

INSTITUTO POLITECNICO DIOCESANO.
Nieves Cano kalea.
GAZTEIZ.
Ta, nerekin itzegin nai ba'duzu, auxe duzu nere urrutizkiñaren zenbakia:

(945) 13 22 11

Wilsen Editorial
La Fuente, 2
Teléfono (948) 52 11 36
31282 ACEDO (Navarra)

I.S.B.N. 84-85918- 79-7
Depósito Legal: NA - 9 09 - 1993

Imprime: Wilsen Editorial
31282 ACEDO (Navarra)

EUSKERAZAINTZA
Euskeraren Erri-Akademiko

nere lagun eta adiskide maiteei
begirune aundiz eta aunitz esker onez.

Oarra.
Liburu onek, azkeneko orrietan, iztegi bat badu.

LIBURU ONTAN JORRATZEN DIRAN GAIAK

ITZAURREA ... 20.

ERABILLI DITUDAN IDAZTIEN ZERRENDA 32.

ASTIEN URRATSAK .. 38.

GARAI ARTAKO EDESTILARIAK .. 42.
Zesarea'ko Eusebio edestilari eta teologilari. Eusebio'ren
sinispidea.
Laktantzio, Sokrate, eta Sozomeno: Iru edestilari aundi.
Ziro'ko Teodoreto edestilari eta teologilari.
Bere lanak eta bere pentsabidea.
Ebagrio, Akileia'ko Errufino, eta Epifanio.

I KOSTANTINO AUNDIA .. 62.
Diokleziano'ren tetrarki edo agintaritza laukoia. Kostantino'ren
gurasoak.
Elena Donea ¿Kostantzio Kloro'ren maitale lizuna?
Kostantino Britani'n Inperatore egiña.
Erroma'ren Inperiolurrean gudua.
Maxentzio'ren aurkako borroka.
Milbi-Zubi'ko garaitza.
Zeruan agertutako gurutzea. An... ¿ zer gertatu zan?

" MILAN'GO" ERABAKIA: ELIZARENTZAT ASKATASUN
OSOA ETA PAKEA ... 77.

Garaitza aren aurretiko Kostantino'ren sinispidea.Kostantino,
¿inperatore kristaua?
Zergaitik egin ote zan kristau?
Benetan egin zan kristau?
Kostantino eta Lizinio. Bien arteko borroka.

Kostantino, inperatore bakarra.
Bere politika-era. Kostantinopla'ren eraiketa.
Zergaitik eraman zuan Kostantinopla'ra inperio-lurraren
uriburutza?
Kostantino ¿agintari ankerra? Berak agindutako erailketak.
Zergaitik 11 zuan Krispo bere seme nagusia?
Zergaitik il ote zuan Fausta bere emaztea?
Izan ote zuan Elena Doneak erailketa ontan zer ikusirik?
Kostantino'ren beste erailketak.
Kostantino Elizaren laguntzaille... eta zaindari.
Kostantino, jauretxegillea. Basilikak.
Batikan-Mendikoa, eta Jerusalen'goa.
Elene Donea ta Gurutze Donearen aurkikuntza. Zer gertatu ote
zan an?
Batikan-Muiñoko Jauretxea Kepa Donearen illobi gaiñean.
Kostantino Elizaren zaindari.
Donatikeria. Ereji onen gogortasuna.
Ereje askoren kontzientzi garbia.
Elizaren Asaba Doneak.

MARTIRIAK APOLOGILARIEN IKUSPIDETIK 107.
Martirien jardunkera Jainkoagandiko laguntasunaren adigarri.

ELIZAREN ZABALKUNTZA ETA APOLOGILARIAK . 109.
Zabalkuntza arrigarri ura Jainkoagandiko laguntzaren adigarri.

ITUN BERRIKO "KANON" EDO LIBURU SAGARATUEN
ZERRENDAREN OSOKUNTZA ... 115.

Itun berriko Liburuak nola eta noiz onezagutu ziran. Elizak
ortarako erabilli zuan kriterio edo ezagugaillua.

LEKAIDETZA KRISTAUAREN SORKUNTZA 122.
Paul Donea ta Andoni Donea.Lekaide bakartiak eta lekaide-
taldeak.

6

Pakomio Deunaren eraberrikuntza Ejito'n.
Palestina ta Siri'ko lekaideak.
Palestina'ko lekaide latindarrak.
Jeronimo Donea. Bere andre lagunak.
Basilio Donearen lana.
Beste lekaidetza-kera batzuk. "Estilita" edo "zutabezaleak".
Zutabezaleen mixiogintza-lanak.
Lekaidetzaren garrantzia kristautasunarentzat.
Eta kulturarentzat.
Lekaide batzuen geiegikeriak.
Lekaideen soin-garbiketarik eza.-
Lekaideen arteko gaixotasunak.

ANDRA MARI'GANAKO ERASPENA AURREN-MENDEETAKO
ELIZAREN BAITAN ... 166.

Josu'ren Ama, ebangelioetan gutxitan agertzen?Zergaitik ori,
ori egia
Miren Doneari-buruz ebangelioek diotena.
Dioten ori, lenen kristauen eraspenerako naikoa.
Ebangelioek esaten dutena, erriagandik jasoa dute.
Ebangelio apokrifoak, Miren'i kristauek zioten maitasunaren
adigarri.
II Mendearen lenen erdian Miren Doneaganako eraspena.
Apokrifoak berriro: eta lenen teologilariak.
Antioki'ko Iñazio, Lyon'go Ireneo, Erroma'ko Justino
Mendearen azkenean, Kartago'ko Tertuliano.

mendea ta Miren Donea.
Alexandri'ko Origenes. Poitiers'ko Ilario.
Miren Donearen birjintasuna, erditze aurretik.
Erditzean ere birjiña?
Ireneo zalantzan? Tertuliano aurka. Jeronimo ere zalantzan?
Erditze ondorean ere Miren beti birjiña?
Ebangelioak aipatutako "Jaunaren Senideak.
Tertuliano, Elbidio ta Bozano birjintasun orren aurka.

Kristaudia, ordea, birjintasun orokorraren alde.
Milan'go Anbrosio'ren mintzaera Miren Beti Birjiñaren alde.

I V MENDEAREN ASIERAKO AITASANTUAK 190.
Martzelino. Sasijainkoei bein intzentsu eskeiñia?Ta, ori egia
ba'litz, zer?
I Martzelo. Erroma'ko karriketan zalapartak.
Eusebio. Zalapartak berriro Erroma'ko Elizaren barnean.
Melkiades. Aitasantua ta inperatorearen arteko arremanak.
Silbestre. Kostantino'ri legena sendatu?
" Donatio Constantini", "Kostantino'ren Doaia".
Dokumentu orren balioa.

DONATIKERIA ... 200.
Ereji orren muiña. Donatikeria eta gaur-egungo "

Askapen-Teologia ".
Donatikeri zaleek anarkistak?
Martiri iltzeari ereje aiek zioten zaletasuna.
Kostantino'ren aiekingo jardunkera: zigorra.
Kostantino'k amore eman bear azkenean.

ARIO TA ARIANIKERIA ... 220.
Arianikeriak, alako indarra ,zergaitik?Ario ta bere gotzaia:
Alexandri'ko Alexander.
Ario'ren nortasuna ta nolakotasuna.
Aro artako gotzai batzuk: Palestina'ko Zesarea'ko Eusebio,
Samosata'ko Paul, Nikomedi'ko Eusebio...
Alexandri'ko Atanasio.
Antioki'ko Luziano.
Antioki'ko Teologi-Eskola ta arianikeria.
Urtez-urte arianikeriaren lenen urratsak
Ario'ren "Thalia" izeneko idaztia.
Ariotarren arrazoiak
Eztabaidako itzak: "homousios", "homoiusios".

8

" Homoios" eta "hypostases". "Anomoiostarrak".
Kostantino inperatorearen jardunkera.

NIZEA'KO KONTZILIO EKUMENIARRA 240.
Nizea'ko Kontzilioa ¿Kostantino'ren kontzilioa? Nizea'n
bildutako gotzaiak.
Kordoba'ko Osio'ren garrantzia.
Kostantino benetan kontzilioa aurrera ateratzearen alde.
Soilki inperio-barrungo pakea nai zualako?
Semea Aita'ren "omousios", ots, Aita'ren "zertasunkide".
Zergaitik izan zan ori, ia gotzai danek onartua?
Kostantino'k Ario'ri ta Atanasio'ri eskutitz baldarra.
Kontzilioaren beste erabaki batzuk.
Nikomedi'ko Eusebio, eta Ario bera, erbestera jaurtiak.

KONTZILIO OSTEKO BORROKAK 266.
Orain Kontzilioko gotzairik geienak Kontzilio aren aurka.Ori
zergaitik?
Nikomedi'ko Eusebio eta Ario erbestetik yare itzuli.
Ario'ren aitorpen iruzurlaria
Nikomedi'ko Eusebio arianikeri-zaleen buruzagi. Eta Kostanti
no'ren aolkulari!
Kostantino arianikeri-zaleen alde.
Atanasio bein da berriro, erbesteratua.
Sortalde guztia Atanasio'ren aurka.
Palestina'ko Zesarea'n ariozaleen batzarra:
Atanasio'k gotzai bat erail ote zuen edo ez aztertzeko!
Tiro'ko sasikontzilioa.
Kostantino Atanasio'ren aurka.
Alare, Kostantino, bere azken urteetan benetako kristaua.
Kostantino'ren eriotza, Nikomedi'ko Eusebio'k bataiatuta.
Atanasio, yare, erbestetik bere urira: Alexandri'ra.

KOSTANTINO AUNDIAREN SEME KAXKARRAK . . . 294.

o

Inperioaren zatiketa. Kostantino Aundiaren nortasuna ta
nolakotasuna.
Odola berriro bere sendiaren barruan.
II Kostantino I Kostante anaiaren aurka gudan illa.
I Kostante sarkalde guztiko inperatore.
I Kostante, Atanasio'ren adiskide sutsua.
II Kostantzio, Atanasio'ren etsai amorratua.
Julio Aitasantua Atanasio'ren lagun eta babesle zintzoa.
Sardika'ko Sinodoa.
Sortaldetiko gotzaiak, zipozturik Sinodo'tik igesi.
Julio Aitasantua, Osio ta Atanasio gotzai aiek eskomikatuak.
Sortaldea zisman?
I Kostante, Magnentzio iraultzalariak garaitua. Eta erailla.
Atanasio Erroma'n lekaidetzarako zaletasuna ereiten.
II Kostantzio Afrika'n donatikerizaleak zigortzen.

ATANASIO DONEAREN URTERIK BETEENAK 311.
Atanasio berriro Alexandri'n. Atanasio eta Ejito'ko lekaroetako
lekaideak.
Atanasio eta Etiopi'ko Elizaren sorkuntza.
Liberio Aitasantua Atanasio'ren adiskide.
Akilea, Arles, Milan eta Beziers'ko sinodoetan gotzaien
jardunkera negargarria II Kostantzio'ren esanera makurtuz.
Makurtu ziran Liberio'k bidalitako ordezkariak ere.
Lau gotzai bakarrik II Kostantzio'ri aurpegi emateko gauza.
Lauak erbesteratuak.
Poitiers'ko Ilario'ren jardunkera bikaiña.
II Kostantzio, Liberio Aitasantuaren aurka..., alperrik.
Liberio erbesteratua. Felis, sasiaitasantu.
II Kostantzio Osio'ren aurka. Osio, erejira jausi?
Atanasio, igesi, Ejito'ko lekaroetako lekaideen artera.
An idatzi zituan liburuak.
Alexandri gotzai arianikeri-zaleen menpean.
Katolikoen aurka zigorketa gogorra.

Arianikeriaren zatiketa.
Aezio, ta bere "anomoioskeria".
Antzira'ko Basilio eta onek asmatutako "omoiusios" itza.
Sortaldeko gotzaidia omoiusiostarra; zergaitik?
Sirmio'ko "formula" edo sinistarauak.
Liberio Aitasantuaren arazoa.
Liberio'ren eta II Kostantzio'ren arteko solasaldi latza.
Liberio erbesteratua.
Liberio ariotarren katigu.
Katigutzape artan ,izenpetu ote zuan zerbait Liberio'k?
Zergaitik utzi ote zion Kostantzio'k Erroma'ra itzultzen
Felix sasiaitasantua Erroma'tik erriak uxatua.
Arianikeriaren zatiketa irukoitza.
Kontzilioa egin da kontzilioa egin, gelditzeke, II Kostantzio.
Bere azkeneko urteak.
Barbaritarren aurka garaille.
Bere bi lengusuak, Galo ta Juliano geeroagoko fedeuktzaillea,
" Zesar" izendatu.
Galo, Sorkaldeko "Zesar", Kostantzio'k berak eriotzara
epaitua.
Juliano, Galietako "Zesar", iraultzari inperatore izendatua.
II Kostantzio'ren eriotza, Juliano lengusuaren aurka zijoala. .

JULIANO "FEDEUKATZAILLEA", INPERATORE 367.
Bere gaztaroa Kapadozi urrutian erdi-baiturik. Ariotarren artean
azia eta ezia.
Elizako "lector" edo "irakurlea".
Filosofilari eta ertilari jentillen miresle sutsua.
II Kostantzio bere lengusuak, Galietako "Zesar" egiña.
Galietan, jaurle bikain eta gudalburu yayo garaillea.
Adimen zorrotzeko gizona, baiñan amets-mundura iraulixea.
Aztikeri eta jakintz-izkutu zalea.
Galietako gudariek, iraultza-bidez inperatore egiña.
Bere aurka zijoala, II Kostantzio'ren eriotza.

11

Juliano inperiolur osoko inperatore.
Jentiltasuna, berriro Erroma'ren erlijio.
Juliano Elizaren zigortzaille.
Zigorkera aren nolakotasuna.
Jerusalen'go Jauretxe judutarraren bir-eraiketa.
Zergaitik gelditu zan eraiketa ura?
Juliano'ren idaztiak.
Pertsiarren aurkako gudu txoroa.
Juliano'ren eriotza: "Garaille aiz, Galilear ori".
Egia ote, ori esan zuala?

NIZEA'KO KONTZILIOAREN GARAITZA 385.
Juliano "Fedeukatzaillearen" ondorengo Eliza.Jobiano inperato-
re zintzoa.
Diarkia: Balentiniano-Balente.
Barbaritarrak muga guztietan borrokalari.
Saxoniarrak Britani'n. Gotiarrak, Danubio'ren egoan.
Bi inperatoreak jentiltasunaren aurka.
Balentiniano, Sarkaldean benetako katolikoa.
Balente, Sortaldean, arianikerizale gogorra.
Sortaldean, katolikoak zigorpean larri.
Atanasio berriro erbesteratua.
Balentiniano'k Graziano aukeratu bere ondorengo.
Balente'ren eriotza gotiarren aurka borrokan.

OSTERA "DIARKIA": GRAZIANO-II BALENTINIANO . 389.
II Balentiniano, umetxoa, Graziano'ren erdianaia.Iraultza
berriro Sarkaldean.
Magnus Maximus sasiinperatore. Graziano erailla.
Graziano'ren izaera bikaiña. Berak emandako erlijio-lege
berriak
Jentiltasuna ta erejia, zigortuak.
Teodosio'k, Magnus Maximus garaituz II Balentiniano salbatu.
Justine II Balentiniano'ren ama arianikeri-zalearen eskua.

II Balentiniano eta Justine Milan'go Anbrosio'rekin asarre.
Baiñan, Justine adiskide ta lagun aundiak, biak

I V MENDEAREN BIGARREN ERDIKO AITASANTUAK 403.
Markos eta I Julio.I Julio Atanasio'ren adiskide aundia.I Julio
aitasantutzaren eskubideen babesle.
Liberio Aitasantu eta Felis sasiaitasantua.
Damaso Aitasantua eta Ursino sasiaitasantua.
Asarrealdi ta borroka beltzak Erroma'n
Damaso eta erejia. Ariokeria iltzear inperio-lurretan.
Damaso ta Zesarea'ko Donebasilio, asarre?
Alexandri'ko Donatanasio'ren erruz?
Sirizio Aitasantu. Anbrosio'ren adiskide.
Sirizio origenes-zalea zalako, Jeronimo asarre?

KATOLIKOTASUNA SENDOTZEN 418.
Ereji berriak.

LAUGARREN MENDEKO INPERATOREAK 419.
I Teodosio "Aundia". Katolikotasunaren babesle zindoa.Teodo-
sio, ereje ta jentillen aurka.
Barbaritarrekingo jardunkera berria.
Bisigotiarrak, Tedosio'ren esanera, Erroma'ren alde borrokan.
Teodosio, Anbrosio Doneak eskomikatua.
Katolikotasuna Erroma'ko Inperioaren erlijio bakar eta ofiziala.
Teodosio'k inperioa bere bi semeen artean zatitu.
Erroma'ko inperioa, betirako bi zati egiña.

APOLINARKERIA ... 428.
Laodizea'ko Apolinar aita-semeak. Semea ereji sortzaille.Bere
pentsaera. Ereji berriaren muiña.
Atanasio erejiaren aurka.
Apolinarkeriaren gaitzespena II Kontzilio Ekumenetarrean.

iz

MAZEDONIKERIA .. 433.
Mazedonio. Bere pentsaera eta izakera gogorra. Kostantinopla'n
iru gotzai: Paul katolikoa, Mazedonio, ta Eusebio.
Eusebio au, Nikomedrtik II Kostantzio'k Kostantinopla'ra
aldatua.
Paul erbesteratua. Kostantinopla'n zalapartak. Eriotzak
kaleetan.
Mazedonio, erriak gotzaigotik jaurtia.

ASABA KAPADOZIARRAK ... 439.
Zesarea'ko Basilio Donea.Sendi santu batetik iru ume Santu.-
Makrina Donea, eta bere anaiengan izan zuan eraginmena.
Basillo'ren gaztaroa. Eziketa sendoa jakintzetan.
Juliano Fedeukatzaillea izango zanaren ikasketakide Atenas 'en.
Lekaide, apaiz, eta gotzai. Arianikeriaren etsai.
Basilio Donea ta Balente inperatore arianikeri-zalea.
Basilio eta Mazedonikeria.
Basilio teologilari eta idazle. Bere idaztiak.
Basilio lekaidetzareneraberritzaille. Bere "Lekaidetza-Arauak" .
Erroma'ko kuriarekingo eztabaidak.
Naziantzeko Gregorio.
Ama done baten eta Naziantze'ko gotzaiaren semea.
Eziketa. Olerkari, teologilari, idazle, izlari yayo, apaiz, gotzai,
eta Kostantinopla'ko II Kontzilio Ekumeniarraren lendakari,
baiñan, bereiziki, bakartasun-zale.
Bere ekintzak, bere borrokak, bere naigabeak, bere garaitzak.
Nisa'ko Gregorio.
Platonzalea. Ezkondua. Gero, lekaidea. Geroago, apaiza; eta
gotzaia.
Basilio aren ekintzetan aintzindari.
Bere teologia eta bere liburuak.

SORTALDEKO BESTE ZAZPI IDAZLE KRISTAURIK OSPET-
SUENAK ... 457.

Alexandri'ko eta Zesarea palestindarreko Teologi-Eskolak.
Didimo "Itxua". Makario "Zarra". Ebaristo "Pontiarra".
Antioki'ko Teologi-Eskola.
Tarso'ko Diodor. Jerusalengo Ziril Donea.
Erejira jausi zan Apolinar laodizeatarra. Mopsuesti'ko Teodor.
Osroene'n Edesa'ko Teologi-Eskola.
Afraates "Siritarra". Efren Donea.

KOSTANTINOPLA: II KONTZILIO EKUMENITARRA . 469.
I Teodosio inperatorea eta Damaso Aitasantua, adiskideak.An-
tioki'ko Melezio aurrena eta Naziantze'ko Gregorio gero,
Kontzilio aren lendakariak.
Kontzilioaren inguruko eztabaidak.
Mazedonikeria eta apolinarkeria, gaitzetsiak.
Gogo Deuna, Aita eta Semea bezain Jainkoa. Jainko bakar bat
bera,
Aita'rekin eta Semea'rekin.
Kostantinopla'ko Kontzilio au, Ekumenekoia?
I Teodosio, Kontzilioko erabakien beteerazitzaille.

SARKALDEKO IDAZLE TA ASABA DONEAK 485.
Potiers'ko Ilario. Kalagurri'ko Prudentzio olerkari euskaldu-
na.Nola'ko Paulin.
Milan'go Anbrosio. Bere ekintzak eta bere idaztiak.
Anbrosio ta Teodosio.

PELAJIKERIA ... 498.
Erejiaren muiña. Pelajio'ren eta bere adiskideen jardunkera. Pe-
lajikeria gaitzetsia.

JERONIMO DONEA .. 502.

AUGUSTIN DONEA .. 519.

ERDIPELAJIKERIA ... 537.

Augustin'ekirrista?Kasiano'renaburua.Lerins'koDonebixente.

I TEODOSIO "AUNDIA"REN SEME MOTTELAK 554.
Erroma'ren Inperiolurra betirako bi zati egiñik.Arkadio
Sortaldeko inperatore. Eudozi inperatemea.
Donibane Krisostomo erbesteratua.
Onorio Sarkaldeko inperatore.
Onorio jentillen eta erejeen etsai.
Stilikon bandaliarra Erroma'ren serbitzura.
Barbaritarrak Inperiolurraren barrura.
Inperiolurren barruan buruzagi lejiolariak iraultzan.
Bisigotiar ariotarrak Galietan.
Ataulfo bisigotiarra Erroma'ren serbitzura. Gala Plazidia
Onorio'ren
arrebarekin ezkondu.
II Teodosio Sortaldeko inperatore.
Bandaliarrak Afrika'n. Atila Danubio'ren ibarrean.
Pulkeri Sortaldean inperateme. Emakume txit kristaua.
Pulkeri, birjintasunezko ezkontzaz Marzian'ekin ezkondu.
1 eta II Leon Sortaldean inperatore.
Genseriko bandaliarrak Erroma'ren gudu-ontzidia garaitu.
III Balentiniano Sarkaldeko inperatore.
Atila. "Landa Katalauniarretako" borroka. I Leon Aitasantua.
II Balentiniano jentil eta erejeen aurka legegintzan.

SARKALDEAN ERROMAR-INPERIOKO AZKEN AMAR
I NPERATOREAK ... 571

Petronio Mximo inperatore. Erroma'n arazo larriak.Marko
Melizio Abito, gotiarrek izendatutako inperatorea.
Mayoriano, III Sebero, eta Antemio: Rizimer suebitarrak
izendatutako inperatoreak.
Olibrio inperatore.
Unnderiko, Genseriko'ren semea eta bandaliarren erregegaia.

Eudoxi "Gaztea" III Balentiniano'ren alabarekin ezkondu.
Nepote, Sarkaldeko inperatore, Sortaldeko I Leon'era laguntzari
eskerrak. Orestes, iraultzan garaille.
Romulo Augustulo, Sarkaldeko azken inperatorea, Orestes bere
aita
iraultzalari garailleak jarria.
Eruldarrak Erroma'n sartu.
Odoakro. Eruldarren buruzagia, Itali'ko Errege.

IPARRALDETIKO BASATIEN ETORRERA 581.
"Barbaro" aiek nor ziran, zer gizarte-bizi-kera zuten?Zergaitik
etorri ziran? Zertarako?
Zer erlijio-mota zuten?

SORTALDEKO INPERATORE AALTSUEN ETA SARTALDEKO
I NPERATORE AULEN ARTEAN V MENDEKO AITASANTU
BIKAIÑAK .. 593.

Barbaritarrek Elizari egindako kalte izugarriak.I Atanasio,
origeneskeriaren gaitzesle.
I Inozentzio, Aitasantutzaren eskubideen babesle.
Zosimo Aitasantua ta pelajikeria.
Zosimo, sinispideari-buruzko arazo baterako, "beso sekularra-
ren" laguntza eske.
I Bonifazio Aitasantu, eta Eulalio sasiaitasantu.
Zisma konpontzeko I Bonifazio'k "beso sekularraren" laguntza
eskatu.
Onorio inperatoreak, Aitasantuen autaketarako lege-emanez
erantzun.
Inperatore batek aitasantu-autaketan eskua sartzen, aurrreneko
aldia..
I Bonifazio, Eliz osorako Aitasantutzak duan Almenaren
babesle.
I Zelestino ere aitasantuen eskubideen zaindari.
I Zelestino eta Efeso'ko Kontzilioa.
III Sisto Pelajikeri eta nestorikeriaren aurka.

I Leon "Aundia". Aitasantutza babesten, au ere.
Atila'ren nortasuna. I Leon eta Atila.
I Leon eta Genseriko bandaliarra.
I Leon eta monofisikeria. Kaltzedoni'ko Kontzilio Ekumene-
koia.
I Leon'en nortasuna. Aren kultura sendoa.
Ilario Aitasantua, sinispide zintzoaren eta kanon-legearen
babesle.
Sinplizio, Aitasantu. Odoakro'rekin pakean. Sortaldean,
iskanbi Ilak.
II Felis. Aitasantu-autaketarako eman zuan ala-olako legea.
Akazio Kostantinopla'ko Patriarka.
Kostantinopla'ko Elizaren aurreneko zisma.
I Gelasio. Kostantinopla'ko zisman... asmatu ez?

SORTALDEKO ELIZAREN IBILLERA 623.

KRISTO'REN AMA, "ZEOTOKOS" EDO "JAINKOAREN AMA
EFESO'KO KONTZILIOAN ... 625.

Alexandri'ko Zirilo ta Kostantinopla'ko Nestorio.Nestorio'ren
nortasuna.
Nestorikeriaren zergaitia eta mamia.
Zirilo ta Nestorio bata bestearen aurka.

EFESO. ELIZAREN III KONTZILIO EKUMENE-
KOIA 635.

Kontzilioari-buruzko naaspillak. Kontzilio ura bearrezkoa?
Aitasantua ta inperatorea
Alexandri'ko Zirilo, Kostantinopla'ko Nestorio eta Antioki'ko
Jon.
Zirilo azpikeriz ibilli?
Kristo'ren Nortasunari-buruzko Dogma.
Nestorikeria Kontzilioaren ondorean ere bizirik.

Eliz Nestoritarraren zabalkundea. Pertsi, nestoritarra.
Kazastan, Turkestan, Tibet, Mongoli ta Txina i ko Eliz Nestori-
tarra.
Indi'ko Eliz Nestoritarra,
Pertsi'ko Eliz Nestoritarraren itzala maometarren artean.
Gaur-egungo Eliz Nestoritarra.

GURE ELIZA ERROMA'RENINPERIOLURRETIK AT 646.
Pertsi'ko Eliza. Bere nortasuna.
Elizaren aurkako lenen zigorraldia.
Bigarren zigorraldia.
Pertsi'ko Elizaren aitzoko martiri ugariak.
Pertsi'ko Eliza nestoritar biurtua.

