

Descrierea CIP a Bibliotecii Naționale a României

Puech, Henri-Charles

Despre gnoză și gnosticim / Henri-Charles Puech ;

trad. din lb. franceză: Cornelia Dumitru. - Ed. a 2-a. -

București : Herald, 2018

ISBN 978-973-111-688-4

1 Dumitru, Cornelia (trad.)

2

Henri-Charles Puech

EN QUÊTE DE LA GNOSE

Tome I: La Gnose et le temps et autres essais

© Éditions Gallimard, 1978

Paris

HENRI-CHARLES PUECH

Despre gnoză și gnosticim

Ediția a II-a

Traducere din limba franceză:

CORNELIA DUMITRU

EDITURA 
 HERALD

București, 2018

CUPRINS

PREFAȚĂ	7
PROVENIENȚA TEXTELOR	38
TIMP, ISTORIE ȘI MIT ÎN CREȘTINISMUL PRIMELOR VEACURI (1951)	40
NUMENIUS DIN APAMEEA ȘI TEOLOGIILE ORIENTALE DIN SECOLUL AL II-LEA (1934)	72
I	76
II	84
III	90
IV	99
POZIȚIE SPIRITUALĂ ȘI SEMNIFICAȚIE LA PLOTIN (1938)	114
PLOTIN ȘI GNOSTICII (1960)	156
DISCUȚIE	174
APENDICE	195
HERMES DE TREI ORI ÎNTRUPAT. DESPRE CÂTEVA MĂRTURII NEGLIJATE REFERITOARE LA HERMETISM (1946)	204
ÎNTUNERICUL MISTIC LA PSEUDO-DIONISIE AREOPAGITUL ȘI ÎN TRADIȚIA PATRISTICĂ (1938)	207
ÎN CE CONSTĂ PROBLEMA GNOSTICISMULUI? (1934)	241
I	245
II	255
III	262
IV	279
V	288

FENOMENOLOGIA GNOZEI (Collège de France, 1952-1957)	299
1952-1953	299
1953-1954	307
1954-1955	313
1955-1956	323
GNOZA ȘI TIMPUL (1952)	342
FRAGMENTE REGĂSITE DIN „APOCALIPSA LUI ALLOGENES” (1936)	421
APENDICE	454
I	454
II	459
III	461

TIMP, ISTORIE ȘI MIT ÎN CREȘTINISMUL PRIMELOR VEACURI (1951)

Creștinismul este o religie *istorică* în dublul sens al termenului: nu numai că se naște într-un moment precis al istoriei, iar întemeierea ca și credința sa se bazează pe o persoană – cea a lui Iisus – a cărui istoricitate nu lasă loc de îndoială, în ciuda eforturilor „mitologilor” (W.B. Smith, A. Drews, J.M. Robertson, P.-L. Couchoud sau E. Dujardin), dar, și mai ales, într-un mod mai exclusiv decât mazdeismul sau chiar iudaismul, el dă timpului o valoare concretă și atașează dezvoltării sale, concepută ca uniliniară și ireversibilă, o semnificație soteriologică. Mai mult: el leagă de istorie propriile sale destine; se conține și se interpretează în funcție de o perspectivă istorică; mai mult sau mai puțin implicit, el aduce cu sine și elaborează foarte repede un soi de filozofie sau, mai bine zis, de teologie a istoriei. În această conferință, aș vrea, mărginindu-mă la creștinismul primelor patru sau cinci veacuri, să schițez principalele trăsături ale acestei teologii a timpului și a istoriei și să arăt în ce fel s-a constituit ea. În continuare, aș remarca succint că, dacă mitul nu a fost lăsat să fie, și el, unul dintre factorii gândirii creștine primare, el a fost nevoit, în acest caz, să intre în compu-

nere cu istoria și să îi confere, în urma acestui contact și a acestei fuziuni, o formă originală și specifică.

