comparație ulterioară cu textul biblic.

și repede". În sfârșit, Geon, care curge de-a lungul Egiptului, înseamnă „din răsărit mânându-și apele spre noi”; grecii îl numesc Nil.

IV. Dumnezeu le-a poruncit lui Adam și femeii lui să mănânce roadele culese din oricare alt pom în afară de cel al cunoașterii, precizându-le că, dacă se vor atinge de el, vor fi sortiți pieirii. Dar cum în vremea aceea toate viețuitoarele obișnuiau să vorbească între ele, șarpele, deși trăia în bună înțelegere cu Adam și cu femeia lui, le pizmuia fericirea de care se bucurau ascultând de poruncile lui Dumnezeu; pe deplin convins că-i va târi pe amândoi în nenorocire, dacă nu se vor mai supune orbește, mânat de răutate, el a înduplecat-o pe femeie să se înfrupte din pomul cunoașterii, explicându-i că în roadele sale sălășluiește deosebirea dintre bine și rău și e de ajuns să mănânce din ele ca să aibă parte de un trai fericit, aidoma lui Dumnezeu. Astfel, femeia s-a lăsat ademenită de șarpe să încalce porunca divină. După ce a gustat din pomul oprit și roadele sale i-au fost pe plac, Eva l-a înduplecat și pe Adam să mănânce din ele. Atunci amândoi au cunoscut că, de fapt, erau goi și au căutat acoperăminte pentru părțile rușinoase, expuse privirilor: căci pomul le dăruise agerimea și înțelegerea. Cu frunze de smochin s-au învelit, acoperindu-și rușinea, și s-au arătat mai bucuroși decât fuseseră deunăzi, fiindcă dobândiseră o pricepere care le lipsise mai înainte. Când Dumnezeu a venit în grădină, Adam, până atunci obișnuind să-i vorbească fără înconjur, a rămas ascuns, muștrat de păcatul săvârșit. Dumnezeu a rămas surprins de purtarea lui și a căutat să afle din ce pricină mai înainte el îl întâmpina bucuros, iar acum fugea și se ascundea. N-a primit nici un răspuns de la Adam, care recunoștea că-i încălcase divina poruncă. Dumnezeu i-a spus atunci: „în ceea ce vă privește, hotărârea mea a fost să duceți un trai fericit și scutit de orice necazuri, neatins de nici o nemulțumire sufletească, toate lucrurile care țin de belșug și desfătare fiind asigurate numai de grija mea pentru voi, fără cea mai mică trudă și strâmtorare a voastră, căci amândouă vă îmbătrânesc mai repede, făcându-vă să nu mai aveți o viață lungă. Acum însă mi-ai disprețuit porunca, nu te-ai supus voinței mele, tăcerea nefiind deloc dovada virtuții, ci a conștiinței tale încărcate.” Atunci Adam a căutat să se spele de păcat și l-a rugat să nu fie mânios pe el, aruncând vina faptei asupra femeii și spunând că ea l-a ispitit să cadă în greșeală. La rândul ei, femeia a

devenit învinuitoarea șarpelui. Pentru faptul că a urmat îndemnul femeii, Dumnezeu l-a pedepsit pe Adam, spunându-i că de acum încolo pământul n-o să-i mai dea roade de la sine, ci doar după o muncă grea și trudă istovitoare glia îi va dăruți câte ceva din unele, iar din altele deloc. Eva a fost pedepsită cu nașterile și chinurile facerii, care le însoțesc, fiindcă s-a lăsat păcălită de șarpe, atrăgându-l și pe Adam în nenorocirile urzite împotriva lui. Dumnezeu a luat șarpelui darul vorbirii, mâniat de răutăcioasa lui purtare față de Adam, iar pe limba lui a pus venin, spre a-l face dușmanul oamenilor, îndemnându-i astfel să-i izbească cu precădere capul, fiindcă pe de o parte nenorocirile omenirii pleacă de acolo și, pe de altă parte, aceasta e calea prin care poate fi răpus mai ușor. Șarpele a fost lipsit și de picioare, încât să-și târască trupul pe pământ, încolăcindu-se prin praf. După ce a dat pedepsele pomenite mai sus, Dumnezeu i-a mutat pe Adam și Eva în altă parte⁵.