IZTEGI .. 662.

ITZAURREA

Eskuetan duzu, irakurle, Eliz-Edesti-Sorta onen seigarren
liburua: "ELIZA TA ESTADUA ALKARTU ZIRAN DENBORA-
KO ELIZA.

Eta beste edozer gauzaren aurretik, liburuaren izenburu ortaz
esan nai nizuke zerbait. Ez zait erreza gertatu izenburu egoki baten
billaketa. Eta orain ere... ez dakit egokia dan azkenean eman
diodan ori. Bai, badakit bertan "ELIZA" itza bi aldiz agertzen dala,
baiñan ez da ori geien kezkatzen nauan arazoa.

Aurrena, "AGINTARI KRISTAUEN DENBORAKO ELIZA"
etorri zitzaidan burura, liburu au "bataiatzerakoan". Baiñan
Agintari kristauak gero ere asko izan diralako eta, Jainkoari
eskerrak gerontzean ere ugari izango diralako, ez zidan izen buru
orrek balio, aski muga estuen arteko aro motza bait du gai nere
liburu onek: 313'tik 576'era bitarteko asti laburra.

Orduan, idazti oni "ERROMA'KO INPERATORE KRIS-
TAUEN DENBORAKO ELIZA" izen-ipintzea gogoratu zitzaidan.
Baiñan ez zitzaidan izenburu ori ere atsegiña gertatzen, Orduango
inperatoreak kristauek izatea ez baiña garrantzi aundiagoko gauza
bait da edestiaren orrietarako, inperatore aiek kristau izatearen
ondorioa: Elizarentzako pakea eta askatasuna.

Oridalata, liburuari "ASKATASUNA TA PAKEA LORTU
ZITUAN DENBORAKO ELIZA deitzea artu nuan asmo.

Ez ninduan ordea izen orrek ere "betetzen". Izan ere, askatasun
ura eta pake ura baiño zerbait sakonagoa eta astunagoa eta milla

aldiz edestia-zear garrantzi aundiagokoa gertatu bait zan, ordurarte
jentillak izandako inperatore aiek kristau biurtu izatetik: Eliza ta
Laterria alkarturik gelditu izatea. Nola gaiñera bata bestearekin
alkarturik!

Alkartasun orokor ori izan da edestiaren ardatza gaur-egun
arte. Eta gaur-egunez ere, zenbat kristauek ez dute alkartasun
orokor ura kuttunkeri biguiñez amesten!

Ortik, eskuetan daukazun idazti onen izenburua: "ELIZA TA
ESTADUA ALKARTU ZIRAN DENBORAKO ELIZA".

Badakit izenburu ortan "ELIZA" bi aldiz agertzen dala, eta ori
"alperrikako bikoizketa", ots, gateleradunen esakeraz "redundan-
cia" izan daitekeala, alperrikako bikoizketa ba'litz beintzat eta
orrela ba'litz, erretorikak agintzen duanaren aurkakoa okerkeri bat
izango litzakela.

Baiñan neri erretorikagaitik ez zait axola aundiegirik. Argitasu-
na zait neri benetan axola. Eta argitasun ori billatzeko, irakurketa
leguntzen, argitzen eta ulerterrezagotzen duan guztia erabilli bear
dala iduritzen zait, eta irakurketa gogortzen, illuntzen eta ulerkait-
zagotzen duan guztia erabat eta asarre baztertu bear dala.

Gaiñera, liburu onen izenburuan "ELIZA" bikoiztatze ori, ez
zait neri ain alperrikakoa gertatzen.

Neke aundirik gabe onartu nezakean liburu onentzat onako
beste izenburu au ere: "ESTADUAREKIN ALKARTU ZAN
DENBORAKO ELIZA". Izenburu ori erretorikaren arauekin
bateratuagoa zan agian, baiña baita legorragoa ere. Ez zitzaidan
gaiñera bear bezain aberatsa iduritzen. Aulegia zan. Ez zuan
indarrik. Ez zitzaidan, alkartze arek izan zuan izugarrizko garrantzi
guztia kementsu adierazteko egokia agertzen. Ta, ez dezagun aztu,
egokitasun ori billatzen saiatzea ere erretorikaren arau bat dala.
Erretorikaren araurik nagusiena.

Orrela sortu zan liburu onentzat, orduango nere ustez azkene-
koa izango zan izenburua: "ELIZA TA ESTADUA ALKARTU
ZIRAN DENBORAKO ELIZA".

Alare gelditzen zitzaidan kezka bat barruan. "Eliza ta Laterria
beti ibilli bear dituk alkarturik, errialde kristauen onerako, esaten
nion ere buruari Bakoitza bere eginkizun bereizian arituz,
baiñan beti ere alkarturik eta alkarri lagunduz".

Bereala oartu nintzan Kostantino'z onderengo Elizaren eta
Laterriaren bitarteko alkartasun ura beste mota bateko alkartasuna
izan zala, ia-ia bi Erakundeak Erakunde bakarra biurtu zituan
alkartasuna. Gorputzak eta animak gizon bat egiten duten bezala
Elizak eta Laterriak ere "Izaki" bat egiten dutela uste izateraiño
iritxi bait zan azkenean erdiaroa-zear jendea. Izaki orren "anitua"
Eliza omen zan; "gorputza" berriz, Laterria eta, "anitua" sagaratua
zualako sagaratua omen zan batuketa ortatik sortzen zan Izakia ere:
KRISTAUDIA.

Oldozketa ortatik irten zitzaidan, erabat azkenekoa gertatu dan
izenburua: "ELIZAK ETA ESTADUAK BAT EGIN ZUTEN
DENBORAKO ELIZA".

* * *

Kronologi edo aldien erari dagokionez, sail ontako sei liburuen
atean bigarrena bear luke liburu onek. Apostoluen eta martirien
denborako Elizaren ostean, I Kostantino "Aundiak" Elizari eman
zion pakeaz-geroko Elizaren edestia aztertzen bait du.

Pake arek, iparraldetiko erri basatien etorrerak astindu ta
ankazgoratu zuan arte iraun zigun Kristaudiko Sarkaldean.

Orregaitik Sarkaldeko Inperio Erromatarraren jausketaraiño
luzatzen du, eta or amaitzen du, liburu onek bere ikerketa-lana.

Idazti-sorta au ordea, On Jose Zunzunegi edesti-irakaslearen
aolku zugurra jarraituz, Birjaiotza-Aroan asi nualako gertatzen da
seigarrena berez bigarrena izan bear luken liburu au.

Ona, aurreko bosten izenburuak:
"SAN IÑAZIOREN DENBORAKO ELIZA": Amabost, amasei

eta amazazpigarren medeetako Birjaiotzakoan Elizaren ibillera.

" DENBORA BERRIETAKO ELIZA": Amazazpi eta emezortzi-
garren mendeetako Argikuntzaren aroan Elizaren bizitza.

" DEMOKRAZIAREN DENBORAKO ELIZA ": Emeretzigarren
mendean Elizaren jardunkera.

" GURE DENBORAKO ELIZA ": Ogeigarren mendeko Elizaren
arazoak eta itxaropenak.

" APOSTOLUEN ETA MARTIRIEN DENBORAKO ELIZA":
Aurreneko iru mendeetako Eliz gazte aren ibillera neketsu aintzako-
rra.

Eskuetan daukazun onek laugarren eta bosgarren mendeak
aztertuko ditu, 313 1 garren urtean Lizinio eta Kostantino inperato-
reek Elizari pakea eman ziotenetik, 576'ean Odoakro eruldarrak,
Romulo Augustulo inperatorea garaituta, Erroma'ren Sarkaldeko
Inperiotza ezereztu zuan arteko epea jorratuz,

* * *

Liburu au argitara agertu aurretik, badut, beti bezala, nori
eskerrak emana:

Gazteiz'ko Eliz-Unibersitatean Itun Berria irakasten duan On
Jose Manuel Arroniz biblilari yayo adiskideari lendabizi. Liburu
ontan, Itun Berriko Liburu Sagaratuen "kanon" edo "zerrenda"
Elizak nola osotu zuan azaltzen duan atala berea da. Nik ez bait
dut, berak gazteleraz idatzi zidana euskerara itzuli besterik egin. Ar
bitza nere eskerrik beroenak apaiz jaun bikain onek.

Ikastetxe berean irakasle da On Karlos Garzia Llata apaiz
salesiarra ere. Mirenizti edo mariologia irakasten du. Nik, liburu
ontan, lenen mendeetako kristauek Miren Neskutsari izan zioten
eraspenaz idazteko, bere laguntza eskatu nion-da, berak idazlan
oparo bat gertutu dit gazteleraz.

Alare, nere liburu ontako atala ez da aren lan orren itzulpena.
Lendabizi, nere au zerbait zabalagoa dalako, eta, bigarren, nik ari
ez diotalako lerroz-lerro jarraitu. Alataguztiz, izugarrizko laguntza
aundia izan zaizkit berak idatzi dizkidan orriak.

Eskerrak baitare beti bezala, nere idazketako akatsak zuzentzen
dizkidan Joseba Zubikarai lekaide karmeldarrari. Oraingoan
gaiñera, esker berdiñak eman bear dizkiot lan ortan bertan lagundu
didan On Andres Agirre apaiz zegamatar adiskideari.

Irakurle. Ikus, eskuetan daukazun liburu onek, aratz irten dedin
erabilli dituan urratsak:

a Lendabizi, nik neronek, ortarako "eragaillu" edo "orde-
nadoreak" ematen dituan erreztasunetaz baliatuz, eragailluan bertan
astiro aztertua, garbitua eta txukundua izan da.

2'gna: Berriro neronek goitik beera bir-irakurria. Len oartzeke
igaro ziran akats berriak aurkituz, jakiña.

3'gna: Akats berri oiek zuzendu ondorean, Zubikarai'tar
Joseba'ri bidalia.

4'gna: Joseba'k aurkitu dituan akatsak eragaillura jasotze-
rakoan, berriro arreta aundiz guztia ber-irakurria.

5'gna: Zuzenketa oiek danak eginda Agirre'tar On Ander
apaizari emana.

6'gna: Ander'ek ere aurkitu bait ditu akatsak, akats oiek
eragaillura sartzerakoan atzera berriz ajola osoz irakurria.

Alare, irakurle, baietz alataguztiz zuk, guri eskuetatik iges egin
diguten akatsak aurkitu.

Baditut beste batzuk ere, nere eskerrik onena ongi merezia
dutenak:

Eragaillu-arazoetan ain ederki lagundu ditaten Xabier Garnika
eta Luis Blanco, gai auetarako, Gazteiz'ko gure Elizbarrutiar-Poli-
teknik-Istitutoan irakaslerik yayoenak.

Era berean nere eskerrak, laser-bidez orri auek argitaratzeko
lagun atsegin izan ditudan Maria Cabrerizo Andreari eta Ana Biana
Andereñoari, Istituto berean lan egiten duten idazkari prestuak
biak.

Nere eskerrak baitare, orri auetan azkeneko akats-eiza egin
duten Mauro Elizondo ta Augustin Apaolaza beneditarrei eta Patxi
Beristain frantsikotarrari.

Ataguztiz, ziur nago akatsak aurkituko dituzula liburu ontan.
Nere adiskide aundi batek esan oi duanez, soilki komunisten eta
opusdeitarren libuurak agertzen omen dira akatsik gabe. Gu ordea,
iñolaz ere oso akats-garbitzaille makurrak gera. Barka eiguzu,
irakurle.

* * *

Nere liburu auetakoren bateko itzaurrean esana dut, jakintza
aundiko gizontzat daukadala Zubikarai'tar Joseba lekaide karmelda-
rra. Orregaitik izan zaizkit ain atsegiñak bere eskutitz batean
aurkeztu dizkidan itz auek:

" Karmen'go Prailleak - Markina - (Bizkaia).
" Kaixo Bixente adiskidea:
" Zuk Elizako Kondairari buruz idazten dozuezan orrialde

sendoak gogoz irakurtzen dodaz, eta gaiñera, niretzat ezjakiñak
diranez, jakingarri egiten jataz.

"Eskarrak, ba, eta agindu".
Zuri eskerrak, Joseba.

* * *

Arras gizon jakintsua eta lenen-lenen maillako idazlea da
neretzat Zubiri'tar Iñaki ere. Eta, gaiñera, bera injinierua dalarik,
— banuan orrelako zientzi-gizon baten iritzia jakiteko gogoa-ta, ain
arreta aundiz, akatsak egoki billatuz eta guzti irakurri duan
nere azkeneko liburua zer iduritu zaion galde egin diot. Ona zer
erantzun didan:

"Eliz-Edesti-Sortako bere bosgarren alea dan "Apostoluen eta
Martirien Denborako Elizari buruz, nire eritxia emon dagidan
eskatu daust, idazle eta adiskide ederretsia dodan Latiegi'tar
Bixente'k, eta nai orreri uko egin ezin dagikeodan ezkero, arloari
ekiten dautsat.

"Izan be, elizgizona ez nazan aldetik, ni baiño egokiagoa
izango zan orretarako, Eliz-arazoetan ezaguera izan dagian bat,
baiña Bixente'ren eskatutakoari uxatzerik ez, eta liburu onek elerti
ta euskerari buruz dituan bereiztasunak soillik aipatuko ditut,
gogoan artzeke niri ez dagokidazan beste ikuspegiak.

" Liburua lenengo apostoluen garaian asten da, eta aldi aretako
Palestina'ko giro, agintari, egoera politikua etabar, labur baiña argi
eta zeatz eskintzen dauskuz. Olan, Kristo'ren ondorengoen ezauga-
rriak emoten dauzkuz, baita erodestarren leiñuko agintarienak be.

"Bidali edo apostoluen artean Tarso'ko Paul erraldoi agertzen
yaku, ez bakarrik jentillen artean buruturiko lanagaitik, Kristo'ren
irakatsiaren orokortasuna aldarrikatu ebalako, ikuspegi motzeko
askoren jarkipena gaindituz. Izan be, Elizaren lenengo aldietako
kristauak su bereizi batek artuta ikusten doguz, aurrean aurkituko
ebezan oztopoak garaitu arte, eta Jaunaren mezua munduan zear
aldarrikatuz.

"Elizaren asiera ta garapenak zer-ikusi andia dau ez bakarrik
judutarrekin, baita "Mare Nostrum" itsasoaren ertzean kokatuak
ziran beste erriekin be, Erroma'ko edestiarekin batez be. Augaitik
ba, kristautasunaren garapenaz batean, lenengo mendeko guztitariko
gora-beera politikuak damoskuz, eta zer esanik ez, Elizaren barruan
sortu ziran sostorrak, erejiak eta abar.

"Bigarren eta irugarren zatietan, bigarren eta irugarren
mendetako gora-beerak edesten dauskuz, eta lenengo zatiaren ariari
darraikio, iru zatiotan alkartasun osoa lortuz. Kristo'ren bidalien
eskukada batek, eziña zirudiana jaritsi eban, eta aren anditasuna,
baita txikikeria batzutan be, aldi areitako errien edestian tartekatu-
rik eskintzen dausku, maisuki ta ezin atsegiñago.

" Arritzekoa da, 356 orrialde dituan idazti au osotzeko, egilleak
bere gain artu bear izan dauan lana. Liburu on bat egitea zalla da,
baña onezaz gañera, oso zorrotza izan bear danean, egiari ta
edestiari uts egin barik zor yakon begirune ta zeaztasuna gordetzea-
rren, askozaz zaillagoa da, eta onetan, idaztiak ez dau utsik egin.

" Asko ta ondo idatzi dau Bixente'k euskal alorrean, eta esan
bearrean naz, gitxik izango dabe berak aiñako erraztasun, argita-
sun, eta yayotasuna idazteko. Niretzat, egillea bere duiñean
onenetarikoa da, eta bere bikaintasuna ondoen adierazteko, auxe
esan bear dot: txit ulerterraza dala. Ona emen idazle batek bete
bear dauan baldintzarik ederretsiena, gaur ainbat idazti ulerteziña,
astuna, eta ganorabakoa euskeraz argitaratzen danean batez be.
Idazti bat argitaratzen dodanean, nire irakurleai egiten dautsedan
lenengo itauna edo galdera auxe izan oi da: "Ulerterraza izan yat-
zu... "? Eta baietza artzen dodanean, ezin niretzat sari andiagorik.

" Euskera idaztean, Bixente'ren lumari euskerea parra-parra
dario mendiko iturburuari ur gardena lakoxe. Euskera jatorra,
bizia, ariña, eta malgua, jaiotzez euskalduna dan bateri dagokion
lez, au da, berez eta erraz.

"Idazle baten baldintzarik nabarmenena, ulerterraza izatea dala
esan dot, baña au asko izanik be, ez da aski. Onezaz gañera,
idazkerea atsegiña, erakarkorra, izan bear, eta idazti batek asieratik
azkeneraiño indar jarki-eziriaz erakasten gaituanean, eta amaitu arte
eskuetatik ezin dagikegunean laga, orrek esan gura dau, egilleak
goresmenak merezi dituala, eta nik gaur, Bixente'ren Elizari buruz
idatziriko boskarren liburu au irakurri ondoren, orixe bera esan
bear dot, au da, irakurten asi nintzanetik amaitu arte, laga-eziñeko
atsegiñaldia izan dodala. Aurrera Bixente, gure euskereak olako
idaztiak merezi ditu-ta...! "

Zubiri'tar Iñaki bezain ertilari bikain bati atsegiña izatea baiño
sari aundiagorik izan al daiteke neretzat eta nere idazti apal
onenzat?

* * *

Beste zerbait ere esan nai nuke itzaurre ontan, Euskera-
zaintzaren arauei zintzo jarraitzearren nere liburu auetan erabilli
dedan eta oraindik darabilkidan idazkeraz.

Badakit Euskaltzaindiak, ez oraingo Euskaltzaindi txepel onek,
ez, lengoak baizik, Lekuona, Kanpion, eta Azkue'ren Euskaltzaindi
jator arek, agindurik utzi zuala, itzaren bukaeran "LL"rik eta
" R"rik ez idaztea.

Gero, gure Euskerazaintzak, bere-egin zuan antziñako Eus-
kaltzidi onuragarria aren agindu ori.

Euskerazaintzak ori onartu zuan batzar artan, aurka irten
nintzan ni. Zergaitik?

Lendabizi, gaur-egun Euskalerriaren erdialdeko euskerak itzen
azkenean "R" eta "LL" oiek argi-argi agoskatzen ditualako. Guk ez
dugu esaten "erregin", "erregiñ" " baizik. Eta era berean, "urdiñ",
"berdiri", "ariñ", "egiñ", Augustiñ... Gauza bera "LL"ren
agosketari dagokionez. Guk, beti, ''Errezill". "Usurbill", "Urgull"
esan izan dugu. Etabar.

Bigarren, Erdiaroko euskaldunek "LL" eta "Ñ" guk baiño askoz
eta askoz geiago erabiltzen zituztela, ziur usterik nagoalako. Ori
bait da antziña artako dokumentu zarren azterketatik atera dutan
ondorioetako bat.

Badut beste irugarren arrazoi bat ere:
Adibidez, "Errezill-en", "Augustifi'ek", "Martifi'entzat, eta

orrelako beste esakizunetan bi itz lerrotxo baten bidez edo goi-
kakotxaren bidez alkartzen diranean, bi itz oiek bat egiñik gelditzen
diralako, aurrenekoaren azkeneko "LL" eta "N" aiek ez dirala
azken-izkiak, eta orregaitik, idatziak izaterakoan, ez dutela
zergaitik "L" ta "N" biurtuak izan bearrik.

Gauza bera gertatzen zaio "RR" izki gogorrari ere, itzaren
azkenean goikakotx edo lerrotxo baten bidez beste itz batekin
alkartzen danean. Bi "RR"z idazten ez ba'da, bere doiñu gogorra
galtzen duala. Orregaitik, adibidez, "Birresan" (bi aldiz esan) ala
"berresan" (berriz esan) beren bi itzen artean lerrotxo bat sartuz
idazten diranean ere, beti "birr-esan" eta "berr-esan", idatzi bear
dira. Lendabizi, Ierrotxoak, edo kakotxak bi itzak bat egin
dituan ezkero, "RR" bikoitz ori itzaren azkeneko izkiak ez diralako;

eta, bigarren, "bir-esan" eta "ber-esan" idazten baditugu, itz oiek
"biresan" eta "beresan" irakurri bearko lirakelako.

Era berean "malkorrazpiko", "malkor-azpiko" idazten ba'da,
irakurleak, batez ere euskalduna ez ba'da, "malkorazpiko"
irakurriko du, euskeraz "malkorr-azpiko" esaten dana.

* * *

Agian, aski arriturik, eta bearbada baita naiko asarreturik ere
ikusiko zuan irakurle bat edo bestek, nik, itaun batzuen asieran
galde ikurra erabiltzen dutala.

Badakit Euskaltzaindiak ia bere jaiotza unetik eman zuala
asierako galde-ikur ori ez erabiltzeko aolkua. Ni ordea, euskeraren
osasunaz geiago arduratzen naiz Akademien aolku eta aginduetaz
baiño.

Badakit euskeraren birpizkundeko idazle miresgarri aiek, --
Orixe'k, Lizardi'k, Lauaxeta'k, Lekuona "zarrak" berak ez
zutela ikur ori erabilli. Nere eraspenik aundienak idazle bikain
guzti aientzat! Baiñan euskeraz idatzi duten guztiei baiño eraspen
aundiagoa diot nere kontzientziari, ta nere kontzientziak erabilketa
orrek euskerari gaitzik ez diola egiten erakusten dit. Alderantziz,
on aundia egiten diola, ulert-erreztasunaren aldetik.

Badakit, gazteleraz landa, beste izkuntzek ez dutela erabiltzen.
Askotan esan oi didate ori Euskerazaintzako nere lagunek.

Baiñan, purtugalerak ere erabiltzen duala egia izateaz gaiñera,
beste izkuntza aiek badute, galdegintzarako, era bereizi bat, aditza
aditz-jabeari aurreratuz: "Avez vous..."? frantzeraz. "Have
you..."?, inglanderaz. Orregaitik, irakurleak esaldiaren asiera
berberatik badaki irakurtzera doana galdera bat dala.

Euskerak ez du orrelako itaunkera bereizirik. "Al", gaur egun
galde-esarietarako erabiltzen dugun "al" ori ez bait da berez galde-
ikurra oiu-ikurra baizik. Eta era ortan izan da gure klasikoek
erabillia. "Ekarriko al du", ez da itaun bat, arritasunezko ta

larritasunezko oiu bat baizik: gaztelerara itzulita ez litzake "oa lo
traerV" izango, "ique no deje de traerlo!", baizik.

Asierako galde-ikurraren eta oiu-ikurraren erabilketak,
maiz aski, aunitz argitzen du euskal-esaldien ulerketa. Adibidez:

" An ¿zer gertatu zan"?, irakurri duzu goraxeagoko lerro
batean. Idazkera orren indarrez, esaldiaren garrantzia an "gertatu
zanaren" gaiñean ipintzen da. "An zer gertatu zan?" edo "zer
gertatu zan an" idatzi banu, garrantzia "gertatu zanari" ez baiña,
gertatutakoa gertatu zan "lekuari" eman izango nion.

Ez ote zan aski, kakotx baten bidez, "an, zer gertatu zan?"
idaztea. Ez; kakotx orren eragiñez, garrantzia Ien baiño indar
geiagorekin gertatua gertatu zan lekuari emango bait genioke".

Nik esan nai nuana era egokian adierazteko, naitanaiez, "an
¿zer gertatu zan?", idatzi bear nuan.

Orregaitik, asierako ikur oiek, esaldia era egokian ulertzeko
erreztasuna ematen dutenean, aspaldidanik darabilzkit eta erabilliko
ditut nik.

Berez aski zailla dan Euskeraren ikaskaketa, ulerketa, ta
erabilketa erreztu dazakean guztia onartu bera dugu guk, eta
Euskeraren ikasketa, ulerketa ta erabilketa eragozten duan guztia,
gaitzetsi, madarikatu, ta baztertu. Ori kontuan artuz, errez ulertuko
duzu zergaitik liburu ontan "H"rik ezin aurkitu izango duzun.
Alperrikakoa dalako eta Euskeraren ikasketa, ta Euskerazko
idazketa aspergarri ta izugarriki zailla biurtzen dualako.

Euskera bezala il-zori larrian aurkitzen dan izkuntza batekin ez
daiteke, arnasa galerazten dioten txatxukeriekin jostaketan ibilli.

Ori izan da ain zuzen oraingo Euskaltzidi onek egin duan
pekatua, izen guztien artean izenik gogor zakarrena duan pekatu
larria: "MATRICIDIUM": Ama Euskeraren eriotzarako bidea
gertutu izatea,

* * *

Eta oraingoz zer esan geiagorik ez bait dut, pozik aurkeztuko
dizut nere norabidea, nigandik zerbait jakin nai baduzu edota nere
alde ala nere aurka zure iritzia eman nai ba'didazu, nora jo jakin
dezazun: Naikoa zenuke nere izenera, Gazteiz'ko Nieves Cano
kalean dugun Instituto "PoIitUnico Diocesano"ra idaztea. Baiñan
zuzenean nere etxera jo nai ba'duz, ona non aurkituko nauzun:

LATIEGI'TAR BIXENTE
RIKARDO BUESA KALEA, 1 - 3'.

URRUTIZKIÑA, (945) 13.22.11.
01008 GAZTEIZ-BITORI

ERABILLITAKO IDAZKIAK

Ona orain emen, liburu au antolatzeko erabilli dedan idaztien
bibliografi edo idaztidia. Zerrenda ontako liburuetaz gaiñera,
jakiña, eraballi bear izan ditut beste nere lau liburuen itzaurretan
aipatu nituan aietatik geienak ere. Ikus emen, orain bereiziki
erabillitako idazti berriak:

- "La Chiesa Antica. Sec. II-IV". "Problemi di Storia de Ia
Chiesa" deritzan bildumak argitaratua. Milan, 1970.

- " Decretales Pseudo-Isidorianae". Nik, 1963'an Paulus Hins-
chius'ek egindako argitalpena erabilli dut.

- "Catecismo de la Iglesia Catcilica", Oraintxe bertan, 1992'ko
urrillaren I l'an Jon Paul Aitasantuak "Fidei Depositum" edo
"Sinispidearen Altxorra" izeneko eskutitz baten bidez mundu osoari
aurkeztu dion "Eliza Katolikoaren Dotriña-Liburu" berria. Frantze-
raz izan da lendabizi idatzia, eta frantzeratik latiñera eta beste
izkuntza guztietara biurtua. Euskerazko itzulpenik ez da. Nik
gaztelerazkoa bakarrik izan dut eskuetan. Eta itzulpen ofiziala
dalarik, soilki gazteleraz egingo ditut bere aipamen guztiak, naiz
nai gabe itzen zentzua aldatu ez dedin. Itzulpen orok alda bait
dezake idazki baten jatorrizko zentzua.