Să concepem sau chiar să trăim experiența timpului și a istoriei ca și când s-ar derula conform unei linii drepte de-a lungul căreia situăm, într-o ordine ireversibilă, o succesiune de evenimente trecute, prezente sau viitoare; să-i atribuim fiecărui eveniment un caracter unic, iar timpului o eficacitate și o direcție; să afirmăm că timpul contează, că el împlinește ceva și că se scurge într-un sens definit: toate acestea ne par atât de simple, atât de naturale, încât am vedea cu ușurință în ele un dat imediat, spontan, al sensibilității și al înțelegerii noastre. Pentru noi, occidentalii de astăzi, este și un fapt devenit banal, datorită manierei în care ne dispunem și ne orientăm cronologia, calendarul nostru.

La începutul unei lucrări recente, *Hristos și Timpul*, care privește îndeaproape tema noastră, domnul Oscar Cullmann insistă pe bună dreptate: începând din secolul al V-lea, sistematic după secolul al XVIII-lea, eșalonăm și numărăm anii pornind de la un punct central: nașterea lui Hristos. Din acest punct ne întoarcem înapoi la infinit în trecut (anul 1, 2, 3, 100, 1000, 2000 înainte de Hristos); din acest punct, progresăm la infinit spre viitor (anul 1, 2, 3, 1900, 1950 după Hristos sau *Anni Domini*). În alte cuvinte, „anii anteriori *descresc* de la cele mai mari valori până la numărul 1 și, invers, pentru anii posteriori lui Hristos, numerele *cresc* de la numărul 1 până la cele mai înalte valori”. Istoria totală a lumii este ordonată, în acest fel, în funcție de venirea lui Iisus, punct final


al întregii perioade anterioare și, în același timp, punct de pornire al întregii perioade noi și ulterioare.

Ambele concepții ne-au fost impuse de creștinism. Cea dintâi constituie elementul esențial al viziunii sale asupra lucrurilor și asupra destinului uman; cea de-a doua este reflexul exact al teologiei sale a timpului și a istoriei. Deși nu le mai percepem originalitatea, amândouă, confruntate cu ideile dominante din mediile în care s-au răspândit mai întâi, au fost noi, chiar revoluționare.

Ele contrastează îndeosebi cu atitudinea adoptată la modul cel mai general în privința aceluiași chestiuni de către greci și de către spiritele formate de cultura elenistă. Pentru elenism, pe de o parte, derularea timpului este ciclică, nu rectilinie. Dominat de un ideal de inteligibilitate care asimilează ființa autentică și plenară cu ceea ce este în sine și rămâne identic cu sine, cu eternul și cu imuabilul, elenismul consideră mișcarea și devenirea ca trepte inferioare ale realității, unde identitatea nu mai este înțeleasă – în cel mai bun caz – decât sub formă de permanență și de perpetuitate și, astfel, de recurență. Mișcarea circulară care asigură menținerea aceluiași lucruri repetându-le, aducându-le mereu înapoi, este expresia cea mai directă, cea mai cuprinzătoare și deci cea mai aproape de divin, a ceea ce, în punctul cel mai înalt al ierarhiei, este nemișcare absolută.

După faimoasa definiție platoniciană, timpul, care determină și măsoară rotirea sferelor cerești, este imaginea mobilă a eternității imobile, pe care o imită derulându-se în cerc. În consecință, devenirea cosmică în întregime, ca și durata lumii noastre de generare și


degenerare, se dezvoltă în cerc sau conform unei succesiuni indefinite de cercuri pe parcursul cărora aceeași realitate se face, se desface, se reface conform unei legi și unor alternative imuabile. Nu numai aceeași sumă de ființe se conservă în ea fără ca nimic să se piardă sau să se creeze (*eadem sunt omnia semper nec magis id nunc est neque erit mox quam fuit ante*), dar anumiți gânditori ai sfârșitului Antichității – pitagoreici, stoici, platonicieni – ajung să admită că în interiorul fiecăruia dintre aceste cicluri de durată, al acestor *aiōnes*, al acestor *aeva*, se reproduc aceleași situații care s-au produs deja în ciclurile anterioare și se vor produce din nou în ciclurile următoare – la infinit. Niciun eveniment nu este unic, nu se joacă o singură dată (de exemplu, condamnarea și moartea lui Socrate), ci s-a jucat, se joacă și va fi jucat perpetuu; aceiași indivizi au apărut, apar și vor reapărea la fiecare înapoiere a cercului asupra lui însuși.