În capitolul al II-lea veți găsi *Facerea* din *Biblia* creștină. Pentru a putea observa similitudinile, dar și micile diferențe, relatăm următoarele:

- În cartea lui Iosif Flaviu, Moise este cel care a denumit ziua, zi, pe când în *Biblie*, Dumnezeu Însuși;
- În ziua a doua, se delimitează cerul de pământ, cerul fiind al Domnului, ca un cristal umed, din care se va revărsa ploaia, în *Biblie* Dumnezeu separă apele pământului de apele cerului, de „o tărie” numită cer;
- Ziua a treia este fără mari diferențe, se desparte pământul de ape, răsare iarba, iar în *Biblie* se menționează și pomii;
- A patra zi se creează luminătorii: soarele, luna și stelele, în textul biblic descrierea fiind mult mai amănunțită;
- Urmează facerea înaripatelor de pe pământ și din apă; reținem aici verbul arhaic „să puiască” din *Biblie*, ființele vii deja sunt înzestrate cu capacitate de auto-înmulțire;
- În ziua a șasea, Dumnezeu a creat patrupedele și omul, în textul scripturistic specificându-se că omul a fost făcut după chipul și asemănarea „Sa”, iar din coasta omului primordial a

⁵ Josephus Flavius, *op. cit.*, p. 11.

făcut apoi femeia, să aibă ajutor și să poată avea urmași, toate ale pământului dându-i-se în stăpânire și ca hrană;

- Ziua a șaptea este cea în care Dumnezeu s-a odihnit, se numește **Șabat** la evrei, adică „răgaz”, a binecuvântat Dumnezeu ziua a șaptea și a sfințit-o, pentru că în ea S’a odihnit El de toate lucrurile Sale, cele pe care Dumnezeu le-a izvodit făcându-le”.

Iosif Flaviu ne relatează în continuare că ceea ce spune este preluat de la Moise, care descrie facerea omului din **lut roșu** (pământ feciorelnic), care în ebraică se numește **Adam**, căruia i-a insuflat viață și suflet, iar dintr-o coastă a lui a făcut-o pe **Eva**, nume ce în ebraică înseamnă **mama tuturor viețuitoarelor**. În ambele surse este descris Raiul, locul unde sunt duși cei doi, râul cel mare din care izvorăsc Phison, Gange, Tigru, Phora/Eufrat, Diglath/Tigris, Geon/Nil, pomii cu fructe, pomul interzis, interdicția de a mânca din pomul cunoașterii, invidia șarpelui pe cei doi protejați de Dumnezeu și ispitirea, în vremea aceea toate viețuitoarele putând vorbi, acceptul Evei și încălcarea interdicției, încălcare comisă și de Adam. Dobândind înțelegere, cei doi s-au rușinat că sunt goi și s-au acoperit cu frunze de smochin, iar la venirea lui Dumnezeu, Adam s-a ascuns de rușinea păcatului făcut. Dumnezeu a înțeles ce s-a întâmplat și le-a vestit că viața lor de acum încolo va fi plină de nevoi și griji, precum și limitată. De acum se vede firea omului, căci Adam aruncă vina pe Eva, iar Eva pe șarpe; desigur, toți trei vor primi dreapta judecată și pedeapsă: Adam va munci pământul cu sudoare, căci acesta nu-i mai dă roada fără muncă, Eva va naște copiii cu dureri și multă suferință, iar șarpelui i s-au luat darul vorbirii și picioarele, acesta devenind o târâtoare dușmănită de oameni, care îi vor zdrobi capul atunci când îl vor întâlni. Adam și Eva au fost apoi izgoniți din Rai.

În capitolul al II-lea veți putea reciti integral *Facerea* din *Biblie*, var. Anania pentru a face comparațiile necesare, dar în mare parte textul, din punct de vedere ideatic, este identic. Am reținut totuși o diferență, mai bine spus, în textul lui Josephus Flavius nu apare ideea de **supunere** a femeii bărbatului, dar în *Biblie*, da, la versetul 3:16 se spune: „**vei fi atrasă către bărbatul tău și el te va stăpâni**”, afirmație de care bărbații epocilor și spațiilor geografice diferite au prea ținut cont și, după părerea mea umilă, ar trebui reanalizată, dacă ideea chiar a fost așa întocmai!