- Cullmann, Oskar: "Saint Pierre, Disciple, ApÔtre, Martir".
- Pierre Batiffold: ''Le Catholicisme des Origines a Saint

Leon". 4 liburu, 1927'tik 1929'ra argitaratuak.

L. Duchesne: "Histoire Ancienne de Baduzu
erderaz ere izenburu onekin: "Los Seis Primeros Siglos de la
Iglesia". P. Rodriguez agustindarrak gazteleratua.

- Peña, Ignacio: "La Desconcertante Vida de los Monjes Sirios.
Siglos IV-VI". Salamanka'n. 1985'ean.

Theodoretus Cyrensis: "Religiosa Historia". Liburu ontan,
Siri'ko lekaide-lekaimeen edestia damaigu Teodoreto Ziro'ko
Gotzai txit ezagunak. Eleneraz idatzi zuan berak. Migne'ren
"Patrologia Graeca" n, eleneraz eta lateraz dator, 82'garren tomoan.
Paris'ko "Sourges Chrtiennes" bildumak (Paris, 1.979) eleneraz
eta frantzeraz argitaratu du. Liburuaren azterketa eta frantzeraketa,
Paris-Naterre'ko unibersitatean irakasle dan Pierre Canivet, eta
Bruselas'ko unibersitate "yareko" irakasle dan Alice Leroy-Mo-
linghen'ek egin dute. Arras liburu atsegiña da, irakurtzeko,
Teodoreto'ren edesti au.

A. Fliche V.Martin. Bi auen zuzendaritzapean argitaratua,
" Histoire de L'Eglise". Lenengo Liburua, I938'an argitaratua.
21'garrena, 1952'an.

- Indro Montanelli. "Storia di Roma". Bi liburu. Nik 1967'an
argitaratu zan italierazko irugarren agerpenaren gaztelerazko
itzulpena erabilli dut. Gazteleratzaillea, Domingo Pruna.

- Eusebio Zesarea'ko Gotzaia: "Historia Ecclesiastica", eta Vita
Sanctissimi Inperatoris Constantini". Azkeneko liburu au Eusebio'k
ez baiña, seguruaski, aren atzetik Zesarea'ko gotzaia izandakoren
batek idatzia izan zala, uste oi da gaur. Liburu oiek Laterazko
itzulpen zaarrean erabilli ditut. Itzulpen ori Alemani'ko Koloni'n
1570'ean argitaratutako "Historiae Ecclesiasticae Scriptores
Graeci"n aurki dezazkezu.

Henry-Marrou: "De la Perscution de Diocletien a la Mort de
Grëgoire. (303-604)". L.J. Rogier, R. Aubert eta M.K. Knowles-
'en zuzendaritzapean eratutako "Nouvelle Hitoire de l'Ëglise"ren
lenen liburuan.

" Historiae Ecclesisticae Scriptores Graeci". Alemani'ko
Koloni'n 1570'ean argitaratua.

- Lactantius. "Opera Omnia". Samuel Brand'en ardurapean

" Corpus Scriptorum Ecclesiasticorum Latinorum" izeneko bilduman
1890'ean
Biena'n argitaratua.

- P. D Siepierski: "Nicea and the marginalized". (Theologi
Dighest, XXXVIII-I-1991). Nik idazle oni, gaur-egungoak diran
kezkak, IV mendekoei eskatzea zillegi ez dala, esango nioke. Ona

zer idatzi digun bere lanaren asieran: "One of the most striking
characteristic of the Council of Nicea is its neglet of social and
economic issues": "Gizarteko eta ekonomiari-buruzko auziak aztu
izatea da Nizea'ko Kontzilioaren ezaugarrietako bat". Baiñan auzi
oiek gaurko arazoak dira, ez atzo urrun artakoak.

- H. Leclercq: "Cënobitisme". "Dictionnaire d'Archeologie
Chrëtienne et de Liturgie" izeneko iztegi aundian.

- Carol J. B.: "Mariology". Laterri Alkartuetako Milwaukee'n
argitaratua (1955-1957). Nik, B.A.C.'entzat Marfa Angeles G.
Careaga'k gazteleraz egindako itzulpena erabilli dut.

Garcia Llata, Carlos. Salesiarra. Gazteiz'ko Teologi-Fakulta-
tean mirenizti-irakaslea. Lenen-Eliza-baitan Miren Neskutsari izan
zitzaion eraspenaz, nik eskatuta, idazlan eder bat eratu dit. Eta,
naiz nik bere eskema jarraitu ez, benetako laguntza aundia izan
zait, bai orixe, idazlan eder ori.

- Arroniz, Jose Manuel. Lagun aundia dutan apaiza. Gazteiz'ko
Teologi-Fakultatean Itun Berria irakasten duana. Itun Berriko Idazti
Doneen "Kanon" edo zerrenda Elizak nola osotu zuan irakatsiz,
idazlan bat eskatu nion oni ere. Bere idazlan ori euskeratu ta erri
xearen ulertze-neurrira moldatu besterik ez dut nik liburu ontan
egin.

La Chatre (Maurice de): "Historia de los Papas y de los Reyes.
Homicidios, Envenenamientos, Parricidios, Adulterios e Incestos
de los Pontffices Romanos desde San Pedro hasta nuestros dfas.
Vertida al castellano por un abogado de los tribunales del reino.
Habana, Madrid, Barcelona. 1870". Aitasantuen etaerregeen aurka,

baiñan batez ere Aitasantuen aurka, asmatu ta esan diran zikinkeri,
astakeri eta gezurgaizto guztien bilduma.

- I. Ortiz de Urbina. S. J. "Nicea y Costantinopla". 1963'an
Paris'en izen onekin argitaratua: Nic& et Constantinople". Bi
izkuntzetan, egilleak berak.

Christian Duquoc: "Dieu Diff&ent". Paris, 1977. Bada
gaztelerazko itzulpena, 1978'an Salamanka'n "Sfgueme" bildumak
argitaratua.

- Bruno Forte: ""Trinita Comme Storia". Milan, 1988. Urte
ortan bertan argitaratu zuan "Sfgueme"k liburu orren gaztelerazko
itzulpen bat. Liburu onek eta onen aurrean aipatu dugun Ch.
Duquoc'enak punttu bat berean oiñarritu nai dute ariotarren aroko
"homousiostarren" eta "homoiusiostarren" arteko etsaigoaren
arrazoi nagusia: Estoitarren filosofiak eratu zuan giroan. Filosofi-
kera orren ustez, "'Unam" edo "Bata" dugu izatedun guztiaren sort-
iturria. "Bat" edo "Unam" ortatik datorrela zioten estoitarrek,
izatedun ororen jerarkia, ots, dan guztiaren mailladia. "Jerarkia"
urratzen zutela "homousiostarrek", uste izan omen zuten "homoiu-
siostarrek", aiek Semea Aitaren "zertasun berekoa" zala esaten
zutelako. Ori dioskute beintzat Ch.Duquoc eta B. Forte'ren liburu
auek. Ez zait iduritzen zuzen dabiltzanik. Askoz bakunagoa eta era
berean askoz sakonagoa dala derizkiot arianikeriaren aroko bi talde
aiek bata bestearengandik bereizten zituan arazoa. Ontaz ordea,
bere tokian mintzatuko naiz.

- Basurko, Xabier: "El Canto Cristiano en la Tradición Primiti-
va". Vitoria, 1991.

- Sokrates Scholasticus: "Eliz-Edestia". Nik liburu au "Histo-
riae Ecclesisticae Scriptores Graeci" deritzan bilduman aurkitu dut.
Onela dator bertan: "Socratis Scholastici Historiae Ecclesiaticae
Libri VII".

- Sozomeno: "Eliz-Edestia". "Historiae Ecclesiasticae Scripto-
res Graeci" izeneko liburuan onela dator: "Hermiae Sozomeni
Salaminii Historiae Ecclesiasticae Libri IX".

Teodoreto: "Eliz Edestia". Au ere ''Historiae Eclesiasticae
Scriptores Graeci"n dator. Onela: "Theodoriti Aepiscopi Ciri
Historiae Ecclesiasticae libri Qinque".

- "Liber Pontificalis". Bere zatirik zarrena, Kepa Doneagandik
Silbestre donea bitartekoa, VI mendean, 514'ean iI zan Simako'-
ren aitasantutzakoan -- idatzia da. Nik, bi argitalpen erabilli ditut:
Theodorus Mommsen'ek "Monumenta Germaniae Historica"n
egiña, eta DucMsne'rena: "Liber Pontificalis. Texte, introduction
et comentaire par l'Abbë L. Duchsne. Paris, 1957. Iru tomo dira.

- "Dictionnaire de Gographie Ancienne et Moderne. Par un
bibliophile''. Dakusazunez, egillearen izenik ematen ez digun
liburua da, baiña txit egokia Sarkaldeko uri eta lurralde askoren
izen zarrei gaur nola esaten zaien jakiteko. Sorkaldeari dagokionez
utsune asko eta aundiak ditu.

- "Dictionnaire de Biographie Franeaise". Paris'en, 1.932'an
asi zan argitaratzen. 18 liburu aundi atera dira, eta oraindik
"Joncoux" itzaraiño bakarrik iritxi da.

- "Dizionario Biografico Degli Italiani". Erroma'n argitaratzen
dana. Aurreneko liburua 1.932'koa da. 18 liburu mardul argitaratu
dituzte. Alare, soilki "Difalco" itzara iritxi dira. Oso-oso-oso iztegi
ederra da.

- " Dictionarium Morale et Canonicum". Zuzendari, P.
Pallazzini. 3 liburu dira. 1962'tik 1966'era Erroma'n argitaratuak.

- "Bibliotheca Sanctorum". Instituto Giovanni XXIII della
Pontificia Univeresita Lateranense". Amabi liburu eder dira.
Bolandiarren lanean oiñarrituak.

ELIZA IV MENDEAN

AST1EN URRATSAK

303-04....Elizaren aurka Diokleziano'ren lau erabakiak.
305 Diokleziano'k eta Maximiano'k Agintaritza utzi.

Bigarren tetrarkia.
306 Kostantino Britani'n inperatore altzatua.
309 11 Sapur Pertsi'ko errege.
311 Galerio'k Elizari askatasun osoa eman.
312 Milbi-Zubi'ko borroka.

Kostantino Sarkaldeko Agintari.
Donatikeriaren asiera.

312 Lizinio, Maximino Daia garaituz gero, Sortaldeko
Agintari.

314 Arles'ko Sinodoa.
318 Jentiltasunaren aurka Kostantino'ren lege bakarra:

Jauretxeetaz kanpoko aztigintzaren eta sakrifizioen
debekua.

323 Alexandri'ko Sinodoa: Ario gaitzetsia.
Pakomio Doneak Tabenese'ko lekaidetxea sortu.

324 Kostantino, Lizinio garaituta Inperatore bakarra.
325 Nizea'ko Kontzilioa. Ekumeniarretan aurrenekoa.
328 Atanasio Donea Alexandri'ko gotzai.
330 Kostantinopla'ren eraikintza bukatua.

Makario Eszete'n.
335 " Tiro-Jerusalengo lapurkeria."

Atanasio Alexandri'ko gotzaigotik jaurtia.

Ario'ren eriotza
337 Kostantino'ren eriotza, Inperio-lurra irutan zatitua.

Kostantino'ren iru semeak inperatore.
339 Pertsi'n kristauen aurka zigorra.
240 Kostant'ek II Kostantino garaitu.

Kostant Sarkaldeko Inperatore bakarra.
341 Enkanitarren sinodoa Antioki'n.

Wulfila godo edo gotiarren gotzai ariozalea.
342 Sardika'n sinodoa inperatoreak.
346 Pakomio Donearen eriotza.
347 Kostant donatikeriaren aurka.
350 Ilario Poitiers'ko gotzai.

Kostant, Majentzio'k garaitua.
Frankiarren erasoa.

351 Kostantzio inperatore bakarra.
355 Frankiarrak, Alamandarrak Saxoniarrak, inperiolurrera.
356 Andoni Donearen eriotza. Atanasio erbesteratua.
357-59 Sirmio'ko sinodoak.
360 Juliano Sarkaldeko inperatore.

" Omeandarren" kontzilioa Kostantinopla'n.
361 Juliano inperiolur osoko inperatore bakarra.
362 "Aitorleen" sinodoa Alexandri'n.
363 Juliano, pertsiarren aurka borrokan illa.
364 Balentiniano Sarkaldeko inperatore.

Balente Sarkaldeko inperatore.
365 Alarnandarrak inperiolurrera sartuak.

Armeni'ko Elizaren lenen kontzilioa.
366 Alamandarrak garaituak.

I Damaso Aitasantu
367 Poitiers'ko Ilario Donearen eriotza.
367 Martin Donea Tours'eko gotzai.

Basilio Donea Kapadozi'ko Zesarea'ko gotzai.
371 Nisa'ko Gregorio, gotzaia.

Kaliari'ko Luzifer'en eriotza.

372 Naziantze'ko Gregorio Donea gotzai
373 Alexandri'ko Atanasio eta Antzira'ko Markel'en eriotza.
374 Anbrosio Donea Milan'go gotzai.

Sinai'n Faran'go gotzaigoaren sorkuntza.
Galietako Balentzi'n sinodoa.

375 Grazian Sarkaldeko inperatore.
Jeronimo Donea basamortuan.
Priszilianikeriaren astapena.

376 Ostrogotek Danubio ibaia igaro
Sirmio'ko Fotin'en eriotza.
Grazian donatikeriaren aurka.

377 Erroma'n sinodoa: Apolinar gaitzetsia.
378 Balente'ren eriotza Adrianopolis'ko borrokan.

Teodosio Sortaldeko inperatore.
379 Pertsi'n II Sapur'en eriotza.

Basilio Donearen eriotza. Antioki'n sinodoa.
380 Arianikeriaren aurka Teodosio'ren erabakia.

Priszilitarren aurka Zaragoza'n sinodoa.
381 Kostantinopla'ko Kontzilioa. Ekumeniarretan bigarrena.
382 Ebagre pontiarra Eszete'n.
383 II Balentin Sarkaldeko inperatore.

Wulfila gotiarren gotzaiaren eriotza.
386 Augustin Donea kristau biurtua.

Damaso Aitasantuaren eriotza.
Sirizio Aitasantu. Erroma'n sinodoa.

389...... Jeronimo Donea Belen'en.
390 Gregorio naziantzetarraren eriotza.
391 Teodosio'ren Jentiltasunaren aurkako legeak.
392 Balentiniano'ren erailketa Argobasto'k.

Monpsueta'ko Teodosio gotzai.
394 Teodosio inperiolur guztiko inperatore bakarra.

Teodosio, inperiolurra berriro zatitzea pentsatzen.
Nisa'ko Gregorio Donearen eriotza.

395 Teodosio'ren eriotza. Inperiolurra betirako zafitua.

Augustin Donea Ipona'ko gotzai.
397 Kartago'n sinodoa.

Ambrosio eta Martin Doneen eriotza.
398 Jon Krisostomo Kostantinopla'ko gotzai.
399 " Uns" edo undarrek Sortaldeari eraso. Gotiarrek Grezi'n

sartu.
399 Yezdegerd Pertsi'ko errege. Kristauei askatasuna.
400 Undarrak Elba ibaiean.

GARAI ARTAKO EDESTILARi ZARRAK.

Legezkoa dugu noski, garai artako idazle zarren berri ematea.
Aiengandik artu bait dute aria, gero, orduango arazo eta gertakizu-
netaz ari izan diran edestilari guztiek.

Idazle zar aien artean, garrantzitsuenak, ezpairik gabe,
orduango "Eliza-Asabak" ditugu. Baiñan Eliz-Asaba bakoitza bere
garaiean bereiziki aztertuko dugun ezkero, emen, orri bereizian,
soilki beraien kopurua emango dugu.

Mintza gaitezen beraz une ontan, banaka-banaka, Eliz-Asaba
izatera iritxi ez ziran antziñate artako edestilarietaz.

* * *

ZESAREA'KO EUSEBIO. Orrela esaten zaio Palestina'n
zegoan Zesarea'ko gotzaia izan zalako. Kapadozi'n ere, gaurko
Turki'ren erdian, beste Zesarea bat izan bait zan. Palestina'ko
Zesarea artan sortu zuan Origenes'ek, AlexancIrrtik alde-egin
bearrean aurkitu zanean bere Teologi-Eskola, eta Zesarea artan bizi
zan Origenes'en ikasle ospetsu bat, Panfilo, 265'garren urtetik
270'garren urtera bitartean, Palestina'n eta agian Zesarea'n bertan
gure Eusebio sendi lander baten altzoan jaio zanean.

Panfilo bera izan zuan irakasle egokia, eta, maixu arenganako
esker onez, "Panfili" artu zuan ikasleak abizen lez. Duintasun
aundia ematen bait zion gaiñera edozeiñi, Panfilo'ren zuzendaritza-

pean ikasia izateak. Eta, arrezkero, orrela esan ere esan oi zaio
beti: Eusebius Panfili.

Diokleziano Eliza zigortzen asi aurretik, asirik zuan Eusebio 'k
bere idazketa-lana.

Zigorraldi artan Irakasle-ikasle biak, Panfilo ta Eusebio,
espetxera jaurtiak izan ziran. Panfilo, martiri il zan 310'ean.
Espetxeratutako guztiak ez ziran eraillak izaten-da, bizirik irten zan
Eusebio.

"Fedea ukatu zualako irten zala espetxe artatik bizirik",
zabaldu zuten gero bere etsai batzuek. Ori, ordea, gezur-gaizto
aundia da. Laister Zesarea bertako gotzai egiña izan bait zan
Eusebio. 312'an il zan Maximino Daia kristauen zigortzaille
makurra. Ondo bizirik zegoan beraz inperatore aren denboran
gertatutako guztia, urrengo urtean Eusebio gotzai egiña izan
zanean, eta, ziur, ez zan gotzai egiña izango len fede-ukatzaille
koldarra izan

Ario'ren alde irten zan, Ario Alexandri'tik iges Zesarea'ra
etorri zitzaionean. Eta orregaitik 324'ean Antioki'n egindako
sinodo batek eskomikatua izan zala diote batzuek. Baiñan sinodo ori
iñoiz egin zan ere ez dakigu.

Gaiñera eskomika orrek ez du zentzurik. Urte bete geroago,
325'ean Nizea'ko Kontzilioan bait zan, gotzairik onuragarrieneta-
koa lez, Eusebio Zesarea'ko gotzaia; eta an egoteaz gaiñera, ari
egotzi bait zien Kontzilioko asabek, Kostantino'k inperatoretzan
ogei ta bost urte bete zituala-ta, gertakizun ura ospatzeko itzaldia.

Eta, eginkizun txit onuragarri ori Eusebio'ri emateaz gaiñera,
Eusebio'k Kontzilioan aurkeztu zuan kredoa, ots, Eusebio'k bere
Elizan erabiltzen zuan kredoa, artu bait zuten eredutzat kontzilioki-
deek Ario'ren aburuak aztertzeko. Bada au zalantzan ipintzen
duanik, baiñan egia dala dirudi

Alataguztiz, egia da baitare, pakearen billa seguruaski arianike-
ri-zaleen artean, edo beintzat erdi-arianikeri-zaleen artean ibilli zala
gure Eusebio, baiñan ori bere lekuan ikertuko dugu.

Orduan, Sorkaide guztian bi ziran gotzai-aulkirik ospetsuenak:
Alexandri'koa Ejito'n, Antioki'koa Sirl'n. Azkeneko au eskeiñi
zioten 331'an. Berak ordea, Zesarea t ko bere Elizari bizkarrik ez
ematearren, "avec un beau desinteresement", ots, "apeta-ezarik
ederrenez" egin zion uko eskari kilikagarri ari (Catholicisme).

Egon zan Fenizi'ko Tiro eta Jerusalen'go kontzilioetan.
Azkeneko au 336'ean izan zan egiña, Kostantino'k agintzen ogei ta
amar urte betetzen zituan urtean. Eusebio'k egin zuan Kostantino'-
ren aurrean, ori goratzen zuan itzaldia.

337'an ii zan Kostantino. Eta berealaxe urte bete geroago
338'an bertan seguruaski, aren adiskide aundia ain aundia ere! --
izan zan Eusebio gotzai zesareatarra.

* * *

Idazle lez, kristautasunaren arlo asko jorratu zituan Eusebia
Zesareatarrak: Edestia, "eksejesi" edo "bibliaren azalpena",
teologia, apologia eta baita "elokuentzi" edo "izketederriztia" ere.

Baiñan bereiziki, edestilari bezala izan da beti ezaguna. Bera
baita lenen eliz-edestilaria. Bere aurretik ez zuan Elizak edestilari-
rik izan. Bera da, egiaz, "le pre de l'histoire ecclesiastique",
"eliz-edestiaren aita" (ib).

Edestiztiaz gaiñera gaur bada edestiari-buruz beste "izti" edo
jakintza bat: Edestiaren Filosofia. Era berean esan genezake
Edestiaren Teologi bat ere badala. Ba edestiaren teologilari izan
genduan Eusebio: luma artzerakoan bere elburua, edestiko gertaki-
zun guztiak Jainkoaren eskuetan daudela eta edestia bera Jainkoaren
"probidentzi" edo "ardura doneak" daramala erakustea izan bait
zan.

Ona, barruti ortako bere lanak:
- "Kronika": Erri zaarren, Kaldea, Asiri, Ejito, Juduerri,

Grezi eta Erroma'ren edestia dugu liburu onen aurreneko zatia.
Bigarrenean, luzeenean, Abraan'en jaiotzatik asita Kostantino'ren

agintaritzako ogei ta batgarren urtea bitarteko gertakizunen
"sinkroni" edo "aldien-kidaketa" damaigu.

Liburu orren lenen-zatia, armenierazko itzulpen batean gorde
zaigu, eta bigarrena Jeronimo Doneak latiñera egindako itzulpe-
nean.

"Eliz-Edestia": 10 liburu. Ez da elertian eredu: "gaizki eratua,
eta gaizkiago idatzia": "iI compose mal et ecrit encore plus mal"
(Ib). "His vast erudition is not matched by clarity of thought or
attractiveness of presentation". "Aren ezagupen aundiak ez zuan
bere kideko oldozkeraren argitasunik eta aurkezpenaren atseginga-
rritasunik izan" (Enc.Brit.) Alare antziñateko Eliza ezagutzeko,
bear-bearrezko idaztia da berea.

Ta, elertiaren aldetik gaizki eratua eta gaizki idatzia ba'da ere,
edesti-iztiaren aldetik zintzo landua da, Kostantino'ri egiten dizkion
geiegizko goratzarreak gogoan artzen ez ba'ditugu. Badaki Euse-
bio'k dokumentuek zenbat balio duten, eta ugari damaizkigu bere
idazlanaren sarean. Arreta aundiz agertzen ditu albisteen iturriak,
ots, albiste bakoitzaren "nondikoa" eta "norengandikoa".

Gaiñera, Eusebio'k, naiz Sarkaldea oso gutxi, arras ederki
ezagutzen zuan Sortaldea. Era berean ezagutzen zuan bere denboraz
aurretik Sortaldean argitaratutako literatura kristau guztia. Orrela,
antziñako liburu aietatik asko, Eusebio'ren bidez ezagutzen ditugu.

- " Martirien Egiñak". Galduak ditugu.
- " Palestina'ko Martiriak Diokleziano'ren Zigorraldian Jasanda-

ko Nekeen Azalpena". Bi eran idatzi zituan: era laburrean eta era
luzean. Era laburrekoa, bere "Eliz-Edestian" sartu zuan. Era
luzekoa sirieraz egin zan itzulpenean gorde zaigu. Oso balio
aundiko liburua da, berak ikusitako edo lekuko izan ziranengandik
arreta aundiz berak jasotako aibisteak ematen bait dizkigu.

- "Panfilo'ren Bizitza". Galdua.
- "Edestiari-buruzko Geografia". Lutelesti edo geografi au,

bibliari dagokiona da. "Onomastikon" edo "Izen-Bilduma" deritzan
laugarren zatia bakarrik iritxi zaigu gure garai ontara. Zati orrek,
biblian agertzen diran toki-izenen berri ematen digu; eta izen oien

"etimologia", ots, izen oien "esan-naia". Zati au, Eusebio'k idatzi
zuan bezala eleneraz iritxi zaigu. Eta baita Jeronimo Doneak egin
zuan latiñezko itzulpen batean ere.

* * *

Apologilari bezala, zazpi idazti eder idatzi zituan Eusebiok:
- "Jerokies'en Aurka". Ondo ezaguna dugu Diokieziano'ren

lagun izandako fiiosofilari jentil ori: Jerokles edo Hierokles.
Baitare ezaguna dugun Tiana'ko Apolonio ura Kristo baiño gizon
jakintsuagoa, santuagoa, eta mirarigille aundiagoa izan zala esanez,
eta orrela Kristo zakartuz, Jerokles orrek kristautasuna nola ezabatu
nai izan zuan. Ederki erantzun zion Eusebio'k. Ez zan gauza zailla.
Tiana'ko Apolonio, Julia Mammea inperatemeari atsegin emateko,
Filostrato'k idatzitako edesti-eleberri bateko pertsona bait dan.
Egiaz bizitu zana, baiñan gero Jerokles'ek olerti-lorez ugari ta
oparo eder-jantzirik, eta españiarren Zid'en antzera illik ere
borrokak irabazteko gai biurturik, bere liburuan agertu zuana.

- "Porfirio'ren Aurka". 25 liburu, ia osoro galduak, zati batzuk
izan ezik. Luzaro mintzatu giñan, jentillen filosofia eta filosofi
ortatiko moralitatea kristauen dotriña eta moralitatea baiño obeak
zirala esaten zuan Porfirio'z.

- Origenes'en alde Apologia". Eusebio'k, Panfilo'ren laguntza-
rekin, biak espetxean zeudela idatzia. 4 liburu zituan lan ontatik
soilki aurrenekoa iritxi da gugana, Rufino'k egindako laterazko
aldakuntza batean.

- "Gezurtapena eta Goratzarrea": ("Refutatio et Apologia").
Jentillek egiten zituzten galde eta ipintzen zituzten eragozpen
batzuei erantzuna zan, galdua dugun liburu au.

- "Ebangeliorako Gertupena". 15 liburu. Eusebio'k, Ebangelioa
onartzera prestatu nai ditu jentillak eta juduak. Jentilien aldetik,
erlijio zarra ukatu zutela jaurti oi zitzaien kristauei, eta Yabe'ren
erlijioa ukatu zutela berriz juduen aldetik. Kristautasuna zer dan

azaltzen die Eusebio'k batzuei eta besteei. Idazle jentillak ugari
aipatzen ditu Eusebio'k bere lan ontan.

- "Ebangelioaren Azalpena". 20 liburu. 10 galduak. Juduentzat
idatzi zuan Eusebio'k lan au. Lege zarra ez omen zan betikoa, Lege
Berriari bidea gertutzeko bakarrik emana baizik.