Durata cosmică este repetare și *anakyklōsis*, eternă reînapoiere. De aici, consecințe grave pentru studiul nostru. Pe un cerc, niciun punct nu este nici început, nici mijloc, nici sfârșit în sensul absolut sau toate sunt acest lucru, fără diferență. Punctul de plecare în care, de fiecare dată, printr-o mișcare care înseamnă atât regres, cât și progres, apocatastaza sau împlinirea „Marelui An” restabilește cursul lucrurilor, nu este niciodată decât relativ. În alți termeni, nu am putea vorbi la propriu despre un început și un sfârșit al lumii; lumea, mișcată dintotdeauna într-o suită infinită de cercuri, este veșnică: orice idee de Creație sau de Consumare a universului este de neconceput. Desfășurarea timpului nu poate fi reprezentată prin-


tr-o linie dreaptă limitată la începutul și sfârșitul ei de un eveniment inițial și un eveniment ultim.

În al doilea rând, dacă timpul are, prin succesiunea ciclurilor ce îl compun, un ritm, el nu ar putea avea o direcție și un sens absolut definite: la drept vorbind, nu are niciunul. După cum observă Aristotel, în punctul rotației cercului în care ne aflăm noi, putem spune că suntem posteriori războiului Troiei; dar cercul continuă să se rotească: el va aduce din nou, după noi, același război al Troiei și, în acest sens, putem spune, la fel de bine, că suntem anteriori acestui război. Nu există anterioritate și posterioritate cronologică absolută. În sfârșit, pentru că totul se repetă și se conservă identic, problema nouității în istorie nu se pune.

Pe de altă parte, contrar creștinismului și a ceea ce a fost spus (W. Nestle în special), elenismul nu a ajuns niciodată să elaboreze o filozofie și, mai puțin încă, o teologie a istoriei. Cel mult – destul de târziu de altfel, odată cu Polibiul și Diodor – a ajuns să explice o anumită convergență a faptelor istoriei universale (concepută ca formând un corp unic) prin acțiunea în întregime naturală, „fizică”, a lui *Tychē*, Fortuna sau Hazardul, sau să încerce să reducă fie devenirea istorică, fie evoluția regimurilor politice, la un ritm, și acesta ciclic. Sau, odată cu Platon, de exemplu, a făcut speculații asupra modelelor sau schemelor ideale de state sau de constituții sociale, din care se deduce o succesiune necesară, atemporală sau aplicabilă oricărei deveniri, iar legile astfel degajate sunt „mai degrabă legi ale decadentei decât ale dezvoltării” (É. Bréhier): acestea supun devenirea unei degradări, pornind de la o stare


ideală primară, concepută în forma unui mit; constituțiile nu cresc, ele se degradează, iar istoria guvernărilor este cea a unei decadente. Aici apare fondul sentimentului pe care îl încearcă greul în privința timpului: timpul este degenerescență. Cu atât mai mult el nu ar putea fi progres continuu. Ar putea fi altfel pentru o concepție pentru care perfecțiunea, expresia supremă și totală a ființei, este dată o dată pentru totdeauna într-o lume a Esențelor sau a Modelelor inteligibile care transcend timpul?