O altă diferență ar fi aceea că Dumnezeu a dat numele Evei în *Biblie*, iar în textul lui J. Flavius, Adam este cel care o numește pe femeie.

În continuare, vom prezenta cuprinsul primului volum al cărții *Antichități iudaice*, pentru a constata asemănările, din această carte laică, de istorie, cu *Biblia* și a ne convinge că acestea chiar s-au întâmplat în realitate și nu sunt povești, precum cred unii:

CONȚINUTUL CĂRȚII I:

1. Introducere privitoare la rostul lucrării întregi.
2. Facerea lumii și orânduirea elementelor.
3. Despre urmașii lui Adam și cele zece generații care s-au perindat de la el și până la potop.
4. Despre potop și felul cum Noe, salvat de o corabie împreună cu familia lui, a locuit în câmpia Sennaar.
5. Despre cum s-a prăbușit Turnul înălțat de copiii săi spre a-l sfida pe Dumnezeu; cum li s-au amestecat graiurile și cum locul unde s-au întâmplat acestea s-a numit Babilon.
6. În ce fel și-au construit urmașii lui Noe locuințe pe toată fața pământului.
7. Cum fiecare norod în parte și-a tras numele de la strămoșul său.
8. Cum Abraham, strămoșul neamului nostru, plecat din țara caldeenilor, a locuit ținutul denumit odinioară Canaan, iar acum Iudeea.
9. Cum Abraham, alungat de o foamete din Canaan, a plecat în Egipt; după ce a rămas acolo câțeva vreme, s-a întors înapoi.
10. Înfrângerea locuitorilor Sodomei în lupta împotriva asirienilor.
11. Cum Abraham, atacându-i pe asirieni, i-a eliberat pe sodomiți și a readus victorios prada părăsită de fugari.
12. Cum Dumnezeu a nimicit neamul celor din Sodoma, mâniat de nelegiuirile lor.
13. Despre Ismael, fiul lui Abraham și urmașii săi arabi.
14. Despre Isaac, fiul legitim al lui Abraham.
15. Despre Sara, soția lui Abraham și felul cum și-a încheiat ea viața.
16. Felul cum Chetura, din căsătoria ei cu Abraham, a adus pe lume neamul troglodiților.
17. Despre sfârșitul lui Abraham.

18. Despre Esau și Iacob, fiii lui Isaac, nașterea și creșterea lor.

19. Cum, de teama fratelui său, Iacob a fugit în Mesopotamia; acolo s-a însurat și a zămislit doisprezece feciori, întorcându-se apoi cu ei în Canaan.

20. Despre moartea lui Isaac și înmormântarea lui în Hebron.

Intervalul cuprins de această carte numără 3833 de ani!!!⁶

Despre capitolul 2 am vorbit pe larg deja; în cele ce urmează ne vom mai referi doar la anumite capitole care prezintă diferențe sau aspecte demne de a sublinia tematica propusă în această lucrare.