- "Teofania": (Jainkoaren Agerketa). Oraintxe aipatutako bien
laburpena 5 liburutan. IdazIan au, sirierara biurturik 411'ean
idatzitako larruki batean iritxi zaigu.

* * *

Biblilari bezala asko eta asko idatzi zuan Eusebio'k baiña ia
guztia galdua dugu. Maiz aipatzen du Jeronimo Doneak, eta aren
lan batzuk, onen aipamen oien bidez bakarrik ezagutzen ditugu.

Bere teologi-lanen artean aipa ditzagun "Anzira'ko Markel'en
Aurka" eta "Elizaren Teologiari-Buruz", au ere Markel anziratarra-
ren aurka idatzia. Markel, sabelikeri-zalea iduritzen zitzaion 1)
Zesarea'ko Eusebio'ri. Oroi Sabelio'k Jainkoa Pertsona bat bakarra
zala esanez Jainkoaren Irutasuna ukatzen zuala.

Idazlan oietaz landa, egin zituan itzaldietatik eta idatzi zituan
eskutitzetatik ere batzuk gure egunotaraiño iritxi zaizkigu.

* * *

Arianikeri-zalea izan ote zitzaigun Eusebio?
Ez noski. "Sans doute ne doit-on pas dire qu'il a etss un arien

au sens strict; mais on comprend sans peine que certaines de ses
formules tout au mois aient ete fortement suspectes et qu'il n'ait
pas laissë apres lui une reputation au-dessus de tout soupÇon" (Ib).

Euskeraz. "Zalantzarik gabe: Zentzu osoan Eusebio arianikeri-
zalea izan zala, esan ez daitekean gauza da: ulertzekoa da alataguz-
tiz, bere esaldi batzuk oso kezkagarriak gertatzea, eta, bere atzetik
utzi duan otsa ere itzalgaitz orotik yare ez egotea".

* * *

LAKTANTZIO Lactantius Caecilius Firmianus --, Kostanti-
nopla'n 250'aren inguruan jaioa, idazle latindar apaiña. Zizeron
artu zuan eredu, eta aren bidetik txukun ibilli zalako, "garai artako
izlaririk dotoreena" izan zitzaigun, bera ere eun urte geroago
idazlerik onena izan zan Jeronimo Donearen ustez. Birjaiotzako
Iatinzale pinpiriñak berriz, "Zizeron Kristaua" zioten.

Laktantzio'k, idazkera bikain aren jabe zala oarturik, jakintsu
jentillak kristautasunera ekartzearren asi zitzaigun luma-lanean,
bere kristau-gozotasuna bere antzeko jentil kulturatuei eman naiez.
Bera ere, gizon mardula zalarik biurtu bait zan kristau.

Ori dalata, nabari zaio teologi-jakintzaren falta. Adibidez,
milenarista agertzen zaigu, eta Irutasun Donearen izkutua ez zuan
era zuzenean ulertu...edo beintzat, bear bezala azaldu. Bibliari-bu-
ruz ere ez zan egokiegia izan bere ezagupena.

Garai artako filosofia, bai, ezagutu zuan. Orregaitik, "his
vocabulary is a queer mixture of Christian and Stoic etements":
"bere iztegia, kristau eta estoik izkera oietaz eratua dugu" (Enc.
Brit.).

"S. MrÕme regrettait qu'il n'ait pas eu autant de facilitrs pour
prouver la foi chr&tienne qu'il en avait eu pour rUuter ses
adversaires": "Donejeronimo'k samingarritzat euki zuan, ark,
sinispidea babesteko, etsaiak gezurtatzeko baiki izan zuan aiñako
gaitasunik ez izatea" (Catholicisme).

Ikus Laktantzio'ren idazlanak:
- "De Opifitio Dei": "Jainkoaren Lana". Giza-soiñaren

edertasuna eta bere gorpuzki guztien egokitasuna, ain bikainki
lortuak diralako, naitanaiez izan bear omen dute Jainkoaren egintza.

- "Divinae Institutiones": "Jainkogandikoari-buruz"; Elizaren
aurkako zigorraldirik gogorrenean, 303'tik aurrera argitaratua.
Berea da "the first attempt of a systematic presentation of Christian
thought in the latin language but it lacks insight and discernement":
" Naiz teologiaren aIdetik sakontasun eta araztasun geiegirik ez,

bera da oldozkera kristaua logikaren araura agertzeko lendabiziko
saioa" (Enc. Brit.).

Iztegi bikain orrek dioskunez, Laktantzio'k liburu ortan,
filosofilari eta idazle klasikoengandik jasotako arrazoiak askoz
geiago darabilzki, Idazti Doneetatik artutakoak baiño. Gogoan
gorde bearra zuan ordea iztegi orrek, Laktantzio'k kristauentzat ez
baiña jentillentzat idatzi zuala bere liburu ori.

- "Epitome": Oraintxe aipatzea egin dugun liburu orren
laburpena.

- "De Ira Dei": "Jainkoaren Gorrotoaz". Epikuro-zaleei eta
estoitarrei zuzendua. Jainkoak, egin dituan izaki guztien eta
bereiziki gizakume guztien ardura baduala, eta, orregaitik ainzuzen,
ongilleak saritzen eta gaizkilleak zigortzen dituala, erakutsi nai izan
zien.

- " De Ave Phenice": Ez dakigu ziur berea dan itz neurtuz
egindako poema au. Fenix esaten zitzaion egaztia, bere errautsetatik
berbiztutzen omen zan, mitologiako txoria dugu. Kristo berbiztua-
ren irudi lez erabilli zuan olerkariak bere lan ontan. Ez zan ori
egiten aurrenekoa izan. Irudi orixe bera, Fenix txoriaren irudia,
Kristo'ren berbizkundeaz mintzatzerakoan, erabilli bait zuan lenago
Tertuliano'k. Eta baita Alexandri'ko Klemente'k ere.

- " De Mortibus Persecutorurn": "Zigortzailleen Eriotzaz". Au
du bere lanik ederrena eta ospetsuena. Edesti-liburua da. Eliz-
zigortzailleak Jainkoak izugarrizko eriotzez zigorturik ii zirala
erakusteko idatzia.

Bere beste lan batzuk aspaldi galduak dira. Alare ezagutu
zituan Donejeronimo'k, eta lan aien berri-ematen digu. Irakasle eta
jakintsu bezala, izen eder aundiko gizona izan bide zan Laktantzio.
Diokleziano 1 k, orduan Erroma'ren inperio-lurreko uriburua zan
Nikomedi'ra deitu zuan, an erretorika irakas zezan. Ez zuan asko
eginkizun artan iraun. Kristau egiña bait zan, Diokleziano'k liza
zigortzen asi zunean. Orregaitik, irakaskintza eta zuan guztia galdu,
ta txirotasun gorrira amildurik aurkitu zan. Zorionez, urte batzuk
geroago, Kostantino'k Galietan Inperatoretza artu zuanean, Krispo

bere semearen irakasie izateko, lurralde artako uri nagusira,
Treberis'ko urira, otsegin zion, eta pozik joan zan aruntz Lak-
tantzio.

* * *

SOKRATE Socrates Scholasticus 380'aren inguruan jaio
zan Kostantinopla'n, eta legegizona izan zan an bertan. Orixe esan
nai bait zuan garai artan "scholasticus" itzak: epaitegietan lan
egiten zuan legiztilaria: abogadua. 445'aren inguruan il zan.

Eusebio'ren lana osotzea eta 439'garren urteraiño luzatzea izan
zan Sokrate kostantinopolitarraren lana. Ez zuan, ez noski Sarkal-
deko gertakizunen ezaguera aundiegirik izan, baiña Sortaldeari
dagokionez, dokumentu ugari erabilli aal izan zuan. Berak lekuko
lez jasotako gertakizunak ere sartu zituan bere liburuan, eta baita,
zoritxarrez, agoz-ago iritxi zitzaizkion eta ain fiagarri ez ziran
kondaira utsezko albisteak ere.

Erabilli zituan, baitare, gaur galduak diran edesti-liburu zarrak:
Zesarea'ko Gelasio'rena adibidez; eta oso garrantzi aundikoa omen
zan Eraklea'ko Sabino'ren Kontzilioei-buruzko Dokumentuen
Bilduma.

Aipatzen dituan gertakizunen kronologi edo urtegarrenari-
buruz, akatsak baditu. Bere liburuaren azkeneko zatiek ez dute
leenagokoak aiña balio, maizegi jasotzen bait ditu agoz-ago iritxi
zitzaizkion albisteak eta sinispen geiegi ematen bait die, azterketa
sakonagorik gabe, orrela ezagututako albiste oiei.

Teologi gaietan berriz, ez bait zan apaiza!, maiz aurkitzen da
kolokan ziurtasun aundirik gabe, eta bai omen du "a touch of
healthy anticlericalism", ots, "apaiz-ziriketa osasungarriaren ttantta
bat" (Enc. Brit.).

Bere omenez esan bear da, aski zabala izan zala, garai astu
artako idazlea izateko; naiz bera katolikoa izan, eraspen zintzoz
ikertzen ditu erejeak, eta, ez da erlijio-auzietarako indarkeria
erabiltzearen laguna.

Aro artan, piztua zan Antioki, Alexandri eta Kostantinopla'ren
artean aierkunde zitala. Antioki'k eta Alexandri'k ez zioten goxoki
begiratzen alkarri, eta biek, bekaizkeri bitxia zioten, bien gaindik
burua jaso nai zuan Kostantinopla sortu-berriari. Ta, bereiziki, eta
batez ere, orduan inperioko uriburu zan Kostantinopla aren, eta
jendez, aberastasunez eta kulturaz inperio guztiko uririk aundiena
zan Alexandri'ren artean genduan bizkorrena aierkunde ori.

Sokrates berriz Kostantinopla'koa izaki-ta, era latzez mintzatu
zitzaigun Alexandri'koak ziran Teofilo'z eta Zirilo Doneaz. Ez zion
Donibane Krisostomo Kostantinopla bertako gotzaiari ere eraspen
geiegirik erakutsi. Jaurlaritzaganako bildurrez ote? Ikusiko dugun
bezala, Krisostomo'k izan bait zuan agintaritzaren aldetik arazo
larririk aski.

Danadala, laguntza aundia zaigu Laktanzio, IV mendearen
azkenaldeko eta V'aren asierako bizitza ezagutzeko. Gaiñera,
dokumentu asko jaso zituan guretzat bere liburuaren orrietan.

* * *

SOZOMENO Herminiae Sozomenus Salaminii Palestina'n
Gaza uriaren alboan IV mendearen erdi-aldeaz gero jaioa eta
484'ean illa. Au ere "scholasticus" izan zitzaigun, abogadua, itz
arek orduan zuan zentzuaren araura. Kostantinopla'n ari izan
zitzaigun epaitegi-lanetan. Bere uriskan Gaza'ren alboko Beteli'n
bazan aipu ederreko lege-ikastola bat. An ikasia genduan eskierki
gure Sozomeno.

Berak dioskunez, mirari bat ikusi ondorean kristautu omen zan
bere aitona, eta orduezkero bikain jardun zan bere sendi osoa
zigorraldi guztietan.

- Kultur oparozko jakintsua, Kristautasunaren Edesti bat idatzi
zuan lendabizi: Josu'ren zeruetarako Igokunde-egunetik asita
323'garren urteraiño iristen zan Edesti-Liburua. Zoritxarrez, galdua
dugun idazlana.

Gero, Eusebio'k idatzitako Edestiaren jarraipena eman zigun.
I Kostantino'gandik asita 11 Teodosio'rairio, "bee inperiotzako"
inperatoreen zerrenda jarraituz.

Sozomeno, Sokrates'en garaiekoa dugu, eta bere bigarren
liburu au idazterakoan, beste ark idatzitakoaz baliatzeko ez zuan
kezkarik erabilli. Alare, ez da aren kopiatzaille, eta, gaiñera, beste
iñork ematen ez dituan albiste berriak eta dokumentu ezezagunak
naro sartu zizkigun bere liburura. Ori du bere merezimendurik
eskergarriena. Ori, eta egi-billatzaille leiatsu zintzoa izatea:

"Sozomen made a painstaking effort to be acquainted with all
the sources of information on the subjects which he touched, and he
has a passionate desire for the truth" (Cath. Enc):

" Neke aundiko lanak artu zituan Sozomeno'k bere langintzari
zegozkion albiste-iturriak oro ezagutzeko. Egia lortzea izan zan
bere naimenaren griña bakarra".

Ez da gutxi esatea.

* * *

ZIRO'KO TEODORETO Theodoretus Episcopus Cyri --
sendi aberats baten semea. Antioki'n, 393'aren inguruan jaio zan.
Zazpi urteko umea zala sartu zan lekaidetxe batera eta an Donibane
Krisostomo eta Monpsuesti'ko Teodoro izan zituan irakasle. Ta
ikasketa-kide, Nestorio eta Antioki'ko Jon.

425'ean Ziro'ko gotzai egiña izan zan. Antioki'tik bertan ipar-
sortalderuntz zegoan Ziro izeneko uri eder ura; eta benetan zabala
bere elizbarrutia. Zortzireun parroki bazituan beintzat, eta baita
jende ezberdin ugari ere: katolikoak, erejeak, juduak eta jentillak.
Baita gizakume txirorik aski ere.

Auei laguntzen txautu zuan Teodoreto'k gurasoengandik
jasotako dirua, eta gotzaigoak ematen zion guztia. Ederki lan egin
zuan bere ez-kristauak kristautzen eta erejeak bide zuzenera
ekartzen. Pozik eman zion eskutitz baten bidez bere lan oien berri,
orduan Aitasantu zan I Leon "Aundiari".

Esan dezagun itz batez, gotzai egokia izan zala Ziro'ko
Teodoreto. Bañan Nestorio'ren lagun izateak galdu zuala, zoritxa-
rrez.

Teodoreto ez zan nestoritarra.
Elizak, Kristo pertsona bat bakarra dala, ots, gizon egindako

Irutasun Doneko bigarren Pertsona ber-bera dala, erakutsi du beti;
eta, orregaitik, Miren'engandik Irutasun Doneko bigarren Pertsona
jaio zalako, Miren Jainkoaren ama dala,

Nestorio'k ordea Kristo'k bi pertsona dituala esaten zuan: Bat,
jainkotiarra: Irutasun Doneko bigarren Pertsona, bestea, gizatiarra,
Miren'gandik jaiotako Josu gizakumearen pertsona; eta, orregaitik,
Miren ez zala Jainkoaren ama; soilki Josu gizonaren ama besterik
ez zala.

Aitasantuak bereala gaitzetsi zuan nestorikeria.
Altasantuaren aburu berekoa zan Teodoreto ere. Ala, Antioki'-

ko gotzaiarekin batera, pentsaeraz aldatzeko eskatu zion Nestorio'-
ri. Nestorio'k ordea, bere bidetik jarraitu zuan.

Egun aietan irten ziran argitara, Nestorio'ren aurka, Zirilo
Done Alexandri'ko gotzaiaren "Anathernatismi" edo "Gaitzes-
penak".

Asarretu zan Teodoreto, "Gaitzespen" aietan apolinarkeria
ikusten zualako. Oroi, Apolinar'ek "Kristo'k giza-animarik ez zuala
eta anima onen lekua Itza'k berak artzen zuala", erakutsi nai izan
zigula.

Ez zan isilik gelditu gure Teodoreto. Gogor idatzi zuan
Zirilo'ren "Gaitzespenetan" ikusten zuala iduritzen zitzaion
apolinarkeriaren aurka.

431. Efeso'ko Kontzilioak era bat gaitzetsi zuan Nestorio'ren
dotriña. Teodoreto'k ordea, Sortaldeko gotzaikide batzuekin batera
beste kontzilio bat egin ondorean, ez zuan Efeso'ko Kontzilioa
ontzat artu, eta Zirilo 'ren aurka jarraitu zuan idazketan.

Teodoreto ez zan gogapenez nestoritarra. Baiñan bere ustez,
nestorikeria baiño arrisku geiagokoa zan Elizarentzat apolinarkeria;
ta apolinarkeria iruditzen zitzaion Zirilo'ren jardunkera: apolinar-

keria: Giza-anima falta zitzaiolako Josu gizon osoa ez zala
erakusten zuan sinispide okerra.

Azkenean ordea, ikusi aal izan zuan Zirilo'ren zintzotasuna, eta
egin zan, 435'ean, bi gotzai aien arteko pakea.

Teodoreto'k berak ordea ez zuan pake osorik lortu. Beste alde
batetik eraso bai zioten orduan etsai berri batzuek. Erejeak, oraingo
auek.

Guk, Kristo'gan bi zertasun edo "naturaleza" aurkitzen dirala
sinisten dugu, Elizaren erakutsia jarraituz. Izan ziran ordea antziña
artan, Kristo'k zertasun bat bakarra, eta ura jainkotiarra, izan zuala
esaten asi ziranak. Jainkoaren zertasuna. Kristo'ren giza-zertasuna
lurrin-ttantta bat sutan bezala ezereztu omen zan jainkozko
zertasunak ukitu zuanean. "Monofisita" edo "zertasunbakar-zaleak"
esan zitzaien, eta ereje auek izan ziran orain Teodoreto'ren aurka
irten ziranak. Nestorio bezain errudun izan omen zan ba Teodoreto,
nestorikeriaren sorketan eta zabalketan!

451. Kaltzedoni'ko Kontzilioa. An izan zan Teodoreto, Marzian
inperatoreak deituta, naiz, Ejito'ko ta Palestina'ko gotzaiek ura an
ikusi nai ez. Monofisi-zaleak bait ziran danak. Kontzilio artan
Monofisikeria gaitzetsi aurretik, VIII eseraldian, zalantzarik gabe
gaitzetsi zuan Teodoreto'k nestorikeria. Len esan dugun lez ez bait
zan beiñere nestorizalea izan.

Monofisizaleek ordea Siri'n ere nagusi ziran-da, ez zioten
atseden-unerik eman Teodoreto gizagaixoari, eta kendu zioten
Ziro'ko gotzaigoa.

Baiñan, azkenean, gertatu zan arentzat ere noizbait pakea. Bere
aulkira itzuli zan; eta an il zan, Ziro'ko gotzai lez, 457'aren
inguruan, Elizarekingo pake gozan.

* * *

Eliz zarreko idazlerik aundienetakoa eta bere garai artako
izlaririk onenetakoa izan zitzaigun Ziro'ko Teodoreto. Xoragarriak
ditu bai axal politaz bai mami sendoz, "Bibliari-buruzko Azalpe-

nak". Baiña ez dira bereak. Berak leialki adierazten zuan bezala,
Azalpen aiek Antioki'ko Teologi-Eskolak sortutako onenetakoak
bait dira. Beraz, Anrtioki'ko Teologi-Eskola bera, ots, ango
irakasle ta ikasleak dira liburu aren egiazko egilleak.

Biblilari ona izan zan-da, ederrak dira Itun Zarrari-buruz
eratu zituan Gogoetak, eta oso-oso ederrak Donepaul'en Epistolei--
buruz idatzitakoak.

- Donezirilo'ren "Gaitzespenen" aurka argitaratutako idazlanak
aipatu ditugu. Idazlan oiek, eun urte geroago, Kostantinopla'ko II
Kontzilio Ekumenetarrak gaitzetsiak izan ziran.

- " Apologia". Eleneraz idatzitakoen artean bikaiñena; eta
azkenekoa. jentillen jakinduria ta kristautasunagandiko jakinduria
aztertzen ditu.

- "Amar Itzaldi Probidentziaz". Antioki'n Ardura Doneari-
buruz eman zituan itzaldien bilduma.

- "Juduen Aurka". Zati batzuk bakarrik iritxi zaizkigu.
- "Pentalogium de Incarnatione", "Itza'ren Gizon-Egiteari-

buruz Bost Itz". Zirilo'ren eta Efeso'ko Kontzilioaren aurka.
Liburu au ere Kostantinopla'ko II Kontzilio Ekumenetarrak
gaitzetsia izan zan.

- "Trinitate Done Biziemailleaz ta Jaunaren Gizon-Egiteaz".
- "0 Eratites", "Eskalea". Jaunaren Gizon-Egiteaz au ere.
- "Eliz-Edestia", 440'garren urtean-edo argitaratua. Bost liburu

dira; 323'tik 428'ra arteko epea betetzen dute. Liburu au idazteko
begien aurrean izan zituan Eusebio'k, Sokrate'k eta Sozomeno'k
idatzitakoak.

- " Lekaideen Edestia"
" Animako Garbitasun Jainkotiar Doneaz". "Lekaideen

Edestiaren" osogaillu Iez tajutua.
- "Erejlen Edestia". 453'an argitaratua. Nesterio'ren aurkako

atala Teodoreto'k idatzia ez dala; liburu ortara norbaitek gero
sartua dala, esan oi da. Ez dirudi. Ordurako ordea Nestorio'gandik
bereizia bait zan Teodoreto.

- Jainkoaren Ardura Doneaz egindako aiek izan ezik, galduak
ditugu Teodoreto'ren itzaldi guztiak, baiñan aski ugari iritxi
zaizkigu bere eskutitzak "de estilo elegante y valiosas para conocer
la historia de la Iglesia y el Dogma, aunque contaminadas de
nestorianismo" (Espasa).

* * *

EBAGRIO, Evagrius Scholasticus Epiphaniensis abogadua
beraz, au ere: "scholasticus". Ez-apaiza. Ezkondua. Ume batzuen
aita. "Ex praefectis oriundus", ots, "Jaurlarien sendikoa jatorriz"
berak dioskunez. Kristau zintzoa.

Siri'n, Epifan zeritzan uri batean jaio zan 536 edo 537'garren
urtean. Ii mendeaz gero, Siri'n bizitu bait zan bere sendia. Ain
zuzen, mende artan, 272'garren urtean, iritxi zan bâ' gure Ebagrio'-
ren asaba bat, Aureliano inperatoreak Palmira'ko Zenobia erregiña-
ren aurka gudu-egiteko ekarri zuan gudaroztean. Borrokari trebea
izan omen zan gudu artan Ebagrio'ren asaba zar ura.

Ebagrio bera ere Laterriaren ekintzetan aritu zitzaigun beti
lanean, eta "Ex Praefectis" ots "Deduzko ("ex" orrek esaldi ontan
ori esan nai bait du) Jaurle" izatera iritxi zan.

"Elizaren Edestia" idazterakoan, bere asmoa, Eusebio'k, Sokra-
te'k, Sozomeno'k, eta Teodoreto'k egindako lanari luzapena ematea
izan zuan. Orregaitik, 431'an Efeso'ko Kontziliotik asita 594'ga-
rren urtean Gregorio Patriarkaren eriotzaraiño eltzen da, berak
tajutu zigun Edestia.

Teologi-arazoei txit garrantzi aundia ematen die bere liburu
ortan, eta "ll les traite avec une rare intelligence malgrë leur
complexitC: "Adimen argiz aztertzen ditu, naiz berenez arazo oiek
txit naaspilgarriak izan" (Catholicisme).

Iztegi aberats onen aburuz, aundia izan genduan Ebagrio'k
sinispide zuzena babesteko jokuan ipiñi omen zuan ardura. Ala
jaurti zion aurpegira Eusebio zesareatarrari arianikeri-zaleekin
geiegizko tosintxak erabilli izatea.

Egia, guztia, ezpairik gabe.

* * *

Orduango beste liburu guztiak galduak ditugun ezkero,
Ebagrio'ri zor diogu, VI mendeko kristautasunaren gora-beren
ezagupena.

Liburu geiago ere idatzi zituan baiñan ez zaizkigu gure
egunotaraiño iritxi, eskutitz eta itzaldi batzuk izan ezik. "Il donne
l'impression d'un travailleur conciencieux et informe": "Kot-
zientzizko langille ondo ikasiaren itsura dagerkigu" (Ib).

" Dans le traitement de ses sources, l'historien Ēvagre fait
preuve d'un jugement critique et d'une impartialitd remarquables":
"Bere albiste-iturriei dagokienez, garai artakoak izateko arrigarriak
diran alderdikeririk-eza ta ikerketa-era zintzoa agertzen dizkigu
Ebagrio edestilariak". (Dic. Hist. et Geogr. Eccisiastiques).

Alare, mirariak-eta aipatzerakoan, sinislario samarra agertzen
zaigu bera. Ala, adibidez, bere aitona kristautu zuan miraria
kontatzen digunean: Sute ikaragarri batean, gurutze santuaren
erlikiak gorde omen zuan jendea, galdetan kiskalia izatetik. Berdin
berari izurrite batean gertatutakoaren berri ematen digunean.

Izurrite ori 542'an gertatu zan. Izugarria izan zan amar urtez
Siri'n eta Siri'ren inguruko lurraldeetan. An galdu zituan, izurritea-
ren azken-unean galdu gaiñera, bere lenengo emaztea, bien alaba,
eta oso maite zuan billobatxoa. Arras gaizki ibilli zan bera ere, naiz
azkenean bizirik irten. larri aietan, Simon Estilita Donea
izan zuan poz eta atseden emaille, zeru goitiko gozagarriz betetako
eskutitz xamur baten bidez.

Donesimon Stilita'k, mirariz jakin omen zituan gure Eba-
grio'ren nekeak.

Izan zuan ordea aren eskutitz legunak aalmenik aski. Seiren bat
urte geroago bigarren aldiz ezkondu bait zan Ebagrio Antioki'ko
neskatil gazte batekin. Baiña izan zituan orduan ere arazo gorriak.
Bera ezkontzen zan bitartean, eta uriak ezkontza ura ospatzen zuan

unean, -- Jaurlaritzaren serbitzura legiztilari txit ezaguna bait zan
Ebagrio --, berebiziko lurrikara batek astindu bait zuan Antioki
guztia.

Ikus nola damaigun senargaiak berak gertakizun zital aren
berri:

" Cum pridie calendas octobris teneram virginem uxorem
ducerem, et civitas propterea festum celebraret, et publicos
conventus cum pompa circiter thalamum iugalem agerent, tertia
hora post crepusculum turbatio et terremotus simul cum impetu
irruens totam civitatem, concutit templum Deiparae Mariae":

"Iraillaren ogei ta amarrean, neskuts gazte bat emaztetzat
artzen nuanean eta erriko jende-taldeek dotore ezkon-abesketan ari
ziranean, illunabar-ondorengo irugarren orduan, dardara ta
Iur-ikarak indar aundiz uri guztiari erasoz, bereiziki Miren Jainko-
Erditzaillearen jauretxeari gaitz-egin zion".

Miren Neskutsari eraspen aundia izan zion Ebagrio'k. Orregai-
tik, berak eta bere emazte berriak illunabar artan igaro zuten ikara
baiño sakonago sarturik gelditu zitzaion lur-ikarak Miren'en
jauretxeari egindako kaltea.