În ansamblu, incapacitatea spiritului elen de a formula o autentică filozofie a istoriei se explică destul de ușor având în vedere ceea ce am constatat mai devreme. Singularul, individualul, contingentul nu îl interesează pe filozof; acesta nu constituie materie pentru știință, care din realitatea sensibilă nu ia în considerare decât aspectele generale sau care pot fi reproduse. Dar, mai ales, dat fiind că, pentru el, evenimentele se repetă sub forma unui cerc ale cărui puncte sunt fără distincție început, mijloc și sfârșit, și în care nu există de la unul la altul nici anterioritate, nici posterioritate absolută, greul nu poate dispune de un punct central de referință prin raportarea la care ar putea defini în mod total și ar putea ordona un trecut și un viitor istoric. Pentru el nu există un eveniment unic, întâmplat o dată pentru totdeauna, care să-i furnizeze acest reper indispensabil și să-i permită să orienteze într-un sens unic cursul istoriei – în acest caz, ireversibil.

Fără îndoială, îi este îngăduit să se folosească de mit pentru a articula timpul și a-i da o anumită semnificație. Neputând să intru în amănunte, mă mulțumesc să remarc o trăsătură semnificativă a interpretării pe care


filozofii antichității târzii, ca Plotin, Proclus, împăratul Iulian, Salustius sau Olimpiodor, o dau mitului. Departe de a fi răsfrânt asupra timpului, mitul este tratat aici ca o expresie înșelătoare sau pur și simplu comodă, convențională și simbolică a atemporalului. Este o fabulă, o „istorisire”, nu un lucru ce ține de istorie. Prin metoda alegorică, sunt descoperite în el – sub simboluri sensibile, sub imagini împrumutate din lumea de aici jos –, realități fizice permanente sau adevărurile imuabile ale Lumii de Sus: el se resoarbe în atemporal. În fond, mitul nu face decât să exprime, într-un mod discursiv și conform unei suite de diviziuni cu aparență temporală, o simultaneitate ontologică: el simulează o geneză, o venire, acolo unde în fapt nu este decât eternitate, ca și timpul, care transformă în succesiune și multiplicitate ceea ce, în lumea transcendentă, este totalitate și unitate. Așa sunt miturile din *Timaios* sau mitul lui Attis. Referitor la acesta din urmă, Salustius spune:

Aceste lucruri nu s-au întâmplat niciodată; ele sunt așa din toată veșnicia, dar, dacă inteligența le vede mereu împreună, cuvântul le exprimă făcând din unele lucruri primare, iar din altele lucruri secundare.

O viziune și o apreciere cu totul diferite ale timpului, o teologie a istoriei – iată, dimpotrivă, ce vom întâlni în creștinism. O asemenea teologie este conaturală cu esența creștinismului și, după cum a arătat Cullmann, ea este deja prezentă în scrierile Noului Testament. Dar ea este,


de asemenea, implicit înscrisă în condițiile care au fost prezente la apariția și la dezvoltarea inițială a noii religii.

Trei factori, încă foarte generali, i-au favorizat înflorirea. Mai întâi, creștinismul se naște într-un climat de universalism și dobândește foarte curând un caracter ecumenic. Dincolo de orice distincție națională, rasială, lingvistică sau culturală, el consideră omenirea ca fiind un singur trup, ale cărui destine formează un tot, a cărui istorie nu poate fi tratată și înțeleasă decât sub unghiul unității și al universalității. *Ekklesia katholicē* și, pentru a relua o expresie a lui Polibiul, *historia katholicē* formează o pereche. În al doilea rând, creștinismul intenționează să se întemeieze pe o revelație istorică, apărută în cursul istoriei, marcată de o suită de evenimente istorice sau considerate ca atare și consemnate în cărți pe care le socotește adevărate Anale: *Geneza*, precum și Evangheliile sau *Faptele Apostolilor*. În sfârșit, spre deosebire de elenism, creștinii concep lumea ca fiind creată în timp și trebuind să se termine în timp. Pe de o parte, relatarea *Genezei*; pe de altă parte, perspectivele eshatologice ale *Apocalipsei*. Iar această creație, acest timp intermediar, această Judecată Finală sunt *unice*. Și acest univers creat și unic, care a început și se va sfârși în timp, este o lume *finită*, limitată la cele două extremități ale istoriei sale. Nu este nici veșnic, nici infinit în durata lui și nu se va repeta niciodată. El este plasat, aruncat, împlinit în timp.