Capitolul 3 este interesant pentru semnificația numelor celor doi fii ai lui Adam, **Cain** înseamnă **avuție**, iar **Abel** – **îndoliere**. Faptele sunt asemănătoare și reținem că după ce Cain își omoară fratele, Dumnezeu nu-l pedepsește pe loc pentru crima înfăptuită; l-a blestemat totuși, amenințându-l că pedeapsa se va revărsa peste urmașii săi până la a șaptea spiță. Dar pedeapsa primită nu i-a slujit deloc drept avertisment, ci i-a sporit și mai mult răutatea; el s-a dedat la tot felul de plăceri, chiar dacă satisfacerea lor aducea daune însoțitorilor săi. Înmulțindu-și avuția domestică prin numeroase bunuri dobândite pe calea jafului și silniciei, Cain și-a călăuzit slujitorii spre dezmaț și tâlhărie, fiind cel ce i-a învățat să trăiască de pe urma ticăloșilor. El a pervertit traiul simplu dus de oameni până atunci prin născocirea măsurii și greutateților, preschimbând nevinovăția vieții, străină de asemenea lucruri, și măreția sufletului în perfidie și josnicie. Dintre urmași reținem numele lui Iubal, care s-a îndeletnicit cu muzica, inventând psalterionul și harfa sau al lui Thobel, primul om care a făcut obiecte de aramă. Noema era înzestrată cu harul profeției și ea a întrezărit blestemul, care îi urmărea datorită fratricidului lui Cain, el însuși dezvăluind soțiilor sale această taină. De altfel, încă de pe când mai trăia Adam, urmașii lui Cain au devenit nespūs de răi; unul urmând pilda de răutate a celuilalt, de la o zi la alta, neamul lor a ajuns tot mai hain: în înclinarea lor spre război, întreceau orice măsură, ca și în zelul lor de a-i jefui pe alții; într-un cuvânt, dacă vreunul era mai puțin grăbit să săvârșească un omor, acela era excesiv de îndrăzneț, trufaș și hrăpăreț.

* Sublinierile și semnele de exclamare ne aparțin, pentru atragerea atenției asupra unor idei importante legate de temă.

Adam, cel dintâi om, făcut din lut (căci se cuvine să vorbim aici de povestea lui), s-a gândit să-și facă alți copii. Dorința de a avea urmași era arzătoare, în pofida faptului că împlinise deja două sute și treizeci de ani; după aceea a trăit alți șapte sute de ani, până ce s-a stins din viață. Lui Adam i s-au născut numeroși fii, printre care și **Seth**, care s-a străduit din plin să cultive virtutea și, întrucât el însuși a fost un bărbat fără pereche, a lăsat niște urmași care au imitat pilda lui. Toți fiind înzestrați cu o fire aleasă, ei au locuit în aceeași țară în bună înțelegere și fericiți, fără să aibă parte de necazuri cât timp au trăit, descoperind înțelepciunea lucrurilor cerești și a astrelor care împodobesc țaria.

Josephus Flavius ne mai relatează că aceste descoperiri au fost notate pe doi stâlpi, unul de cărămidă și altul de piatră, astfel încât această știință astronomică să se păstreze în cazul calamităților ce aveau să vină: potop, foc etc.; cert este că cea de piatră există și azi în Siria. Iată descrise 7 generații de urmași ai lui Seth, care l-au cinstit pe Dumnezeu. Dar cu timpul și acest neam și-a pierdut virtutea și s-a dedat faptelor imorale și incorecte. Femeile s-au împreunat cu îngerii, copiii aceștia nelegitimi, dar foarte puternici, trecând la diverse nelegiuiri ce l-au înspăimântat foarte pe Noe, care s-a decis să se mute cu familia în altă parte. Reținem de aici împreunarea oamenilor cu îngerii, despre care nu se vorbește în *Biblie*. Apoi atunci când a coborât **Noe** în arcă, mai apare o diferență, a intrat în arcă cu mama lui, nu cu soția și cu copiii, el a luat din fiecare viețuitoare câte 7 perechi, nu câte 2 perechi, cum știi creștinii. Mai aflăm că tot în vremea lui Noe s-a scurtat viața omului, de la sute de ani la 120 de ani, deoarece Dumnezeu s-a mâniat pe ei pentru faptele lor. Răgazul scurs de la apariția primului om, Adam (care a trăit 930 de ani), era de 2556 ani, până la data potopului, din ziua de 27 a lunii Nisan. Istoricul precizează că această perioadă este notată pe larg de cărțile sfinte, amănunt important pentru a înțelege erudiția sa și aprecierea textelor sacre, căci el se raportează când la acestea, când la istorici mari ai vremii, din diferite țări.

După ce Dumnezeu a dat oamenilor semnul său prevestitor, au început ploile și ele au căzut vreme de patruzeci de zile fără întrerupere, încât apa se ridica deasupra pământului preț de cincisprezece coți. Astfel că majoritatea oamenilor au pierit, orice nădejde de scăpare fiind pierdută, ei neavând unde să se refugieze.