* * *

AKILEIA'KO RUFINO (345?-411?). Sarkaldeak ez zuan aro
zarrean edestilaririk izan, eta eleneratik egindako itzulpenetaz
baliatu bear izan zuan alde ontako Elizak. Bi izan ziran itzultzaille
aiek: Rufino eta Epifanio.

Rufino Akileatarra -- Rufinus Tyrannius -- Itali'n jaio zan,
Adriatik-Itxasoaren ipar-iparreko ertzean zegoan Akileia uriaren
alboan. 20 urteko mutilla zan bataioa artu zuanean, eta bereala
lekaidetxe batera sartu zan. Erroma'n egin zituan ikasketak, eta
emen ezagutu zuan Jeronimo Donea. Adiskide aundiak izan ziran
urte batzuen epez, zearo asarretu ziran arte.

Bakarti eta lekaide zarren oiturak jakin naiez, Ejito'ra joan
zitzaigun. Baiñan gizon aien bizieraz gaiñera, ezagutu zuan an beste
zerbait ere: origenekeria.

Mintzatuak gera ereji gogor ortaz. Palestina'n eta Ejito'n
lekaide eta bakartasun-zale aiek gaizki ulertu zuten Origenes'en
aszetika, eta maixu aundi aren irakaskintzak okertuz, Origenes'ek
berak sekulan ezagutu ez zuan eta sekulan ontzat artuko ez zuan
erejiaren antzeko zerbait sortu zuten: origenekeria.

Ta, dirudianez, geiegi kutsatu zuan origenekeriz gure Rufino.
Beste norbaiterekin ere egin zituan adiskidetasunak Rufino'k

Ejito'ko basamortuetan: "devout seeker after perfection" (Enc.
Brit), ots "santutasunaren billatzaille leiatsua" zan Melania izeneko
alargun erromar aberatsarekin.

Biak joan ziran Ejito'tik Palestinara, ta Melani'k, an, neskat-
xentzat lekaimetxe bat sortu zuan Jerusalen'en, eta andik bertan
lekaidetxe bat Rufino'k Melani'ren laguntzarekin. Lekaidetxe au,
"etxe" baiño geiago zan "tegi" bat, ots, lekaidetegi bat, lekaide
bakoitza bere txabolatxoan bizi bait zan.

Jerusalen'en egin zan apaiz Rufino.
Jeronimo Donea Belen'era etorri zanean, bizkor berbiztu zan

Erroma'n sortutako Rufino ta Jeronimo'ren arteko adiskidetasuna.
Laister ausi zan ordea, betirako gaiñera, adiskidetasun gozo ura.
Biak origenekeri-zaletzat salatuak izan ziranean, ainzuzen.

Jeronimo'k, bera ez bait zan sekulan origenekeriz orbandu,
laister garbitu zuan bere burua. Rufino'k ordea, setatsu, ez zuan
amorerik eman nai izan. Ortik asi ziran bien arteko eztabaida
Latzak.

Melani'rekin ostera Itali'ra biurturik, gogor asi zan Rufino
lanean. Bere merezimendurik aundiena, ainbatteologi-lan eleneratik
latiñera itzultzea izan zan, ordurako galdurik bait zegoan Sarkal-
dean eleneraganako zaletasuna.

Itzuli zituan liburuen artean aipu bereizia merezi dute Origenes-
'en liburuak. Ez zituan, ez noski, maixu bikain aren guztiak itzuli,
baiña itzuli zituenak ere badute berak erantsi zien atal hat: Liburu

aietatik, esaldi batzuk kendu eta beste batzuk aldatu egin zituala.
Kendu edo aldatu egin zituan ba erejeek sartuak edo aldatuak zirala
uste izan zuan esaldi guztiak. Egia da, aldakuntzak egitean,
Origenes'ek beste liburu ta idaztietan ematen dituan esaldiak
erabiltzen saiatu zala, baiñan alataguztiz, Origenes'ek berak toki
oietan zer esaten zuan jakiterik izateke utzi zuan mundua.

Origenes'en "De Principils" edo "Oifiarriel-Buruz" izeneko
liburu ospetsuari, itzaurre bat ipiñi zion, eta bertan, asmo biurriz
bearbada, Jeronimo'k Origenes'eri betidandik izandako zaletasuna
azaltzen zuan.

Aro txarra zan ura, orrelako azalpenak egiteko-ta, ekin zion,
gogor, Jeronimo'k, Eta asarretu ziran berriro bi gizonak.

Bere buruaren "Apologi" bat idatziz erantzun zion Rufino'k.
Berealaxe idatzi bear izan zuan bigarren "Apologi" bat, laburragoa
au, kontuak eskatu zizkion Anastasio Aitasantuarentzat.

AkiIeia'n bizi zan Rufino, etenik gabe greziarren idaztien
itzulketan.
Barbaritarrak ordea bertan zituala-ta, egoalderuntz joan zan
lanerako pake-leku baten billa. Ta, 408'an Alariko'k Erroma'ko
uriari eraso zionean, Afrika'raifio joatea gogoratu zitzaion
Rufino'ri, baiñan Sizili'n il zan, lanean beti bezala, 410 edo
411'garren urtean.

Edestilari bezala bere lanik oargarriena, 403'an argitaratu zuan
Eusebio'ren "Eliz-Edestiaren" itzulpena da. Bi liburu erantsi
zizkion Rufino'k, berak idatziak biak, azken-urteetan gertatutakoa-
ren berri emateko.

* * *

EPIFANIO Epiphanius Scholasticus -- VI mendean bizitu zan
idazlea, ia osoan ezezagun dugu. Garai artan politikari altsua
aurrena eta gero idazle eta lekaide izan zan Kasiodoro t k dioskunez,
berak eskatuta itzuli omen zituan Epifanio'k eleneratik teologilari

batzuen lanak. Eta baita, egin zituan itzulpenik garrantzitsuena,
Sokrates, Sozomeno, eta Teodoreto'ren Eliz-Edestiena.

Iru idazti aiekin liburu bat eratu zuan, eta "Historia Tripartita"
eman zion izen: "Edesti Irukoitza".

Itzulpen oiek danak, Kasiodoro'k beretzat eta bere lekaideentzat
eraiki zuan lekaidetxean egin zituan Epifanio'k, an bizitzearen
saritzat. Bera ez bait zan lekaidea.

Elertiaren aldetik ez du bere "Edesti Irukoitzak" balio aundiegi-
rik. Ala ere, Sarkaldeko Elizan "Rufino y la Historia Tripartita
fueron los libros históricos fundamentales de la edad media" (Jedin.
Gazteleratzaillea, D. Ruiz Bueno).

KOSTANTINO

Kostantino'ren denborako giroa ulerterrezagoa biurtzeko,
" Apostoluen eta Martirien Denborako Eliza" deritzan liburuan eman
genituan xeetasun batzuk oroiterazi nai nituzke.

- Gizon batentzako Erroma'ren inperio-lurra zabalegia zala-ta,
"Tetrarki" edo "Agintaritza Laukoitz" bat eratu zuan 286'garren
urtean Diokleziano inperatoreak.

- Lau agintari oiek bi "Augustus" eta bi "Zesar" izango ziran.
Agintari aiei izen oiek ematea ere Diokleziano'k berak pentsatu
zuan gauza da.

- "Augustus" bat eta "Zesar" bat Sortaldean, eta beste "Augus-
tus" bat eta "Zesar" bat Sarkaldean. Orrela zegoan eratua Diokle-
ziano'ren "tetrarkia", ots, "agintaritza laukoia". "Tetra" itzak "lau"
esan nai bait du eleneraz, eta "arkia"k berriz "agintaritza".

- " Zesar" biak, Diokleziano'ren asmoetan, bakoitza bere
" Augustus"en laguntzaille baiño geiago, aren ondorengoa zan, ura
iltzen zanerako.

- Lau Agintariek aalmen berdiña izango zuten inperio-lur
guztirako. Ala, lauek izenpetuak izan bearko zuten imperio-lur
guztirako ematen ziran legeak.

- Alataguztiz, bakoitzak bere lurralde bereizia izango zuan.
- Diokleziano bera izan zan, aurreneko tetrarkian, Sortaldeko

" Augustus"; eta Galerio, aren "Zesar". Sarkaldean, Maximiano izan
zan "Augustus" eta Kostantzio Kloro, bere "Zesar".

in

(Galiak, ots, Auñamenditik Rin ibaieraifloko lurraldeak, eta
Britani, gaurko Inglanderria, ziran Kostantzio ;Gloro gure Kostanti-
no'ren aitaren jaurerria).

- "Augustuek" eriotzez, edo beren naimen onez, agintaritza
uzten zutenean, "Zesar" biak, besterik gabe "Augustus" biurturik
geldituko ziran, eta bakoitzak bere ''Zesar" aukeratuko zuan.

Naiz, legez gauzak orrela, egiazko goi-nagusitasun bat beti
gorde zuan berekin Diokleziano'k tetrarkiaren barruan. Ala, berak
" Augustutza" laga zuanean, ori bera egitera beartu zuan, orrelako-
rik egin nai ez zuan Maximiano.

305'garren urtean amaitu zan lenen tetrarkia. Dlokleziano'k
eta Maximiano'k agintaritza utzi zutenean.

- Orduan bertan jaio zan bigarren tetrarkia: Lengo "Zesar"
biak, Diokleziano'k emandako lege aren indarrez, besterik gabe
" Augustus" biurturik aurkitu ziranean. Galerio Sorkalderako; eta
Kostantzio Kloro Sarkalderako. Baiñan ez zuan bakoitzak bere
"Zesarrik" aukeratu. Galerio'k bai, Maximino Daia. Baiñan
Kostantzio Kloro'k, ez. Galerio'k, kargu guren artarako, Sebero
aukeratu bait zion. Galerio'k Diokleziano'ren tokia artu zualako,
uste izan zuan nunbait, ark izan zuan bezala, berak ere tetrarki
guztiaren gaiñetik alako nagusitasun garai bat bazuala.

Alare, naiz Galerio'k era ortan bere eskua sartu, pakean egin
ziran agintari-aldaketak orduan.

- Kostantzio Kloro il zanean (306) amaitu zan pakea; eta 18
urte iraun zuten ondorengo guda, borroka ta zalapartek. 324'ean
Kostantino agintari bakarra gelditu zan arte!

Zalaparta aien ondorioz une batean, tetrarkia, "exarki" edo
"agintaritza seikoia" gertatu zan: "Zesar" bat, Maximino Daia; eta
bost "Augustus": Bi, legezkoak: Galerio eta Sebero; beste iru,
legez kanpokoak: Kostantino, Maxentzio, ta Maximiano, bigarren
aldiz azkeneko au.

Laister, iru izango dira "Augustuak": Kostantino, Maxentzio
eta Lizinio. Bi, geroxeago: Kostantino eta Lizinio. Eta bat bakarra
azkenean: Kostantino.

* * *

KOSTANTINO ''AUNDIA", Caius Flavius Valerius Cons-
tantinus Izen ortako lenen inperatorea. Lenengoa baitare,
Erroma'ko inperatoreen artean, bere burua kristau aitortzen. Mesi
izeneko probintzian jaio zan, Bee-Danubio'ren egoaldean, Kos-
tantzio Kloro ta Elene Donearen seme.

Kostantzio Kloro, gudalburu ongi ezaguna zan orduan. Elene
berriz, ez zan, artean, Santa Elena. Kristaua ere ez bait zan
oraindik!. Ez zan, eztare, jatorriz, gizartean goi-mailletako neska.

"Stabularia", ots, neskamea zala diosku Anbrosio Doneak:
Bitini'ko ostatu bateko neskamea. "Constance Chlore en fit son
epouse, ou plus exactement, sa concubine; de cette union devait
naltre Constantin": "Emaztetzat, obeto esateko oge-laguntzat, artu
zuan Kostantzio Ktoro'k, eta alkartze ortatik jaio zan Kostantino"
(Catholicisme).

Ez gaitzan "ogelagun" itzak ikaratu. Goi-maillako gizaseme eta
bee-maillako emakume baten artean ezkontza oso gaizki ikusia
zalako, era ortako alkarketak maiz egiten ziran. Eta ez ziran
gizartean oker ikusiak. Orregaitik, "oge" itza azturik utzita, soilki
"lagun" itz garbia erabilliz, egokiagoa litzake "laguntzat" artu zuala
besterik ez esatea. "Emakumezko lagun" aiek emazte bezala izaten
ziran beren "gizon lagunentzat". Esan ere, "emazte" esaten bait
zitzaien. Legezkotasunik gabeko emazteak.

Zentzu ortako itza darabilki "Encyclopaedia Britannica"k ere:
" marry", "ezkondu": "She served in an inn before marrying
Constantius": "Ostatu batean mirabe izan zan Kostantzio'rekin
ezkondu aurretik".

Eta "Dictionnaire d'Histoire et Geographie Ecciesiastique"k
berriz onela dio: "Constance Chlore en fit son epouse, sans
pouvoir, etant donne cette condition (biak gizarte-mailla berekoak
ez izatea), l'epouser legalement: le mot concuvine parait inexact et
pejoratif. (On peut dire la même chose de Ia compagne de S.
Augustin)":

"Bere emazte egin zuan Kostantzio Kloro'k neskatil ura, naiz,
bere gizarte-maillakoa ez zalako legez arekin ezkontzerik izan

ez. Orregaitik, ogelagun itza, egokia ez izateaz gaiñera, bada
erdeiñuzkoa ere. (Beste orrenbeste esan daiteke Augustin Doneak

gaztetan izandako neska lagun aretaz").
Ez zuan Kostantino ta Elene'ren arteko alkarte ark, Elene'k nai

bezain asti luzez iraun.
293'garren urtean, Diokleziano'k Maximiano Sarkaldeko

" Augustus" eginda, onen laguntzaille izan zedin Konstantzio Kloro
" Zesar" izendatu zuanean, Kostantzio Kloro, Elene utzita, Teodore
zeritzan Maximiano'ren alabarekin ezkondu zan.

Berrogei ta bost urteko aski emakume gaztea zan oraindik
Elene, bere "gizon lagunik" gabe, bakarrik gelditu zanean. Ez zan
oraindik kristaua; garai artako Eusebio zesareatarrak dioskunez,
Kostantino inperatorea izan bait zan bere ama kristau egin zuana,
eta, ez, alderantziz, maiz esan oi dan bezala ama, semea
kristautu zuana.

Elene'ren kristautze ori noiz gertatu zan ez dakigu, baiñan
293'an, Elene bakarrik gelditu zanean, urte asko falta ziran
oraindik Kostantino inperatore izateko. Eta geiago, Kostantino,
inperatore egiña izan ondorean, bere buru ber-beraren kristautasu-
nean ziñez pentsatzen asteko. Beraz, adin aundiko emakumea zan
Elene, kristau egin zitzaigunean.

Baiñan bein kristau egiñik, benetako kristaua izan zan bere
bizitza guztian. Zoriontsu bizi izan zala ere, uste izatekoa da;
ordurako bere semeak, "Augusta" tituloa emanez "Inperateme
Alarguna" izendatu bait zuan. "Flavia Julia Helena" agertzen zaigu,
aren irudiz Kostantino'k argitaratu zituan diruetan. Alataguztiz, ez
zitzaion Elene'ri arantza zorrotzik peitu. Krispo billoba kuttunaren
erailketa adibidez. Gaiñera, berak semea eta bere billoba ark aita
zuan Kostantino'ren aginduz egiña izan bait zan eriotz minkor ura!

Gaur-egun aldareetan dugu Elene Donea. Aski berandu asi zan
ordea Eliza-baitan aren santutasuna agurtzen. Sortaldean aurrena;
VII mendean. IX'ean berriz Sarkaldean. Sortaldetarrek egun bat

berean ospatzen dituzte, santu lez ama-semeak, ots, Elene ta
Kostantino: Orrillaren 21 'ean. Sarkaldeko gure Elizak ez du beiñere
Kostantino aldareko santutzat euki, elizbarruti bakanen batean izan
ezik

Itzul gaitezen ordea gertakizunen arira:
Kostantzio Klora Diokleziano' k Maximiana'ren laguntzailletzat

Sarkaldeko zesar izendatu zuanean, Diokleziano'ren serbitzura
Nikomedi'n gelditu zan Kostantino gaztea. Sasijainkoen jaupari
aztiek Diokleziano'ri kristauen aurkako iragarketa egin ziotenean,
an zan Kostantino, inperatorearekin; eta Sortaldean egon zan
Diokleziano t k agindutako kristau-zigorketa-aro guztian ere.

Diokleziano'k eta Maximiano'k agintaritza nagusia utzi
zutenean, Galerio izan zan Sortaldean "Augustus" izendatua, eta
Kostantzio Kloro Sarkaldean. Kostantino, orduan, bere aitarengana
joan zan. Igesi, dirudianez. Galerio'k baituran gorde nai zualako?

Oso asti laburrez egon zan Kostantzio Kloro Sarkaldeko
" Augustus" edo inperatore nagusi lez agintzen, 306'garren urtean
il bait zan Inglanderrian; garai artan Eboracum zeritzan eta gaur-
egun York deritzan urian. An zan une artan Kostantino; eta antxe
bertan izan zan gudarozteak "Augustus" egiña.

* * *

Ez ziran gauzak pakean konpondu. Esan dugu Sortaldean
Galerio zala Augustus edo inperatore nagusi. Sarkaldean bazuan
Galerio'k Kostantzio Kloro'rentzat izendatua, onek sekulan aintzat
artu ez zuan "Zesar" bat: Sebero. 1M, orain, Galerio'k, adiskide
aundia zuan Sebero orri eman zion Sarkaldeko "Augustutza".

Agian Laterri-barruko guda baten bildurrez, ez zuan Galerio'k,
Britani'n gudariek "Augustus" egin-berri zuten Kostantino
zigortzerik pentsatu. Alderantziz, naiz gogo txarrez, Sebero'ren
" Zesar" izendatu zuan.

Alperrik guzia. Urte artan bertan il zan ba Sebero, Itali'n
iraultzagille jeiki zitzaion Maxentzio'ren aurka guduan. Maxentzio,

Diokleziano'rekin Augustus izandako Maximiano aren semea zan,
eta aren seme izate orrek asko lagundu omen zion iraultzan garaille
irtetzeko. Ez zan semea aitaz aantzi. Berriro berealaxe jaso bait
zuan "Ausgustutzara"! Pozik ikusi zuan Maximiano'k bere burua,
bigarren aldiz Augustus egiña. Ta, bere zori ona ziurtzeko,
Kostantino bere alderdira erakartzea pentsatu zuan, eta, ortarako,
bereala Galietarako eta Britani'rako "Augustus" tituloa onezagutu
zion; eta Fausta bere ugazalaba emaztetzat eman.

Bazuan orain Kostantino'k Augustus izateko, itxuraz legezko
titulo bat. Ez balio aundikoa, titulo ori ematen ziona, Maximiano,
ez zan ba bere bigarren agintaritza ontan legezko inperatorea,
iraultza batetik sortua baizik.

Fausta gazteari ere, ez zitzaion balio ederregikoa gertatu bear
Kostantino'rekin ezkontzea; azkenean bere senar onen aginduz
galduko bait zuan lepoa.

Maximiano utzi dugu Itali'n "Augustus", Galia ez gaiñerako
Sarkalde osoan agintzen. Laister asarretu zan ordea Maxentzio bere
semearekin, eta, igesi, bere suifIarengana joan zan: Kostantino'ren-
gana. Baiñan asi zan emen ere lardaskan. Kostantino Rin ibarrean
germaniarren aurka borrokan ari zala, aren aurka jeiki zan
Aretate (gaur Arles) izeneko urian. Garaitua, "bere burua iltzera
beartua izan zan": "Compelled to commit suicide" (Enc. Brit.),

Kostantino, Inperatore izateko legezko titulorik gabe gelditu
zan berriro, eta, utsune ori gaindu nairik, bera 11 Klaudio'ren
oiñordekoa zala oles egin zuan. Orrela, 11 Klaudio 2681tik
270'era Diokleziano baiño leenago izan bait zan inperatore --,
Diokleziano'k inperatoretzarako ezarritako legeen gaindik igaroz,
iturri zaarragoetatik artu nai izan zuan inperatoretzarako eskubidea.

Bazuala gure Kostantino'k agintari izateko leia!
Laister agertuko zuan lei ori.
Bi "Augustus" genituan une artan Sarkaldean: Alpe eta Auña

mendietatik iparreruntz, Kostantino; mendi oietatik egoaldera, --
Itali'n, eta Afrika'n Maxentzio. Biak ziran ezkon-a-

naiak; Fausta Maxentzio 'ren arrebarekin ezkondurik bait zegoan
Kostantino

Britani ta Galietako lur zabalak ordea ez ziran naikoa, "Kostan-
tino'ren aundinaia" "Constantine's ambition" (ib) asetzeko, eta
Itali'ra sartu zan borrokalari, Maxentzio'ren buruzagiak Augusta
Taurinorum (Turin), Breszi eta Berona urietan garaituz. Ta bereala,
Milbi-Zubi'ko borrokaldian berebiziko garaitza lortu zuan. Borroka
artan il zan Maxentzio.

Edesti-era kristauak, zeruko aingeru eta inpernuko etsaia bait
liran aurkeztu izan dizkigu Kostantino ta Maxentzio. Ori ordea,
egia ez da. Kostantino ez zan aingerua, eta Maxentzio ez zan
Elizaren etsaia; ez zuan beiñere Elizarik zigortu. Alderantziz
kristauekin eraspentsua izan zan benetan; eta esku-zabala. Konbeni
zitzaiolako bakarrik ote? Ez ote zan, erlijioari legozkiokean
arazoetan, indarkeria erabiltzearen etsai?

* * *

ERROMA 'REN "LABARUM " EDO IKURRIÑEAN, KRISTO'-
REN GURUTZEA Alare, garrantzi aundia izan du edestia-zear,
Kostantino'k Milbi-Zubi'n Maxentzio'ren lepotik lortutako garaitza
arek-eta, ongi merezi duala deritzait azterketa sakonagotxo bat.

312'garren urtea zan. Pakean bizi zan Eliza inperio-lur osoan,
Galerio'k, kristauei, yareki kristau bezala bizi eta kristau bezala
jardun aal izateko eskubide osoa emanez, 311'ko erabaki ura
izenpetu zuanez gero.

Milbi-Zubi'ko borrokaldia beraz, ez zan Elizari pakea ematea-
rren egiña izan; Kostantino'ren agindu-naia betetzeko baizik. Egia,
Maxentzio iraultza-bitarte agintaritzara iritxitako inperatorea zala.
Baiñan, legezko agintaria al zan, inperiotza bere militarren kolpe
baten bidez artu zuan Kostantino bera?

Alataguztiz, kristauen artean, zerutiko mirariz lortutako
gurenda donea bezala izan da ikusia Milbi-Zubi'n gertatu omen

zana, Kostantino'k adiskide, lagun eta miresie aundia izan zuan
Zesarea'ko Eusebio edestilariak bere liburuetan idatzitakoaz gero.

Izan ere... "Before this battle Constantine had a device
representing the monogram of Christ painted on the soldiers'
shields, the first of his actions indicating conversion to christianity"
(ib). "Borroka-aurretik, gudarien babesgailluetan Kristo'ren ikurra
margozteko agindua eman zuan Kostantino'k, eta ekintza ori dugu
kristautasunera urbiltzen ari zalaren adigarria. Aurreneko adiga-
rria".

Ori dana, Eusebio'k dioskunez, Kostantino'k aurretik zeruan
ikusi omen zuan agerpen arrigarri baten ondorioa izan omen zan,

Milla aldiz kontatua, Kostantino'k zeruan ikusi omen zualako
agerpen ospetsu ura!

Ona nola eman zigun Eusebio'k, Kostantino beraren ezpaiñeta-
tik entzunik, agerpen aren albistea:

" Cum iam sol ad medium coelum ascendisset die in promeridia-
num paululum inclinante, dixit se crucis signum ex lucis splendore
figuratum, in ipso coelo soli imminens manifesto oculis aspexisse
inque eo inscriptionem consignatam quae haec verba complecteba-
tur, IN HOC VINCES". (Izki nagusiak Eusebio'renak dira).

Euskeraz: "Eguzkia ortzi erdira igorik eguerdia pittin bat
igarotzen asi zanean, argi-dizdiraz eratutako gurutze bat zeruan
bertan eguzkiaren gaiñean ezarria bere begiz ikusi zuala esan zigun
(Kostantino'k); eta, gurutzearekin, onako itz auek osotzen zuten
idazki au: ONEKIN GARAILLE".

Ori guzia, "sermone jurejurando confirmato", "mintzoa
ziñegiñez tinkatuz", esan ziola diosku Zesarea'ko Eusebio'k.

Ibilli omen zan kezkatsu agerpen aren ondorean Kostantino,
baiñan gauez, ametsetan, Kristo bera agertu omen zitzaion, zeruan
ikusitako gurutze aren ikurra borrokaldira eramateko aginduz. (Au
guztia ere Eusebio'k damaigun albistea dugu).

Benetan sinistu zuan noski Kostantino'k agerpen aiek egiazkoak
zirala; eta poz aundiz bete zuan ametsetan entzundako Kristo'ren
agindua.

Eta, arrezkero, laister, ortzian agertutako Kristo'ren gurutze
ura izango da Erroma'ren ikurriña; "labarum" esango zitzaion
inperatoreen ikurriña.

Eta, arrezkero, geroago eta geiago, Kostantino Elizaren
benetako adiskide ta laguntzaille oparoa biurtuko zaigu. Ta,
azkenean, eriotzako orduan bataio arturik, oso-osoan ilko zaigu
kristau.

Naitanaiezkoa dugu beraz, Kostantino'ren kristau biurtze ortaz
itzegitea.

* * *

KOSTANTINO INPERATORE KRISTAUA -. Ezpairik gabe
merezi du Kostantino'k aipamen eder ori.

Bere kristau-biurtzea noiz eta nola gertatu zan ez dakigu.
Poliki-poliki urteen joanean seguruaski.

Umetatik, adimen-giro zabalean azi zan Kostantino. Jentillak
zituan bere gurasoak, baiñan biotz onekoak biak. Orrelakoa agertu
zan beintzat Elene ostalari apala, bai inperateme bezala, bai kristau
bezala, semeak gaitasun artara igo, ta, goxoki, Elizaruntz eraman
zuanean. Esan dugun bezala, semea izan bait zan, ama kristau egin
zuana.

Era berean, Kostantino'ren arrebak -- ugazarrebak -- egiazko
kristauak izan ziran, bein kristau egin ziranez gero.

Aita berriz, 1 Kostantzio Kloro, naiz jentilla, jite zintzokoa,
pakezalea, eta erlijioagaitik iñori gaitzik ez egitearen aldekoa izan
zan beti. Ikusi genduan nola lenen tetrarkian ere -- Diokleziano'k,
Galerio'k Maximiano'k eta berak, Kostantzio Kloro'k, osotutako
tretrakian --, bera bakarrik izan zala kristauak ukitu ere ez zituana.
Gauzak asko okerrago ipiñi gabe beste iru aien aurka agirian
jeikitzerik ez zualako, lau agintarien izenean Dioldeziano'k
emandako zigor-legea betez, ezereztu zituan, baiki, Galietan eta
Britani'n kristauen elizak, baiñan kristau bat bakarrari ez zion
gaitzik egin. Bear zan orduan era ortan jokatzeko, kemenik aski!