Mai mult, această lume și destinul ei sunt puse direct în raport cu voința lui Dumnezeu. Perspectivele care, în elenism, se interpuneau între Dumnezeu și creatura sa sunt aici deblocate. Nu mai există divinitate a firmamen-

tului, nici fatalitate astrală, nici superioritate ierarhică și dominație circulară a corpurilor cerești: omul creat liber se află în prezența Creatorului său. Dumnezeu se manifestă în timp și numai în timp. Fiecare dintre intervențiile lui în timp marchează un moment solemn și hotărâtor al istoriei, un *kairos*; Brațul său puternic – asimilat Cuvântului sau Înțelepciunii sale – nu încetează să călăuzească lumea pe care a zidit-o și omul pe care l-a plămădit. În ceea ce o privește, creatura nu-l poate cunoaște pe Dumnezeu decât în aceste manifestări temporale: ea percepe în istorie împlinirea planurilor Creatorului. Interpretării verticale a aparențelor schimbătoare de aici jos, prin realitățile fixe și atemporale ale lumii inteligibile de Sus, i se va substitui o interpretare orizontală a părților timpului una prin alta, trecutul vestind și pregătind viitorul, viitorul împlinind și luminând trecutul. În fine, făptura umană devine obiectul direct, dacă nu exclusiv, al Providenței, al unei Providențe concepute și afirmate ca fiind de fiecare dată particulară. Istoria este hotărât teleologică și antropocentrică – mare subiect de scandal și de batjocură pentru un spirit atât de grec ca Celsus, polemistul anticreștin.

Aceste câteva constatări ne vor permite deja să facem o primă schemă a teologiei creștine a istoriei: timpul ar fi reprezentat în ea printr-o linie dreaptă finită la cele două extremități ale sale, având un început și un sfârșit absolute, și de-a lungul căreia, vrut și cârmuit de Dumnezeu, s-ar desfășura devenirea totală a neamului omenesc, considerat ca un bloc, unul și indistinct. Această schemă ar rămâne totuși incompletă. Îi mai lipsesc anumite ele-

mente esențiale, în stare să asigure scurgerii timpului o direcție ireversibilă și o semnificație intrinsecă.

Am văzut că, pentru a constitui o filozofie a istoriei, elenismului îi lipsea dispunerea unui centru absolut sau a unor puncte fixe de referință în funcție de care să ordoneze cursul timpului. Or, creștinismul posedă acest reper central în venirea lui Iisus. Evenimentul concret și databil care este venirea lui Hristos leagă și dezleagă întreaga perspectivă a istoriei umane. El împarte această istorie în două perioade pe care le leagă una de cealaltă: o perioadă antecedentă, inaugurată de Creație și Cădere și care converge spre Parusie, pe care a pregătit-o și vestit-o profetic; o perioadă ulterioară, care se va sfârși cu a doua venire a lui Hristos în slavă și care este restabilirea și împlinirea. Odată cu Iisus, istoria a făcut un pas decisiv, a trecut un prag capital: „Împărăția lui Dumnezeu”, așteptată în veacurile dinainte, „s-a apropiat”; *aiōn mellōn* a fost deja amorsat în *aiōn houtos* sau *enestōs*. Prin aceasta, pornind de la acest reper fundamental, pânza istoriei poate fi țesută atât înapoi, cât și înainte: de la Iisus, noul Adam, la creația lumii și la primul om se stabilește, regresiv, o continuitate a trecutului, jalonată de profețiile și evenimentele Vechiului Testament; de la Iisus la cea de-a doua Parusie a sa și la Sfârșitul Lumii, continuitatea viitorului este, înaintea noastră și progresând, la fel de sigură. O linie dreaptă marchează mersul omenirii de la Căderea inițială până la Mântuirea finală. Iar sensul, ca și conținutul acestei istorii, este unic, deoarece Întruparea este un fapt unic. De fapt, după cum insistă capitolul 9 al *Epistolei către Evrei* și *Prima epistolă a lui Petru* (III, 18), Hristos nu