Kemen ortatik Kostantzio Kloro'k ugari izan zualako, pake
osoan bizitu ziran kristauak Britani'n eta Galietan, beren senideak
imperiolurraren beste probintzi guztietan, millaka, martiri iltzen
ziran bitartean.

Eusebio'k dioskunez "Summus Deus" edo "Jainko Guztien
Gaindiko Jainkoaren" gurtzaille izan zan Kostantzio Kloro, eta ala
izanen zan Elene bere emaztea ere: agian, jainkobakarzaleak, biak.
Edo, beintzat, Jainko bakar baten gurketara iristeko, adimenez aski
ondo prestatuak.

" La atmÓsfera general de la casa paterna de Constantino es en
todo caso favorable al cristianismo" (Jedin).

Aitaren bidetik jarraitu zuan Kostantino'k ere, ura aren
gudarozteek "Augustus", ots, inperatore altxa zutenean. Eta bereala
asi zan erlijio-arazoetaz kezkatzen.

Bera, "Sol Invictus" edo "Eguzki Menderakaitzaren" gurtzaillea
zan, eta jainko orren itxura eraman zuten, argitara eman zituan
lenengo diruek.

Giro ortan gertatu ziran Milbi-Zubi'ko gurenda ta bezperako
agerpena.

Zer izan zan agerpen ura? Egiazko gertakizuna? Kostantino'ren
iduripen utsa? Gau artan bertan izandako ametsaren zati bat?
Bigaromeneko borroka il edo bizizkoa zualarik, ez bait da arritze-
koa gertakizun aiek Kostantino'ren irudimen larrituak sortutako
iduripen utsak, ala, gauezko amets lasaigarriak izatea.

Laktantzio'k beintzat ez zuan gertakizun aietan munduz-kanpo-
ko gauzarik ikusi. Bera izan zan, sei urte geroago, guzti orren berri
ematen aurrenekoa, 318'an argitaratutako "De Morte Persecuto-
rum" deritzan liburuan.

Ona bere itzak: "Commonitus est in quiete Constantinus ut
caeleste signum Dei notaret in escutis atque ita proelium committe-
ret. Facit ut iussus est et trasnsversa littera X summo capite
circumflexo Christum notat". Euskeraz:

" Lotan zegoala, Jainkoaren ikur zerutiarra gudarien babesgai-
lluetan marrazteko eta borrokara orrela joateko agindua artu zuan,

Kostantino'k. "X" izkia gurutz-eran lerro zutiari goia okertu,
eta orrela Kristo'ren ikurra tajutuz bete zuan agindu ura".

Laktantzio'ren itz oiek ulertzeko, oroi dezagun, eleneraz
Kristo'ri "Xristos" esaten zaiola eta itz ori "XPISTOS" idazten
daIa, "X" eta "P" dira beraz "Xpistos"en aurreneko izki biak.

Ezaguna zan ordurako "X"en erdian "P" bat zutik ipiñiz lortzen
dan Xpistos'en ikurra. Beste gauza bat izan zan ordea, Laktantzio'k
dionez, Kostantino'k egin zuana: "X"a gurutze-eran ipiñi, eta
gurutz orren lerro zutiari goiko muturra bere ezkerreruntz okertu,
" P" baten itxura artzen duan arte. Orrela lortzen dan ikurra ere,
Xpristos'en ikur lez ezaguna bait zan ordurako.

Ez du Laktantzio'k esaten "Jainkoaren ikur zerutiar" ura
eguzkiaren gaiñean zeruetan argertu zanik eta Kostantino'k an ikusi
zuanik. "Lactancio no reclama para su narración carácter de
acontecimiento religiosa" (id). Are gutxiago esaten digu, geroago
Eusebio Kostantino'ren lagunak esango digun bezala, Kostantino'k
ez ezē gudarozte osoak ere ikusi zuala ikur ura zeruetan.

Eta pozik esango zuan ori Laktantzio'k ere, bai orixe, gertaki-
zun oien aipurik 318 artan izan ba'lu. Eusebio bezain Kostantino'-
ren lagun eta miresle bait zan bera; eta zerutiko agerpen aiek indar
izugarria ematen bait zioten Kostantino'ri kristauen aurrean ez ez'e,
baita ain aztikerizale eta siniskerietara okertuak ziran jentillen
aurrean ere. Zeruak inperatore izatera autetsi edo predestinatua!
Zer geiago itxaron zezakean inperio osoko inperatore bakarra izan
nai zuan Kostantino'k?

Laktantzio Kostantino'ren laguna ez ezē Kostantino'ren uste
osoko gizona ere bazala zalantzan ipiñi ez daitekean gauza da; aren
eskuetan utzi zuan ba Kostantino'k Krespo bere seme zarrenaren
ezikuntza.

Borroka aurretik kezkaz urduritutako Kostantino'ren irudime-
nak sortarazitako irudipen eta amets utsa besterik ez dugu beraz
zeruetako gertakizun arrigarri ari dagokion guztia.

Eusebio'k ez duala 324'ean argitara emandako bere "Eliz-Edes-
tia"ren azken-argitalpenean, zeruetako agerpen aren aipurik egiten

esateak ez digu ezertarako balio, gertakizun aren aipua argi-argi
egiten bait du 323'eko itzaldi batean. Geroago, "Kostantino'ren
Bizitzan luzaro mintzatuko zaigu gertakizun artaz.

" Eusebio en la "Vida de Constantino" reproduce aquella
versión del acontecimiento que, a causa de la lejanfa temporal y
gracias a la mirada retrospectiva que transfiguraba el curso
victorioso de la vida, se ha formado el propio Constantino" (Jedin).

Danadala, Milbi-Zubi'ko gertakizun ura izan zan Kostantino
kristau biurtzera eramango zuan bidearen astapena.

Eta or billatu bear da bere aldakuntzaren zio nagusia.

* * *

ZERGAITIK EGIN OTE ZAN KRISTAU? Kostantino, ez
zan kristautasunera alderatu, politikazko zioek eraginda.

- Ez noski aita il zitzaionean inperatore izateko kristauen
laguntza bearrezkoa zualako. Galietan eta Britani'n oso-oso gutxi
bait ziran oraindik kristauak. Bera berriz, Kostantino, probintzi
aietako agintari izaki! Sarkaldean Españi, Afrika eta Itali, ta
Sarkaldean probintzi guztiak, oraindik bere etsaienak bait ziran.

- Eta gero, inperatore bakarra izatera iritxi zanean ere, ez zan
kristau egin bere inperiotza Elizaren babespe indartsuan eratzeko,
iñolaz ere Eliza ez bait zan orduan indartsua, eta kristauak, Sorkal-
dean bertan, naiz Sarkaldean baiño askoz ugariagoak izan, inperio--
barruko gizartean oraindik "a small and unimportant minority",
"garrantzi gutxiko talde txiki bat" besterik ez bait ziran, eta Eliza
bera "weak and divided", ots, "auldurik eta zatiturik" bait zegoan.
Ainbeste erejien zatiketek auldurik!

- Orrela, Eliza Kostantino l ri ez baiña, Kostantino izan zan
Elizari laguntza aundia eman ziona.

Beste bide batetik billatu bearko dugu gure arazo onen
askapena.

Kostantino ez zan santua, baiñan bai ziñez erlijiotasun sendoko
gizona. AIa. bi gauza auek erakusten dizkigute Milbi-Zubi'ko

gurendaz gero idatzi zituan eskutitzek eta eman zituan aginduek bi
gauza erakusten dizkigute:

- Bere garaitzak oro Jainko Nagusiaren laguntzaz lortuak
zituala eta bere ustez Jainko Nagusi ura Kristauen Jainkoa zala,
ziurki sinisten zuan gauza zala.

- Era berean uste zuala ziur, bere etorkizuna sendotzeko eta
baita inperiolur osoaren etorkizuna ziurtzeko ere, Jainko aren
laguntza naitaniezkoa zuala; Jainko ura bear bezala gurtzen ba'zuan
bakarrik lortuko zuala laguntza ura, eta, alderantziz, ori egiten ez
ba'zuan, gaiñean izango zuala Jainko aren asarrea.

" Milbi-Zubi'ko ikuskizuna, beraz, irudipen utsa izan edo izan
ez, etenik gabeko buitzaketa izan zan Kostantino'ren itzulpenerako,
arrezkero Elizari egin zizkion emaitzek erakusten dutenez": "This
vision, whatever is its nature, was decisive in his conversion,
evinced in the favours he henceforth showered on the Christian
Church" (Enc. Brit).

"Constantino estaba persuadido de que al comienzo de su
campaña contra Majencio se le habia manifestado el signo de Ia
cruz, y con la ayuda de Cristo habfa vencido al rival que confiaba
en los dioses gentiles. A partir de este acontecimiento Cristo fue
para objeto de culto o veneración como su dios protector; ësa fue
la ocasidn de su "conversidn" (en sentido etimolÓgico) al cristianis-
mo" (Jedin).

" TOUTI NIKA", eleneraz; "In hoc vinces", lateraz; "Onekin
garaille", gure izkeraz. Itz oiek sakon sartu ziran noski Kostanti-
no'ren barne-muiñetan.

Milbi-Zubi'tik bertan zegoan Erroma, eta garaille sartu zan uri
artara gure Kostantino, an Senatuak Sarkalde guztiko "Augustus"
izendatua izateko.

Naitanaiez, jentillek usmatu bear izan zuten orduezkero,
erlijioari-buruzko aldaketa aundiren bat asia zutela.

Ori adierazten digu Kostantino'ren garaipena aldarrikatzeko,
Galietako uriburu zan Treberis'en izlari batek 313'an egin zuan
goratzarrezko itzaldiak. Izlari ura jentilla zan. Bearrezkoa zuan,

•

orrelako itzaldietan oitura zan bezala, Erroma'ko jainko zarren aipu
ugariak egitea. Itzaldi ontan ordea ez duzu orrelako aipurik
aurkituko. Soilki Kostantino'ri garaitza agindu zion, eta gero
garaitzara eraman zuan Jainko baten aipua.

Ori, kristauek bezalaxe onartu zezaketen jentillek ere; batez
ere, jentil auek platontasunberri-zaleak ba'ziran. III mendeaz gero
filosofilarien artean, batez ere platontasun berri-zaleen artean, ari
bait zan beste jainko eta jainkeme guztien gaindiko "jainko nagusi"
baten sinismena mardultzen. Eta baita, mende aren azken-aldera,
siniste ori, kulturarik askiko jendearen artean zabaltzen ere. Baleike
gaiñera, Ieenagoko Seneka estoitarraz esan oi dan bezala, bat edo
beste, Jainkoak bat bakarra izan bear dualako kezka bere baitan
sumatzen asi izatea ere.

- Gudalburu garaille bat bere gurenda ospatuz Erroma'ra
sartzen zanean zuzen Kapitotio'ra joaten zan, an zegoan Jupiter
sasijainko nagusiaren aldarean esker-opari bat eskeintzera. Ez zuan,
dirudianez, Kostantino'k orrelakorik egin. Eta ori ez egitean, bere
gurenda beste Jainko batengandik artua zuala adierazi nai izan zuan.

- Borrokaldia asi aurretik ere ez zuan Kostantino'k, Ma-
xentzio'k bai, Maxentzio'k egin zuan bezala borroka aren zoria
igarri naiez, abereen errañik aztertu. Naikoa zuan berak zerutik
etorri zitzaion mezua, eta bere uste guzia mezu artan jarririk sartu
zan borrokara.

- Kostantino'ren garaitza ospatzeko, maku eder bat eraiki zion
Erroma'n Senatuak. Maku ortan "Eguzki Menderakaitza" lez
agertzen zaigu Kostantino.
Ori ordea Senatuaren ekintza izan zan. Ez Kostantino'rena.
Senatuak bazekian b "Eguzki Garaiilearen" gurtzaille izan zala
Kostantino. Baiñan aren barruan sortzen ari zan aldakuntzaren
berririk ez zuan. orduan Erroma'ko senatoreak, danak,
jentillak ziran. Alare, maku artarako idatzi zanak ez du Erroma'ko
jainko zarrik aitatzen. Soilki, gurenda "eragipen jainkotiar baten"
eta Kostantino'k erabillitako kemenaren ondorio izan zala diosku.

- Maku aren eraiketan baiño esku geiago sartu zuan noski
Kostantino'k Erroma'ko "foruen" edo "enparantza nagusian" jaso
zitzaion irudiaren eraketan. Irudi onek, Milbi-Zubi'ko ikurrin aren
antzeko bat zeramakian eskubiko eskuan bere Kristo'ren ikur eta
guzti, eta onako idazki auxe:

" Egiazko indarraren iturri dan ikur osasungarri onen laguntzaz
gaizkatu eta tiranikerizko uztarpetik yaretu dut zuen uria, eta
askatasunarekin batera lengo aintza ta duintasuna itzuli Senatuari ta
Erroma'ko erriari".

Ori guztia, Eusebio'k dionez, Kostantino beraren aginduz izan
omen zan egiña.

- 312 garren urteaz gero, asten da diruetan Kristo'ren ikurra
agertzen: "P" bat zutik "X" baten erdian. Eta laister ez da diruetan
" Eguzki Menderakaitzaren" irudirik agertuko.

312'an bertan idatzi-bide zion, ordurako Ejito'n Siri'n eta Asi
Txiki`ko probintzietan "Augustus" zan Maximino Daia'ri, kristauen
aurkako zigorketa oro erabat gelditzeko aginduz. Maximino Daia
ori da, Gaierio'ren "Zesar" zalarik, Eliza ain gogorki zigortu
zuana. Baiñan etenik zeukan zigorketa, Galerio'k Elizari pake osoa
eman zion ezkero. Ta, egia esan bearra bait da Galerio illik,
eta bera "Augustus" ez zitzaigun ostera zigorketara biurtu.
Alataguztiz ez zan fiatzeko gizona.

Orregaitik idatzi ote zion Kostantino'k, basati ura berriro
odolkerira itzuliko zalaren bildurra? Edota, orain egiazko Inperato-
re Nagusia bera, Kostantino zala adierazi izan nai ote zion?

- Urte berekoa du, Elizari, kendu zitzaizkion ontasun guztiak
itzultzeko aginduz, Anulino Afrika'koJaurleari idatzi zion eskutitza
ere.

- Beste eskutitz batean, urte ortan bertan, dirutza eder bat eman
zion Zeziliano Kartago'ko gotzaiari, "apaizak elizaren liturgi txit
done sagaratuan" era egoki ta dotorean jardun zezaten. Eskutitz
ontan agertzen danez, ordurako Osio gotzai kordobatar ospetsua
erlijio gaietarako aolkulari arturik zeukan Kostantino'k.

Afrika'ra bidalitako beste irugarren gutun batean, Laterri-
serbitzu orotik yaretzen ditu ango elizgizon guztiak, Jainkoari
dagozkionetan eragozpenik gabe ari zitezen.

Oiek danak, Eusebio'k damaizkigun albisteak dira.
Ez dira azturik uztekoak, Kostantino'k ekintza oietarako izan

zituan arrazoiak: Erlijioaren gauzetan baldarki ibiltzeak, gaitz
gogorrak ekartzen dizkiola Laterriari. Zorion aundiak ordea,
alderantziz, erlijioari dagokion oro zintzo betetzeak. Dakusazunez,
Diokleziano'k kristauak zigortzeko eta Galerio'k kristauei askatasu-
na emateko erabilli zituzten arrazoi ber-berak dira. Beti ere
Erroma'ko inperatoreek erlijioaz arduratzekoan erabilli oi zituzten
arrazoiak: Liturgi oparo baten bidez, jainkoen asarreaz beren burua
eta beren Laterria gordetzea. Eta jainkoen laguntza erakartzea.

Orrek, Kostantino'gan inperatore zar jentillen pentsabideak
bizirik zeudela oraindik, esan nai du, naiz Kostantino ordurako
kristautasunera alderaturik egon.

Alataguztiz, arrazoi du Jedin edestilari doixtarrak:
" No cabe duda de que los rasgos especiales, hasta aquf

tratados, de la conducta de Constantino con el cristianismo en los
años 312-313 tienen cada uno de por sf peso y fuerza probatoria
diversa. En su conjunto, sin embargo, nos Ilevan a la conclusion
forzosa de que, en ese espacio de tiempo, Constantino llevd a cabo
su personal conversidn al cristianismo. Esta "conversidn" ha de
entenderse en el sentido de un cambio de orientacidn que no
permite aUn juzgar hasta que punto penetr6 Constantino en la
inteligencia del mensaje cristiano de redencidn, ni sobre la medida
en que acept6 los principios de la Mca cristiana como norma de su
accidn personal".

* * *

" KOSTANTINO'K EMANDAKO MILAN'GO ERABAKIA" -.
Ori, maiz aldiz irakurriak gera. Baiñan, ori, ez da egia. Bat ez
baiña bi izan ziran erabakiak. Ez, Milan'en emanak, Nikomedi'n

baizik. Ez zituan Kostantino'k eman; Lizinio izan zan eman
zituana.

Iru "Augusto" zeuden une artan Erroma'ren inperiolurretan
agintari: Maximino Daia, Sortaldea; Lizinio, Balkanetan; Kostanti-
no, Sarkalde guztian. Bereala, geldituko dira bi; Lizinio'k, gudaz
eraso dion Maximino Daia garaituz gero.

Baiñan lentxeago, urte ortan bertan, 313'an, adiskide duan
Kostantino'ri ikustaldi bat egitearren, Milan'era etorriko zaio
Lizinio.

Kostantino'k bere arreba bat, Kostantzia, emango dio emaztet-
zat, eta bi "Augustoek", Lizinio'k eta Kostantino'k edestirako
garrantzi arras aundiko asmoak artuko dituzte eztai-giro atsegin
artan.

Alkarrizketak amaiturik, Milan'dik Rin ibaieruntz joan zan
Kostantino, an frankiar borrokalariei aurpegi ematera. Ortaz baliatu
zan Maximino Gaia, Lizinio'ren lurretara sartzeko. Motza izan zan,
Laktantzio'k erlijiozko-borroka lez aurkeztu zigun, Laktantzio'ren
eta Maximino Daia'ren arteko gudu ura.

Ona Laktantzio'k damaizkigun pitxikeri batzuk: Borroka
aurretik, Maximino Daia'k, kristautasun ororen desegitea eskeiñi
omen zion Jupiter sasijainkoari garaitzaren truke.

Alderantziz, Lizinio'ri aingeru bat agertu omen zitzaion otoitz
bereizi bat erakutsiz. Ziur lortuko omen zuan onek garaitza,
borroka asi aurretik otoitz ura "summus deus" edo "jainko
nagusiari" egiten ba'zion.

Ala gertatu ere gertatu zan. Borroka galduta, igesari eman zion
arin Maximino Daia'k. Alare, nai izan zuan, oraingoan kristauen
laguntza irabazita, gudugintzan jarraitu. Ta, kristauen laguntza
irabazteko, askatasun osoa eman zion Elizari. Andik laister il zan
ordea-ta, eriotzak eten zizkion borrokarako gogo guztiak.

Ikusi dezakezunez, errez aipatzen zituzten zerutiko agerpen
arrigarriak, aro artako edestilariek.

Danadala, egia da Lizinio'k otoiz bat esanerazi ziela bere
gudariei borroka-aurretik. Eta otoiz ura, Kostantino'k bereei
esanerazi omen zien aren antzekoa omen zan.

Garaitzaz gero, Sortalde guztiko "Augustus" bakarra gelditu
zan Lizinio.

Ez zan gozoa ibilli bere etsaiekin; Maximino Daia'ren lagun
garrantzitsu guztiak erail bait zituan. Baita Maximino Daia'ren
babespera bildurik zeuden Diokleziano'ren emaztea ta alaba ere.
Lendik ezagunak ditugu bi emakumezko auek. Priska, zuan amak
izena. Baleri berriz alabak. Au, Baleri Galerio'ren emaztea
izan zan, egiazko "Augusta", eta alargun zegoan orduan. Antzua
zalarik, bere senar aren sasikume bat artu omen zuan semetzat.
"Espasa"k dionez, ugazama aren begien aurrean erail omen zuan
Lizinio'k mutil ura. Baleri'k, ordea, eta bere ama Priska'k, alde
egin aal izan zuten, eta illabete batzuen epez Trazi'ko mendietan
bizitu omen ziran, Lizinio'gandik igeska. Alare, azkenean ertzaifiek
arrapatuak izanik, Lizinio'ren aginduz, lepoa moztu zitzaien.

* * *

Sarkalde osoaren "Augustus", orduan eman zituan Lizinio'k
bere erabaki ospetsuak: "June, 15, 313. He issued in Nicomedia
(lzmit) an edict (often misleadingly called the edict of Milan)
proclaming the common policy agreed betweeng the two emperors
at Milan, of full toleration for all religions and restitution of
wrongs done to the Christianism. Constantine hinself went further
making lavish donations to the churches and granting inmunities to
the clergy" (Enc. Brit.).

Euskeraz: "313'ko ekaifiak 15. Nikomedi'n eman zuan, sarri
okerki Milan'goa esan oi zaion Erabakia, bi inperatoreek Milan'en
eratu zuten politika-bidea aldarrikatuz: eraspen osoa erlijio
guztientzat, eta Elizari egindako okerkerien ordainketa. Aurrerago
joan zan Kostantino bera, elizei emaitza naroak egiñez eta elizgizo-
nei abantail ederrak emanez".

Ez da arritzekoa, Eusebio'k eta Laktantzio'k, Lizinio orduan
kristautzat euki izatea. "Eta baleike, agian, Kostantino'ren
garaitzak unkiturik, kristauen jainkoaren onginaia lortu naiez ibilli
izatea": "and may perhaps, impressed by Constantine's success,
have wished to win the favour of the Christian god" (1b).

Ez zuan asko iraun ezkon-anaiak ziran Kostantino'ren eta onen
arrebarekin ezkondutako Lizinio'ren arteko pakeak.

Aurreneko borroka, 314'ean bertan izan zuten. Mesi eta Panoni
galdu zituan Lizinio'k. Au, kristauak Kostantino'ren alde eta bere
aurka zituala uste izanik, Eliza "legunki zigortzen" asi zan, " mild
persecution" kristauei gudarozteko eta Laterriko kargu ga-
rrantzitsuenak kenduz, adibidez, urietan elizkizunak eragotziz, eta
gotzaiei kontzilioak egitea debekatuz.

324'ean izan zan azkeneko gudua bi inperatoreen artean. Bi
borrokaldi galdu ondorean, Tesalonika'ra erdi-baiturik bidalia izan
zan Lizinio. Eta bertan erailla urrengo urtean, iraultza bat gertutzen
omen zebillelako.

Bigarren ezkon anaia, Kostantino'k iltzen duana: Maxentzio
izan zan aurrenekoa, Au bigarrena: Lizinio.

Pakean bizi ziran oraindik ezkon-anai biak Lizinio'k 313'an
Nikomedi'tik bi erabaki aiek aldarrikatu zituanean: Bat, ezagunena,
inpeiolur guztirako zan. Bestea, mamiz aren antzekoa, Palestina'ra-
ko, dirudianez.

Erabaki bikoitz arek, Lizinio berak jakiñarazten zuan lez,
Milan'en eztai-giroko billera artan berak eta Kostantino'k ontzat
artu zutena lege biurtu besterik ez zuan egiten. Eta, eskierki,
Galerio'k 311'ean emandako beste ura baiño askoz aurrerago zijoan
oraingo au.

Eleneraz eta lateraz emana izan zan. Laterazkoa Laktantzio'k
gorde digu. Bestea, Eusebio'k.

Ikus, laburki, erabaki aren muiña:
- Askatasun osoa inperiolurreko biztanle guztientzat, bakoitzak

nai duan erlijioa aukeratu al dezan. Gauza egokia izango omen da

askatasun ori, Erroma'rentzat "Summa Divinitas" edo "Jaun
Goikoenaren" onginaia irabazteko.

Gero, Elizarentzat arras onuragarriak diran azal batzuk datoz:
- Illobitegi, otoiztegi, jauretxe, eta Elizarena izandako gauza

ororen biurketa. Guztia itzuli bear zaio Elizari. Naiz Laterriaren,
naiz pertsona soillen jabetasunpera igaroak izan, berdin dira
ontasun aiek danak Elizari biurtu bearrak.

- Era ortan, Eliz osoa, eta baita tokian-tokiko Elizak ere,
"legezko pertsona" biurturik gelditzen dira; gauzen jabe izateko
gai.

- Eliz osoari ematen zaizkio erabaki onen bidez, Kostantino'k,
ikusi dugun lez, Afrika'ko Elizari eman zizkion abantail eta onura
guztiak.

- Azkenean, ostera, Inperatoreek ordurarte lagun izandako
"Summa Divinitas" ura aipatzen du Lizinio'k, eta gerorako ere, --
erabaki onen bidez ain zuzen --, "Jainkotasun Guren" laguntzaille
aren babesa Erroma'rentzat irabaziko dalako itxaropena.

Gaterio'k ez zezakean orrelakorik esan. Gaterio'ren erabaki
arek ez du, Elizaganako, Lizinio'ren onek erakusten duan begirapen
eraspentsurik eta onginai ederrik erakusten.

Galerio'k, Kristauen Jainkoaganako bildurrak eraginda-edo...,
ala, kristauen artean azkeneko zigorketak alperrik egindako sarraski
zikin arek nazkatuta-edo..., bere naimenaren aurka bezala eman
zuan Elizaren aldeko erabaki ura.

Lizinio'ren erabaki au ordea, naiz Lizinio'k emana izan,
oso-osoan Kostantino'ren izpiritua zeraman erabaki au, biotz-biot-
zez izan zan emana. Kostantino ez ezik, Lizinio bera, geroago
Elizarekin ain zipotz jardun bearra zan Lizinio, Kostantino'ri
lagundu zion Jainko aren aalmen orokorraz onusterik bait zegoan
orduan, eta bera ere Jainko aren laguntza bereganatu naiean bait
zebillen.

* * *

Benetan artu zuan Kostantino'k Elizaren zaindari izateko
bearkizuna, baiñan geiegi naasi zituan Eliza ta Laterria. Erroma'ko
jentil-aroan Erlijioaren eta Laterriaren buru izan zan beti inperato-
rea. Orrela ikusten zuan Kostantino'k ere bere burua. Milbi-
Zubi'ko garaitza-ostean ere Erroma'ko erlijio jentillaren buru
izanez jarraitu zuan, eta, agian bera oartzeke, orixe bera izan nai
izan zuan kristautasunari-buruz ere.

" Constantin entandait proteger mais comme un maitre
tout-puissant" (Catholicisme): "Lagundu nai zion Kostantino'k
Elizari, baiña Elizaren nagusi alguztiduna bera ba'litz bezala".

Seguruaski, Elizako jendeengan jentilledikoengan baiño uste on
geiago ipintzen zualako sartu zuan Eliza Laterriarenak diran
eginkizunetara:

- Ala, adibidez, Elizari ez baiña eguneroko gizarte-bizitzari
zegozkion auzietarako ere eskubide osoa eman zien gotzaien
epaiketeri.

- Eraiki zituan Basilika ederrak eta aneika elizak kontuan artu
gabe ere, izugarri aundia izan zan bere agintaritzako denboran
Elizari eman zion dirutza. Era berean jardun ziran Kostantino'ren
sendikoak ere. Ala, Aitasantuen egoitza izan zedin eman zion
Fausta inperatemeak bere jauregia, Letran'go Jauregia, Silbestre
Aitasantuari, eta an bizitu ziran Aitasantuak antziñate guzian
I.308'garren urtera bitartean.

Ez zan Kostantino'ren emaztea baiño zekenago ibilli Kostanti-
no'ren ama, Elene Donea.

- Probintzietatiko zergen puska bat, karitate-ekintzetarako,
Elizaren eskuetara bideratu zuan legez. Ta bizirik jarraitu zuan lege
orrek, Juliano fedeukatzailleak ezereztu zuan arte. Baiñan lege bizia
biurtu zan berriro, Juliano illik; eta "naiz bigarren aldi ontan
irurden batera jetxia izan, bazan oraindik diru-pillo mardula":
" mesmo quando reduzida a um terco, era considerada generosa"
(Chadwick. Portugaleratzaille, Alvarran de Carvalho).

- Saiatu zan Erroma'ko legedia kristau sentipenez leguntzen,
umeei, jopuei, katiguei, eta nekazari txiroei lagundu nairik lege

berriak emanez. 316'ean emandako erabaki batez, gaizkillei burni
gurituz soiliik ez marrazteko agindu zuan, "gizakurnea Jainkoaren
irudira egiña dalako".

Bazuan Kostantino'k kristautasunagandiko leguntasunaren
bearra. Ez bait zan, bere jitez, oso gizakume gozoa: ikusi dugu nola
il zituan bere aitagiarreba (Maximiano inperatorea) eta bere bi
ezkon-anaiak (Maxentzio eta Lizinio) Ta, iru eriotz oiek zuritu
daitezkeanak ba'dira ere, ez dirudi urrengoak orrelakoak izan
daitezkeanik. Laister ikusiko dugun bezala, "Catholicisme"
iztegiaren iritziz beintzat "odol otzez agindu bait zituan Krispo bere
seme nagusiaren, eta Fausta bere emaztea inperatemearen erailke-
tak": "Il ordonna de sang-froid la meurtre de son fiis ain Chrispus,
celui de sa femme l'imperatrice Fausta" (ib) Baiña ikusiko dugu
guk bere tokian, bi eriotz oiek ez zirala ain odol otzez aginduak
izan.

- 321'ean, jai-egun egin zuan igandea, egun ortan lan egitea
debekatuz: Epal-gelak ere itxirik egon bear zuten igandez, jopuei
askatasuna emateko eta bearrezkoak ziran karitate-ekintzetarako
izan ezik. Ta nekazariek ere, bear-bearrezkoa zutenean bakarrik
joan zitezkean alorretara.

Kostantino ordurako zearo kristau biurturik zegoalaren siñale?
Kontuz!

" 0 veneravel dia do Sol" zalako egin zuan jai-egun Kostanti-
no'k! Ordurarte Erroma'n zazpi egunez jarraian egin oi zan lan, eta
zortzigarrenean atseden artu. Kroazi'ko Zagreb urian aurkitu dan
arri-idazki batek ere oroitzen digu nola eta zergaitik aldatu zuan
Kostantino'k oitura ori, sei eguneko lana eta zazpigarreneko
atsedena aginduz: zazpigarrena Eguzkiaren eguna zalako!

Ez aztu, Milbi-Zubi'ko gurenda-aurretik, Kostantino, "Eguzki
Menderakaitzaren" gurtzaille zala.

Gaiñera, "il soutint les institutions paYennes dans toute la
mesure oin il jugeait utile ii la paix de ses tats" (ib): "Bizirik gorde
zituan erakunde jentillak, pakerako bearrezkoak zituala uste izan

zuan neurrian". Esan dugu, ala "gorde zuala jentiltasunaren apaiz
nagusi izatea ere": "il garda le pontificat paYen" (ib).

Jentilla ote zan ba Kostantino? Ez. Kristautasunera ixuria
zegoan ordurako Kostantino'ren gogoa.

Kristautasunean gogoa eukitzea, eta era berean jentiltasunaren
"apaiz nagusi" "pontifex maximus" izatea, alkarrekin lotu ez
daitezkean gauzak dirala? Bai, gure garai ontan. Ez bide zan orrela
IV mende artan, ez kristau erriak, ez teologilariek, ez gotzaiek ez
aitasantuek, ez bait zuten Kostantino'ren jardunkera ortan deus
arrigarririk ikusi. Ez gaitezen ba aitasantuak baiño aitasantuzaleago
izan naiez, alperrik nekatu.

Egia da, katekumeno uts ere izatera iritxi ez zalako, Elizatik at
bizitu zala eriotzako ordura arte. Baiñan ori, ez zan arritzeko
gauza, maiz eta ugari egin oi zana baizik. IV mendeko giro latz ura
ez zan gure XX mendeko giro biguin au bezalakoa. Oroi, esanik
utzi genduan lez bein bakarrik ematen zuala Elizak pekatuen
barkapena. Oroi, orregaitik ain zuzen, kristau gazteei, bataiatuta
zeuden gazteei, pekatu larrien barkapena geroagorako uztea aolku-
ematen zitzaiela, eta askok, orretxegaitik bakarrik, eriotzako ordura
arte uzten zutela obenen barkapena. Berdin gertatzen zan bataioare-
kin ere. Oso maiz uzten zala azken urteetarako.

Ta inperatore baten bizitza bazan noski naiko gogorra barka-
pen-eskea azken urteetaraiño luzatzeko. Kostantino'ren bizitza batez
ere. Ikus nola dion ori bera H. Marrou edestilari ezagunak: "Qu' il,

Constantin ait attendu la veille de sa mort pour demandere et
recevoir le bapt&ne correspond a un usage alor fr4uent et
s'explique par les dures necessitës du rn&ier d'empereur; pour ne
parler que des crimes les plus Ulatants, Costantin dut successive-
ment assumer la responsabilitē de la mort de son beau-pre, de trois
beaux-fthes", de son fils aine et de sa femme".

Ta onela jarraitzen du "Catholicisme"k: "On doit ajouter que
la raison d'tat fit commettre a Constantin des crimes abominables:
il ordonna de sang-froid le meurtre de son fils aine Crispus, et celui
de sa femme l'impëratrice Fausta".

Euskeraz: "Kostantlno' k bataioaren eskea eriotzaren bezpera-e-
guneraiño atzeratu izatea, mende aietan oiturazkoa zanarekin bat
dator, eta aski ulerterreza dagite atzeratze ori inperatoretzaren
bearkizun gogorrek. Naiz egin zituan gaiztakeririk aundienak
bakarrik aipatu, bere kontzientzigaiñean artu bearrak zituan ba
Kostantino'k, bata bestearen atzetik, aitagiarrebaren, iru ezkon-a-
naien, seme nagusiaren eta emaztearen erailketak".

"Esan bearra da, Laterriaren zoria zala-ta gaiztakeri iguinga-
rriak egin zituala: odol otzez agindu zituan Krispo seme nagusiaren
eta Fausta bere emazte inperatemearen erailketak".

* * *

Salaketa gogorrak dira oiek Kostantino'ren aurka. Ikus dezagun
arrazoizkoak diran edo ez. Ortarako, sartu gaitezen Kostantino'ren
buru-barnera eta joan gaitezen IV mendeko gizarte-girora, " anakro-
nizko" edo "aro-nasketazko" okerrik egin ez dezagun,

Len ere erail zuan jendea Kostantino'k, Milbi-Zubi'ko ekintza-
ren aurretik, Galietan. Ikus:

"Franks", ots, Frankiarrek bat-batean ekin zioten Rin ibaieko
lurraldetik. Zearo garaitu zituan ordea Kostantino'k. "Les hizo
muchos prisioneros, entre ellos a los reyes Astarico y Gaiso, siendo
todos entregados a las fieras en el anfiteatro de Trëveris" (Espasa).
Treberis, Kostantzio Kloro ezkero Galietako uriburua zan.

Ez da noski gauza donea, gudan baituak piztietara jaurtitzea.
Baiñan, orduan, Kostantino ez zan oraindik kristaua; "Eguzki
Menderakaitzaren" gurtzaillea zan, Eta garai artako moralitatearen
araura, ori, Kostantino'k egin zezakean gauzarik zuzenena ta
arrazoizkoena zan: Katigu arrapatutako Erroma'ren etsaia, edo
gurutzera edo zirkoetako piztietara, esklabutzarako bearrezkoa ez
ba'zan beintzat.

Egia da bere aitagiarrebari bere burua illerazi ziola. A itagiarre-
ba ori Maximino zan; Fausta Kostantino'ren emaztearen aita; aski
gizon biurria. Diokleziano'ri eskerrak, lenengo tetrarkian, ots, "lau

gizonek osotutako Jaurlaritzan", Sarkaldeko "Augustus" izan zan.
Naiz gogo txarrez, Diokleziano'ren aginduz arekin batera utzi zuen
"augustutza". Baiñan bere semea, Maxentzio, Galerio Sortaldeko
" Augustus"ek Sarkaldeko "Augustus" izendatu zuan Sebero'ren
aurka izkilluz jeiki zanean, semearen onespenarekin "Augustus"
egin zuan ostera bere burua.

Laister ordea semearen aurka asi zan azpilanean. Jakin zuan
semeak, Maxentzio'k. Kostantino'rengana joan zan orduan aita,
Maximiano. Ongi artu zuan Fausta'k. Kostantino, Rin-aranean
zebillen, ostera frankiarren aurka borrokan. Berriro azpijokuan asi
zan Maximiano, suiñaren aurka oraingoan, ots, Kostantino'ren
aurka. Jakin zuan Kostantino'k. Norbaitek dionez, gudalburu
batzuek, azpijokuzale ura baituta, Kostantino'ri gertatuaren berri
eman ziotelako. Beste batzuen ustez, Fausta'k berak, senarrik ez
galtzearren, aita salatu zualako.

Kostantino'k, atsegiñena zitzaion eriotza aukeratzeko eskubidea
eman zion aitagiarreba makurrari. Maximiliano'k, bere burua iltzea
erabaki zuan.

Ez dut uste, ez orduan ez orain iñork eriotz orren zama
Kostantino'ri leporatu lezaiokeanik.

H. Marrou edestilaria iru ezkon-anaien eriotzaz mintzatu zaigu.
Ezkon-anai oietatik, ezagunak ditugu bi: Maxentzio, Fausta
Kostantino'ren emaztearen anaia, eta Lizinio, Kostantza izeneko
Kostantino'ren ugazarrebaren senarra. Bassariano izan zan irugarre-
na, Anastasia zeritzan Kostantino'ren beste ugazarreba batekin
ezkondua.

Maxentzio ez zuan Kostantino'k Milbi-Zubi'ko borrokan
zan, ainzuzen Tiber ibaiean itota, igesi zijoala txalupaz eratutako
zubitik erori zalako.

Eriotz orren zuzentasunaz edo gaiztotasunaz iritzi bat emateko,
naitanaiez, aurretik, galde oni erantzun bear diogu: Kostantino'k
bai al zuan egiazko arrazoirik, Maxentzio'ri gudu ura egiteko?
Orren antzeko galderak ordea, geiago dira gaur-egungo girokoak
laugarren mendekoak baiño.

Alataguztiz, baietz, erantzungo nuke nik: arrazoia ez ez
bazuala Maxentzio'ri gudu ura egiteko bearkizuna ere. Maxentzio,
iraultzalari bat besterik ez zan. Indarrez agintaritza artu zuana, eta
indarrez artutako agintaritza ori gordetzearren, Galerio'k izendatu-
tako Sebero zeritzan legezko "Augustus" ura borrokan il zuana.
Kostantino berriz, naiz legezko "Augustus" izan ez, bazan legezko
" Zesar", Galerio'k titulo ori eman ziolako. Orregaitik, Kostantino
" Zesar", iraultzalari agintaritza-lapur ari gudu egitera bearturik
zegoan.

Lizinio'ren eta Kostantino'ren artean ezan beiñere egiazko
adiskidetasunik izan. Bietako bakoitzak izan nai bait zuan Erroma'-
ren inperiolur osoko inperatore bakarra. Ez da erreza, gurari ori
lortzeko, prestakizunak egiten, aurrena nor asi zan esatea.

Kostantino'k, 280'garren urteaz gero kristaua zan Armeni'ren
adiskidetasuna lortu zuan, orrela Lizinio'ren gibelaldea arriskuan
ipiñiz. Ez zan bitartean Lizinio geldik egon, eta saiatu zan Kostanti-
no'ren erorketa gertutzen.

Ain zuzen ekintza baldar aietako baten ondorioz il zuan
Kostantino'k Bassiano, bere irugarren ezkon-anaia. Iliri'ko "Zesar"
egin nai izan zuan Kostantino'k Anastasia bere ugazarrebaren senar
ura. Lizinio'k ordea, lortu zuan aren laguntasuna-ta, gizagaixo ura
Kostantino'ren aurka jeiki zan iraultzan. Menderatua izan zan
ordea, ta, jakiña, eriotzara galdua.

Bai al da iñor eriotz ortan Kostantino errudun epaituko duanik?
315'ean gudan ziran "Augustus" biak bata bestearen aurka.

Kostantino'ri Panoni ta Misi emanez lortu zuan pakea Lizinio
garaituak, baiñan ez zuan pake ark geiegi iraun. Orduan asi zuan
kristauen aurka Lizinio'k bere "zigorketa ariña", kristauak aginte-
lekuetatik kenduz, eta gotzaiei, gotzai guztiei? sinodo-gintza
debekatuz. Ez bait zuan kristauengan konfiantzarik, danak kostanti-
notarrak zirala iduritzen zitzaolako. Eta ez zitzaion seguruaski
arrazoirik peitzen.

Lizinio'k bazekian edestia-zear beren inperatoreen serbitzari
leialak izan zirata kristauak beti. Baiñan ez ziran berdiñak leenago-

ko eta oraingo kinkak: Leenagoko inperatore aiek, jentillak izan
ziran danak. Orain ordea, Lizinio, bai; Lizinio jentilla zan. Ala
izan zan beti eta ala i1 ere ilko zan. Baiña inperatore jentil aren
alboan bazan beste inperatore bat; kristaua!. Nor, eta, Kostantino
gaiñera! Borroka guztietan gudari garaillea! Elizaren babesle
sendoa, lagun ziurra ta miresle benetakoa! Ta..., Erroma eta Eliza
salbatzeko, zeruetan agertutako ikur miragarri ark adierazten zuan
Iez, Jainkoak berak aukeratutako gizona!

Nola ez aren aldekoak izan kristauak?
Orregaitik, gurutzada santu baten itxura artu zuan, Kostantino'-

ren aldetik, bi "Augustus" aien arteko guduak. Txikiagoak ziran
Kostantino'ren gudari-taldeak. Alataguztiz, guda-buruzagi arras
yayoa bait zan Kostantino berea izan zuan azkenean gurenda.
Lizinio, baiturik, gaur Salonika esaten zaion eta orduan Tesalonika
esaten zitzaion urira izan zan "erdi-katigu" eramana. 324 urtea zan.

Urrengo urtean, Lizinio'ri lepoa moztutzeko erabakia eman
zuan Kostantino'k. Erailketa orren zioa? Iraultza bat gertutzen ari
zala Lizinio.

Egia ote?
Ez dakigu.
Lizinio'ren jardunketa ezagutzera iristeko bide egokirik ez

dugu. Ez bait zuan berak edestilaririk izan. Kostantino'k bai, izan
zituan bi: Eusebio eta Laktantzio. Ainzuzen, LizinIo'ren berri
jakiteko, ari-buruz bi auek dioskutenarekin bakarrik etsi bearrean
aurkitzen gera. Biek, Lizinio'ri botatzen diote Kostantino'rekingo
guduketa aien errua. biak, bai Laktantzio eta bai Lizinio,
nork geiagoka bezala, aal duten guzia goresten dute Kostantino.
Aren adiskide aundiak bait ziran. Eta orrexegaitik ainzuzen, ez
zaizkigu guri fidagarriegiak iduritzen.

Ezin esango dugu beraz Lizinio'ren aurka gudu-egiteko
Kostantino'k zio zuzenik bazuan edo ez. Baiñan, bai, esan bearko
dugu berriro, kezka auek danak, gaur-egungo moralitateari
dagozkion arazoak dirala. Orduan orrelako kezkarik ez bait zan
ezagutzen. Orduan, eta baita geroago ere, ez dute inperatore ta

erregeek beren aintza ta aunditasuna audiagotzearren gudara joateko
aitzaki aundiren bearrik izan, "Menderatzetiko eskubidea", "el
derecho de conquista", ez al da munduko legedi guztietan egiazko
eskubidetzat eukia izan?

Ta? Lizinio'ren erailketaz zer? Erantzun berdiña. Ez dakigula
ziurki, Kostantino'k ezkon-anaia zuan bere etsai ura eriotzara
galtzeko arrazoi zuzenik izan zuan edo ez.

Danadala, badirudi eroapen aundia izan zuala Lizinio'rekin
Kostantino'k.

Ez zan Kostantino, Sortaldeko Elizak laister uste izango duan
bezala, gizakume santu "Isopostolos" edo "Apostoluen kidekoa". Ez
zuan, ez orixe Kostantino'ren "zaldiaren agoburni santuak" ere,
gaur oraindik Sortaldeko eliz batean aurkitzen dan bezala urrezko
erlikario batean sartuta gordetzerik merezi,

Baiñan Kostantino santua ez ba'zan are gutxiago zan Lizinio
gizakume zintzo atsegiña. "S'il faut faire la part de exag&ations
dans le portrait qu'Eu0be de C6arëe nous a conservē de Licinius,
dans le bout de rehausser paraWlement la figure de Constantin, iI
semble rianmois qu'en viellissant Licinius soit reste, jusque sur le
tr8ne, un "arriviste" souKoneux, impulsif et cruel. Il fit ainsi
disparaItre tous ceux qui paraissaient susceptibles a ses yeux de
briguer sa place ou de lui rappeler les conditions de son ascension,
notamment Valeria, fille de Diocl&ien et femme de son ami et
protecteur Galre" (Catholicisme),

Euskeraz:
" Kostantino goratzearren Eusebio'k Lizinio'ren irudia geiegi

beztu izatea baleikeala aztutzeke, badirudi Lizinio zartzaroan ere,
bere inperatore aulkian bertan "arribista" edo "oro-beretzat-nai-
zale" bat izanez jarraitu zuala, jeloskorra, zakarra, ankerra. Ala
"garbitu" zituan bere ustez aulkia kentzeko ala bere igoera nolakoa
izan zan oroiterazteko gai izan zezaiozkean guztiak: Adibidez,
Baleri, Dikloziano'ren alaba eta Lizinio'k berak adiskide eta
babesle izandako Galerio'ren emaztea".

Kostantino'ren obenik aundienak, bere seme nagusiaren eta
bere emaztearen erailketak izan zirala esan oi da, naiz nik, bi oiek
baiño aundiagoa, beste bat izan zuala uste izan.

Krispo, Kostantino'k Minerbina zeritzan bere lenen emaztea-
gandik izan zuan semea zan. Inperatorearen seme zarrena! Orregai-
tik, oraindik aurra zala izan zan Krispo, bere aitak "Zesar"
izendatua. Izendaketa orren bidez, agintaritzarako bere ondorengot-
zat aldarrikatzen zuan Kostantino'k bere semetxo ura. Azi zan
mutilla. Bai gorputzez bai adimenez arras gizaseme bikaiña irten
omen zan. Eta izugarri gudalburu yayoa, barbaritarren aurka
borrokan, naiz oraindik adiñez oso gaztea.

Zer zala-ta galdu zuan aitak eriotzara?
Ez dakigu.
Filostorgio edestilariak idatzi zuanez, Fausta, Kostantino'ren

emaztea, bere ugaz-seme artaz zoroki maitemindu zan. Ezin izan
omen zuan ordea mutilla lizunkerira makurtu. Orduan zitalkeri
gaiztoz, gauzak azpikoaz gora kontatuz salatu omen zuan Krispo,
aren aita eta bere senarraren aurrean: Krispo izan zala, alegia,
bera, Fausta, indarrez izorraketara beartu nai izan zuana. Ta,
Kostantino'k, ori entzunik, amorruz galdu zuala eriotzara bere seme
nagusia. Ori dana, Filostorgio'k dioskuna.

Guzi ortaz ordea... zer pentsatu?.
Ez dala egia. Eta, orregaitik, edestilariek ez dutela aintzat artu.

Filostorgio'k asmatua ote da? Ez noski, baiñan bai Filostorgio'k
Kostantino'ren etsaien ezpaiñetatik jasoa. Ejito'n Jose'ri Putifar'en
emaztearekin gertatua zeukan noski irudimenean ori asmatu zuanak.
Esan bearra da gaiñera, Putifar baiño iguingarriagoa agertzen
zaigula ipui ortan Kostantino: Putifar'ek, naiz emazteak kontatu
ziona sinistu, ez zuan Jose eriotzara galdu, espetxera baizik.
Kostantino'k ez zuan bere seme nagusiarentzat espetxerik gogoan
artu: Eriotzara galdu zuan. Eta Putifar eta Kostantino'ren arteko
kidaketa ori gogorragoa gertatzen da oraindik Kostantino'ren aurka,
onek, Kostantino'k, Krispo bere semea zuala, --bere seme nagusia!

eta alderantziz Putifar'entzat Jose azokan erositako jopu bat
besterik ez zala, gogora ekartzen ba'dugu.

Ipui ori egia zala uste izan ote zuan Filostargio'k? AIa
Kostantino iraindu-billa ote zebillen, ori, Kostantino'ren etsaien
ezpaiñetatik jasota, bere liburura sartu zuanean?

Filostorgio edestilaria zan, kapadoziarra jaiotzez, ariozale
amorratua, gutxi-gora-bera 363'garren urtetik 439'garrenerako
epean bizitua. Eusebio'k idatzitakoaren jarraipena izan nai zuan
" Eliz-Edesti" bat idatzi zuan: 439'garren urterako argitara emanik
zeukan liburua. Esan dugun bezala, ariozale aundia izan genduan
bere, talderik gogorrenekoa, eta talde gogor orren aintzindari zan
Eunomio'ren adiskide miña. Idazle txukuna da, baiñan adiskideen
alde eta etsaien aurka odol beroegikoa. "Bere liburua sinispide oker
guztien onespena eta sinispide zuzen guztien gaitzespena dala"
esango digu gero Fozio Kostantinopla'ko Patriarka ospetsuak.

Geiegitxo esatea? Filostorgio beintzat arianokeriaren babesle sutsua
bezain arerio gogorra izan zitzaigun egillekatolikotasunarentzat ez
ezik jentiltasun ber-berarentzat ere.

Ez dirudi ordea, Filostorgio bezain edestilari ariozale batek,
ariozaleekin ain eraspentsua izan zan Kostantino'rekin zergaitik
asarretu izan zezakeanik. Baiñan, Filostorgio ariozale ertzakoiene-
takoa izan zan da... Nork Jakin! Errez egitzat artzen bait da
gaiñera, etsaiaren aurka dijoan guztia!

Arrazoiz obeki jantzia derizkiot "Espasa"k damaigun iritzia:
" Crispo se habia ya distinguido por sus brillantes cualidades, las
cuales le habian conquistado gran popularidad, y desde niño habfa
obtenido el tftulo de cesar, por lo cual, y deseando la emperatriz
Fausta asegurar el imperio a sus tres hijos Constantino, Constancio
y Constante, se ignora que medios empleo para que el emperador
ordenara su muerte".

Baiñan bai al zuan Fausta'k bere semeen etorkizunari-buruz
bildur izateko arrazoirik? Krispo "Zesar" egiña izan zan, egia.
Baiñan "Zesar" egiñik zeuzkan ordurako Kostantino'k Fausta'ren
bi seme zarrenak ere, Kostantino Gaztea ta Kostantzio, Lizinio'ren

sasiseme Liziniano'rekin batera. Ziur egon zitekean Fausta, laister
esango dugun arrazoiagaitik, bere irugarren semea, Kostante, ere
"Zesar" egiña izango zala.

Ta edozein modura ere, Kostantino bere seme berberaren aurka
okertu nai izatea baiño, Kostantino, onek ain etsai zuan Lizinio'ren
semearen aurka ipintzea ez al zuan Fausta'k eginkizun errezagoa?

Ez dagola antziñako gauza aiek era ziurrean jakiteko modurik!
Orregaitik, Krispo "in circonstanze misteriose" erailla izan

zala, diosku "Enciclopedia Italiana"k. Izan da, Kostantino'k bere
semea, onek gudu-lekuetan lortutako garaitzen bekaizkeriz il zuala
esan digunik. Eta, baita, asko izan bait ziran Sarkaldean
Kostantinopla inperiolur osoaren uriburu egitearen etsai bere
semea Kostantinopla'ren etsaien buruzagia zalako il zuala esan
duanik ere.

Alataguztiz, Krispo'ren eta Fausta'ren erailketak alkarrekin
loturik daudela ematen du. Amak, Elene Doneak, ikusierazi omen
zion Kostantino bere semeari, Fausta gezurretan ibilli zala Krispo'-
ren aurka. Geiago oraindik: Fausta "zaldi-ikulluko morroi batekin"
lizunkerian naasirik zebillela agertu omen zion. Ori jakitean agindu
omen zuan Kostantino'k bere emazte aren eriotza.

Fausta, bere bañu-ontzian izan zan itoa. "Elena, madre del
emperador, convenci6 a este de las calumnias que encerraban las
acusaciones que contra Crispo habfa lanzado la emperatriz a la vez
que la tachaba de adulterio con un mozo de las caballerizas
imperiales" (Espasa). Ori ordea, sinistu daitekean gauza ote da?

Tamalez, Krispo'ri eta Fausta'ri-buruz zer gertatu zan, egitan
jakiterik ez dugu. Eusebio ta Laktantzio'k ez digute deus esaten.
Eta bi kostantinozale gartsu aien isiltasunak, ez dio Kostantino'ri
on aundirik egiten.

Ta, naiz seme baten eta emazte baten erailketak gauza ariña
izan ez, nere ustez beste gizakume baten erailketa izan zan
Kostantino'ren obenik nazkagarriena:

Lizinio eriotzara epaituz gero, Lizinio'ren semeari, Liziniano 'ri
kendu zion bizia: "Zesar" egiñik zeukan Liziniano ari ber-berari!

Amabi urteko mutikoa zan orduan Liziniano. Zeren billa zebillen
ori egitean Kostantino? Lizinio'ren semea illez, Lizinio'ren
jarrailleak betirako isilik uztearen billa? "Per prevenire, a quanto
sembra, nuovi disordini" (Enciclopedia Italiana).

Danadala, mutiko gaixo aren erailketak nondik zuriturik ez du.
Ez nondik ez nola zuzendurik ez du.

* * *

Kostantinopla aipatu dugu. 324'ean asi zan Kostantino an
bizitzen eta 330'ean izan zan uriaren sagaraketa.

Krist'aurreko 749'garren urtean izan zan Erroma zarra eraikia.
Eta arrezkero bera izan zan bere inperiolurreko Uriburua, Krist'os-
teko III mendearen azkenean Diokleziano'k Nikomedi Uriburu
biurtu zuan arte. Izenez, Erroma'k jarraitzen zuan Uriburu, baiñan
Diokleziano'k Nikomedi'tik jaurtu edo gobernatu zuan Erroma'ren
inperiolurra. Nikomedi'n bizitu zan aren ondorean Galerio ere. Eta
Lizinio, Sortaldeko inperiotza artu zuanez gero. Eta Kostantino
bera, uriburutzarako uri egoki bat asmatu zuan arte. Uri egoki ori
orduan Bizantzio esan oi zitzaion uriska bat izan zan.

Nikomedi Marmara itxasoaren asi-aldeko lur-ertzean zegoan,
gaur-egun Izmit izeneko uria dagoan tokian. Bosforo itxas-atakaren
ego-sortaldera.

Pentsatu zuan Kostantino'k ere, Lizinio erabat garaituz gero
bertan bizitzen jarraitzea. Baiñan, Bosforo'ren beste aldera
aurkitzen zan Bizantzio egokiagoa iduritu zitzaion noski, eta ara
eraman zuan uriburutza, antziñako greziarren koloni izandako uri
ari bere izena emanez: Kostantinopia.

Zergaitik egin ote zuan ori? inperio osoko inperatore zanez
gero, zergaitik ez ote zuan uriburutza Erroma zarrera itzuli?

Ez noski Sartaldea Sarkaldea baiño geiago maite zualako.
Sarkaldean izan bait zan bera "Augustus" egiña, eta Sarkaldean izan
bait zan "Zesar" aurrena eta "Augustus" gero, Kostantzio Kloro
bere aita ere.

Berak ainbeste maite zuan ama, Elene Donea bai, Sortaldekoa
zan, bitiniarra. Baiñan bere amari atsegin eman naiez ibilli ba'zan
Nikodemi'n jarraituko zuan Kostantino'k. Nikomedi, Bitini'ren
uriburua bait zan.

Ez zan, eztare, politikak bultzatuta ibilli. Politikagintzarako
toki egokiago zan Erroma, bere inperiolur osoaren erdian zegoalako
eta bide guztiak Erroma'runtz begira egiñak izan ziralako. Esaera
zaarra da "edozein bide ona dala Erroma'ra joateko".

Guda-zuzenketarako berriz, Bizantzio arriskurik aundienetako
lekuetatik
urrutiegi aurkitzen zan. Erroma'ren inperiolurrarentzat, arriskua
Rin ibaiaren aranean zegoan Danubio ibaiaren egoan baiño geiago.
Arriskurik aundiena, Sartaldearena zan, ez Sortaldearena. Eta an,
Sarkaldean, ondatu zan inperiotza. Sortaldean, Sarkaldean ondatua
izan zanez gero ere, beste milla urte luzez iraun bait zuan oraindik.

Erroma zarra askoz obeki zegoan Rin ibaieko zirrikuak
babesteko Kostantinopla berria baiño.

Soilki arrotasunak eraginda uriburu berriari bere izena emanez
bere burua betirako oroigarri egin nairik aldatu ote zuan Kostanti-
no'k inperioaren uriburutza Erroma'tik Kostantinopla'ra? Ez dirudi.
Sakonkiegi bizi izan zuan berak erlijioari zegokion guztia, ekintza
artan erlijioari-buruzko ziorik ez izateko.

Oartzen zan Kostantino bere inperio-kera inperiotza berri baten
asiera zala. Eta inperio berri batek uriburu berri bat eskatzen zuan.
Erroma zarra inperio zarraren burua izan zan. Baiña inperio zar ura
jentilla eta Elizaren arerio zigortzaillea gertatu zan. Inperio berria,
kristaua izanen zan. Eta Elizaren adiskidea ta laguna.

Ordurako sentimentuz beintzat kristautasunak arturik bait
zegoan Kostantino. Ikus lentxeagoko bere idazki baten doiñua:
" Zure zuzendaritzapean asi eta burutu aal izan dut ainbeste gauza
zuzen, esaten dio Kostantino'k "Jainko Doneari". Eta onela
jarraitu "Zure ikurra gudaroztearen aurrean ipiñi dutalako
eraman al izan ditut nere gudariak alako garaitza aundietara. Eta
berriro ere Laterria arriskuan aurkituko ba'litz, zure agindu ori

zintzo betez irtengo nitzake berriro etsaien aurka. Orregaitik daukat
nere anima zugan ipiñia. Maite dut zure izena, eta benetan gurtzen
dut, ainbeste mirariz lagundu didan eta, orrela, sinismena piztu ta
sendotu didan zure aalmena".

Idazti ori, Sortaldeko probintziei bidali zien Kostantino'k;
Lizinio garaitu ezkero aien agintari ere izatera iritxi bait zan:
Sarkaldeko eta Sorkaldeko Agintari. lnperio osoaren Inperatore
bakarra: " Mon "- " arka"

Gogoeta oiek oroituz ulertu dezazkegu lentxeago Kostantino'k
emandako erabakiak: kristautasunaz gantzututako erabakaiak:

- Kristau egiten ziran juduek, izango zuten beste juduen
litxarkerien aurka Laterriaren babesa. Dirudianez, gogor ibilliak
ziran juduak kristautasunaren kaltean, Judu auek, Itun Zarrean
jarraitzen zuten juduak ditugu, beste judukristau aiek, erdaintza
zala-ta Paul Doneari ainbeste neke eman zioten aiek, ezereztu bait
ziran ordurako. Erabaki ontan Kostantino'k, jentiltasunaren eta
judutasunaren gaindik, kristautasunari eta kristautasunari bakarrik,
esaten dio "cultus Dei" edo Jainkoaganako gurketa zuzena.

- Zesaraugusto ezkero, bazan ezkongeei eta semerik gabeei
zerga astuna ipintzen zien lege bat. Lege orrek, Erroma, gudarako
batez ere, jende geiagoren bearrean aurkitzen zala adierazten digu.
Ba, lege ori Kostantino'k ezabatu zuan. Zergaitik? Kristautasunaren
altzoan egunetik-egunera gero ta geiago sortzen ziran lekaide
bakartien omenez, seguruaski. Erroma iñoiz baiño geiago aurkitzen
bait zan orduan, baztar guztietatik erasotzen zioten barbaritarrei
aurpegi emateko jende ugariagoren bearrean.

Jakin zuan Kostantino i k jentiltasuneko jaupari batzuk, toki
batzuetan eta jai aundietan, kristauak antziña bezala Erroma'ko
jainko zarren gurketara eraman naiean ibilli zirala. Berealaxe,
debekatu zuan jardunketa zipotz ori. Agindua ezetsita jardunketa
zipotz artan jarraitzen zutenei, zigorpen bikoitza ipintzen zien
aukeran: Dirutza aundiko isun edo multa bat, ala "flagelatio" edo
erromatarren zigorketa izugarri ura.

- Ta, nola ez? zearo debekatu zuan, gurutzea gaizkille aundien
zigorketarako erio-izkillutzat erabiltzea. Gurutzea, orain, Kristo'-
ren gurutzea, Erroma'ko Inperioaren eta Inperatorea beraren ikurra
zan!!!

Kostantino'k ez zuan jentiltasunik debekatu. Ez zituan jentillak
kristau biurtzera beartu. Eta jardunkera orrek, Kostantino biotz eta
adimen zabaleko gizona izan zala adierazten omen digu, edestilariek
diotenez. Egia. Erlijiozko askatasunari-buruz orrelakoa izan bait
zitzaigun Kostantino.

Egia da, zail gertatuko zitzaiola beste era batera jardutea.
Erroma'ren inperiolurreko jendeak jentillak bait ziran oraindik
geienak Sortaldean bertan. Sarkaldean berriz "in grande majoritë"
(Cathol.), "Geiengo aundiz" jentillak. Esan ere esan daiteke beraz
jentillen iraultza baten bildurrak zuzentzen zuala Kostantino'ren
ibilkera.

Alare, ez da noski ori, arrazoi bakarra. Jentillak ez ziran jainko
zarren alde iraultzara jeikitzeko gauza. Akiturik bait zegoan
ordurako jentiltasun zaarraren indarra.

Eman ere, eman bait zuan jentiltasunaren aurka lege bat, Bat
bakarra, baiñan aski mingarria, edozer gauzagaitik, gozo alalean,
senide, aide ta adiskideak bilduz, jainko zarrei sakrifizio edo
gurketa-eskeintzak egitera ain sakonki oiturik zeuden erromata-
rrentzat. Izanere, ofizialki egiñak ez ziran sakrifizio aski urriak ez
gaiñeko guztiak, eta erromatarrek ain maitea zuten aztigintza
debekatzen zituan ba lege arek.

Alataguztiz, ez zan lege mingarri aren aurka zerbait egitera
iñor ausartu. Ez zuala Erroma'ko jentiltasun zaarrak iraultzarako
giartasunik!

Naitanaiezkoa dugu beraz beste arrazoi bat billatzea. Ez zaigu
zailla gertatuko. Arrazoi ori Kostantino'ren izaera berbera bait da.
Kostantino erlijioari dagozkionetan, biotz eta adimen zabaleko
gizona irten zan: danei eskubide berdiñak ematearen zalea. Izan
zuan nork irakatsia. Bera bezalakoa izan bait zan bere aita ere:
Kostantzio Kloro Sarkaldeko inperatorea.

Ta merezimendu geiago du aitak semeak baiño. Ark ez bait
zuan, onek izan zuan bezala, liberaltasun ori ikasteko maixurik
izan. Gaiñera, zaillagoa bait zan liberal izatea aren denboran,
tetrarkiko beste iru agintariak ain kristauen etsai amorratu zi-
gortzaille odoltsuak ziranean.

Alde ortatik gorespenik aundiena zor zaie aita-semeei, aldi
gogor eta anker zipotz artan ain gizaseme zabalak izan ziralako. Ez
orduan, ez mendeak eta mendeak geroago ere, ez duzu, ia gure
egunok arte, aiek bezalako agintari zabal bat maiz aurkituko.

* * *

Bere kemen eta aalmen guztiak erabilliz saiatu zan Kostantino,
Bizantzio zarra Kostantinopla berria biurtzeko, uritxo ura edertzen
eta aunditzen. Izugarrizko diruak txautu zituan an, arresi sendo,
karrika dotore eta jauregi ta jauretxe ikusgarriak egiten. "Derro-
clironse montones de oro. Surgieron palacios e iglesias con
verdadera profusibn. Todo et lujo oriental encontr6 allf su cultivo
más exquisito" (Llorca).

Bikaiñak ziran eliz kristauak, batez ere, bere illobi-leku izan
zedin eraiki zuan Amabi Apostoluen omenezko basiIika. Jenti-
llentzat ere, jainko zarren jauretxe ondatuak txukunduz gaiñera,
eraiki zituan berriak.

Ori, Kostantino inperatore kristaua, sasijainkoei jauretxeak
egiten ikuste ori, gauza mingarria izan da mendetan eta mendeetan
kristauentzat; gaur ordea benetan gauza pozgarria zaigu; gure II
Batikan Kontzilioak aldarrikatu duan "sinispiderako askatasuna"
Kostantino'k ederki usmatu zuala adierazten bait digu.

Kostantino'ren mendekorik geienak bere inperio-lur guztian
jentillak ziran. Orregaitik, Laterri-Buru bezala, egin zuan ori
egitera bearturik zegoan Kostantino.

326'ean jarri zan uri berriaren aurren-arria. Akar ta gogor egin
zan lan-da, andik lau urtera, 330'ean bere eraiketaren amaia ospatu
aal izateko gerturik aurkitzen zan. Egun artan Jainko kristauaren

izenean izan zan bedeinkatua Kostantinopla. Baiña baita Erroma'ko
jainko zarren izenean ere, arrazoizkoa zan lez. Uri berri ark,
oraindik geienbat jentilia zan inperio baten buru izan bear bait
zuan.

Alataguztiz, Kostantinopla izan zan, bere lenengo-arritik
azkeneko arrira, lendabiziko "uri kristaua". Ori zan bâ Kostanti-
no'k nai zuana: Kristau jaio zan uri batean ezarri kristaua izan bear
zuan inperio berriaren buruzagitza. Erabaki batean idatzi zuanez,
"Jainkoagandik artu zuan agindua betez eraikia" izan omen zan
gainera uri berri ura. Eta, "azkeneko garaitza Lizinio'ren
aurkako garaitza eskertzearren Jainkoari opaldua".

Erroma'ko Uri zarra, aro jentil zarraren ikurra zan; Kostanti-
nopla berria, aro kristau berri baten ikurra izanen zan. Orregaitik,
uriaren bedeinkapeneko egun ura, aro zarraren amaia eta aro
berriaren asiera izango omen zan munduaren edestian.

Egun artan aldatu zan Kostantino Nikomedi'tik Kostantinopla'-
ra. Alataguztiz, ez zuan oraindik Kostantinopla'k osoan Erroma'ren
tokirik artu. Agian zalapartarik sortu ez zezaion, aski apal ibilli
bait zan Kostantino: Erroma'n jarraitu zuan Senatuak; Erroma'n
Aitasantuak; eta Kostantinopla'ri "Bigarren Erroma" esan zitzaion,
" Aurrenekoa Erroma" izaten lengo Erroma zarrak jarraitzen zuala
adierazi naiez.

Ez zuan pentsatzen orduan Kostantino'k, rnendeak geroago,
Fozio'k eta Mikel Zerulario'k sortutako zisma mingarriaren aroan
" Erroma Berria" esango zitzaiola bere Kostantinopla ari, Erroma
Zarrak Sortaldean agintzeko eskubiderik ez zuala adierazi naiez.

* * *

Kostantino'k egindako elizak aipatu ditugu. Eliz aiek "basilika-
eran" izan ziran egiñak. Garai artan "basilika" areto aundiei esaten
zitzaien. Uri erromatarretan jendea biltzeko-ta erabilli oi ziran
aretoei.

Laukoiak ziran, zabal baiño luzeagoak. Alakoak izango dira
inperio kristaueko elizak ere. Aundienek, zutabeen bidez, aretoa,
sarreratik aldarera iru edo bost zati luzetan banatua izango dute, eta
iruetan edo bostetan zabalena izaten dan erdiko zatiaren amaiean
maku eder baten atzean "abside" edo "eliz-buru" bat. Aldarea eliz-
buruko aren barruan egoten zan.

Makuak bere gaiñean uzten zuan orma-zati zabal aundia
" mosaiku" edo margodun "arkoxko-lan" bikaiñez edertua egon oi
zan. Eta baita absisdearen orma guztia ere. Doneen irudiak eta
bibliatiko gertakizunak, artzen zituzten ertilariek lan miresgarri
aietarako gaitzat. Bereiziki "Pantokrator" edo "Kristo Izadi-Nagusi
Garaillearen" irudia.

Kostantino'k egindako eliz eta basilika guztien artean bi
zaizkigu aipagarrienak:

Jerusalen'go Golgota-Mendi'n Josu'ren illobi donearen gaiñean
eraikitakoa eta Erroma'ko Batikan mendian Kepa Donearen omenez
egin zuana.

* * *

Arras ospetsua izan da kristaudiaren edestian Jerusalen'goa.
Jauretxe ura maometarrengandik yaretzea izango da erdiaroko
zaldun kristauen leiarik gartsuena. Jauretxe ura egiten ari zirala
izan omen zan aurkitua Josu'ren Gurutze Donea. Aurkitu zuana,
Elene Donea, Kostantino inperatorearen ama.

Zer esan?
Egia da Elene, ordurako andre adintsua, Palestina'n erromes

izan zala. Egia baitare Gurutzearen aurkikuntza artaz oso goiz asten
dirala dokumentuak mintzatzen. "Before 337 it was claimed in
Jerusalem that, during the building of Constantine's church on
Golgotha, Christ's cross had been found. Later in the century
Helena began to be credited with the discovery" (Enc. Brit).

Euskeraz: "337'garren urtearen aurretik ere ziur esaten zan
(was clairned) Jerusalen'en, Golgota'ko jauretxea egiterakoan

Kristo'ren gurutzea izan zala aurkitua. Geroago, baiñan mende
artan bertan, Elene'ri erantsi zitzaion aurkikuntz ura".

Zirilo Doneak, 347'an edo 348'an Jerusalen'en bertan egindako
itzaldi batean uri ark gurutzeari zion eraspenaz mintzatu zan. Egia,
ez zuala gurutze aren idoroketarik aipatu. Baiñan, bearrezkoa al
zuan aipamen orren egintza?

Ama 11 zitzaionean, Kostantino'k, jauretxe bat eraiki zion
Erroma'n Gurutze Doneari. Eraiketa ori, Elene'k gurutzeari
izandako eraspenaren oroiz egiña izatea baleikeala, esan du
norbaitek. Bai. Baleike. Baiñan Elene'k gurutzearen idoroketan zer
ikusirik izan ez ba'zuan, nondik eta nola Elene'k gurutzeari alako
eraspen bereizia?, aren omenez Kostantino jauretxe bat egitera
bultzatze-aiñako eraspena?

Elene'k gurutzeari izandako eraspena ain aundi eta ain bereizia
ba'zan, semea eraspen aren oroiz guretzeari jauretxe berri bat
eraikitzen ipintzera aiñakoa ba'zan, badirudi eraspen arrigarri aren
zergaitiak ere, zerbait txit arrigarria izan bear zuala. Ots, Elene
Donea, bere bizitzan, gurutzeari-buruzko zerbait arrigarriren
lekuko izan zala.

Oso goizetik egon zan Elene Donea gurutzearen idoroketari
lotua: Ikus nola kontatzen diguten laugarren mendean bertan
idoroketa ori Anbrosio doneak 395'ean Teodosio inperatorearen
illetetan egindako itzaldiak, mende orren azkenekoak edo urren-
goaren asierakoak diran Rufino edestilariaren "Eliz-Edestia"k, eta
Nolako Paulin Donearen "Eskutitzek":

Golgota-Mendi'n zulaketak egitea agintzen du Elene Doneak.
Iru gurutze agertzen zaizkio. Kristo'rena eta aren alboan gurutzatu-
tako bi lapurrenak. Iruetan Kristo'rena ezagutzeko, Rufino'k
dioskunez, gaixorik zegoan gizon bat ukitu zuten gurutze aiekin.
Aurrenekoak eta bigarrenak ez omen zuten ezer gertaerazi.
Irugarrenak ordea, bat-batean sendatu omen zuan gizon gaixo ura.

Paulino nolatarrak, gizon gaixo bat ez baiña ildako baten
gorputza izan zala erabillia diosku, eta irugarren gurutzeak berbiztu
egin zuala ildako ura.

Anbrosio doneak ez zekian orrelako mirarien berririk. Erreza
izan zala dio iru gurutze aien artean Kristo'rena ezagutzea, Pilato'k
ipintzea agindutako INRI zion iragarki ura oraindik josirik zerama-
lako.

Badirudi beraz, lenen azterketa onen ondorioz, Eiene'k billatua
izan zala Gurutze Donea. Ez da ordea ori, ain gauza ziurra.

Izan ere, antxe bertako Zesarea i ko Eusebio'k zeetasun osoz
eman zigun, bere "Kostantino'ren Bizitza"n, Elene'k egindako
erromesketa aren berri. Aipatzen du nola, Josu'ren jaiotza ospatu-
nairik, Belen'en basilika bat egiteko agindu zuan. Baita bigarren
basilika bat ere Oligondo-Mendi'n, Josu zeruetara igo zan lekuan.
Elene'k gurutzerik aurkitu izateari-buruz ordea, ez du txintik ere
esaten. Ezta, gurutzea aurkitua izan zan lekuan, Golgota-Mendi'n
ainzuzen eraikitako jauretxe kostantindarraren sagaraketaren berri
ematerakoan ere.

Sagaraketa ori 335'ean egin zan, Jauretxe aren edertasunaz,
Gurutze Donea ber-beraz, eta jauretxe aren barruan Gurutzeari
opaldutako otoiztegitxoaz bai, astiro mintzatzen zaigu. Elene'tzaz
ordea, ezer ez.

Sagaraketa artan Eusebio berak egin zuan sagaraketa-mezako
itzaldia. Itzaldi ortan ere, Elene.., aipatu ere ez.

Eusebio'k bazekian Kostantino'k bere ama zenbaiteraiño maite
zuan. Gurutze Donearen billatzaillea Elene izan ba'litz, ain
Kostantino zurikatzaille nabarmena zan Eusebio'k, sinistekoa al da
inperatorearen ama oparo goresteko adiontasun ura alperrik galduko
zuanik?

Baiñan isiltasun ori ez da Eusebio'rena bakarrik:
333 1 an izan zan Palestina'n "Bordele'ko Erromesa". Golgota

eta Kostantino'ren basilika ikusi zituala idatzi zuan; baiñan Elene
Doneri'k ez du ezertarako aipatzen.

I V mende orren azkenean edo V'aren asieran egon zan erromes
Eteria zeritzan neskuts galiziarra Lur Doneetan. Gurutze Donearen
idoroketaz, bai, mintzatzen zaigu. Ez ordea Elene Doneaz.

Iru galdera Gurutze Deunaren aurkikuntzari-buruz:

- Noiz izan aurkitua? "Quelques années apres le Concile de
Nicee" (Cath): "Nizea'ko Kontzilioa baiño urte batzuk geroago".
325 'ean egin zan Kontzilio ori. 325'az gero, beraz. Baiñan 333'az
aurretik. Urte ontan ikustatu bait zuan Bordele'ko Erromesak
Gurutze Deunaren basilika.

- Gurutze Deuna'ren aurkikunde ori, egiazkotzat euki al
dezakegu? Bai. Oso-oso goiz mintzatzen bait dira gertakizun ortaz,
uste on guzia merezi duten idaztiek. Era berean, Gurutzearen aurki-
kundea ontzat artzera bultzatzen gaitu, IV mendearen erdirako
Jerusalenen bertan, urtetxo batzuk lentxeago gertatutako Gurutze
Deunaren idoroketa ain orokorki, ain ziurki, eta ain eraspentsuki
sinisten eta ospatzen zala jakiteak.

Baiñan mendearen erdiaren aurretik ere, badakigu Jerusalen'en-
go Elizak Gurutze Santuaren idoroketa ospatzen zuala. 325'etik
laister izan zan Guretzearen idoroketa. Ba, 333'garren urtean izan
zan Jerusalen'en, an Gurutze Deunaren basilika ikustatu zuan
Bordele'ko Erromes aipatu-berria. Ta "Encyclopaedia Britannica"k
berriz, 337'a baiño lenago idoroketa ura Jerusalen'en ospatzen zala
esan digu. Mendearen erdiruntz Zirilo Donea zan Jerusalen'go
gotzaia. Bein baiño geiagotan mintzatu zan Gurutze Doneaz.

Laister zabaldu zan noski Gurutze Doneaganako eraspena
mundu kristaua-zear. Ta eraspena ez azkar, oso goiz
naitanaiez! zabaldu ziran Gurutz aren zatiak ere, zati oietako bat
IV mende ber-beraren barruan iritxi bait zan munduaren azkeneko
bazterreraiño. Nun eta Mauritani'n! aurkitu bait da Gurutze
Deunaren zatiaz itzegiten digun 397'ko arri-idazki bat.

Ori guzia gogoan artuta ere, Gurutze Deunaren idoroketa doku-
mentuz ongi ziurtua ez dagoala esaten duanik baldin ba'da, ori
esaten duanarentzat ez daiteke ongi dukumentatutako gertakizunik
edestian idoro.

- Elene Donea, Kostantino'ren ama, izan ote zan Gurutze
Donea billatu zuana? Baleike, baiñan ez dirudi.

Seguruaski gaiñera, ilda zegoan Elene, Gurutzea aurkitu
zanean. Uste danez, 327'an edo 328'an il bait zan bera.

* * *

BATIKAN-MENDIKO JAURETXEA, Donekeparen omenez
eraiki zuan Kostantino'k. Elizaren lenengo Aitasantua illobiraturik
zegoan tokian bertan.

Kepa an izan zala obiratua sinistu bait du betidanik kristaudiak.
Eta ori adierazten digu aren illobiaren omenezko basilika eraikia
izan zan lekuak berak ere.

Toki ura muiño bat da. Zelaitze-lan izugarria egin bear izan
zuan an Kostantino'k lur pillo aundiak tokiz aldatuz eta maldak
ormatza aundi sendoen bidez ziurtuz, toki malkartsu ura, bertan
basilika bat altxatzeko egokia biurtu zedin. Erroma guztiak Kepa an
obiratua zegoala eskier sinisten zualako siñale bizkorra. Bestela ez
bait zuan balio ainbesteraiñoko nekeak artzen ibiltzeak, basilika ura
an inguruan toki zelaiean eraikia izan zitekean ezkero.

Kepa ordea, Batikan-muñoan zegoan obiratua.
Neron'en zigorketakoan amarren bat urte zituan Tazito'k,

gauzak Batikan-auzoan gertatu zirala idatzi zigun 11 mendearen
lenen urteetan. Eta Batikan-muñoan eraiki zioten kristauek lenengo
illobi-etxolatxoa Kepa'ren gorputz illari: gure egunotan egindako
azterketek argira atera diguten etxola. Etxolatxo ortaz mintzatzen
zaigu 11 mendearen azken-aldera Kaio bereter edo presbitero
erromatarra. Gure egunotan, izan da aurkitua Batikan-jauretxearen
azpian Kepa'ren illobia. Ez gauza geiegi, Kepa'ren gorpuzkiei
dagokienez.

" Era isekagarrian" izan zirala eraillak Neron'en denborako
ziñopak, dio Tazito edestilariak. Gurutzean iltzea, ez zan ilketa
isekagarria, egunero gaizkilleekin erabilli oi zan erailketa izugarria
baizik. Bestalde, kristau asko, gauez Neron'en lorategiko illunbea
argitzeko bizirik erreak izan zirala ere badiosku. Ba, ainzuzen
gurutzatuen eriotza isekagarri biurtzeko eman zitzaiela su ura, uste
izan du Griffe edestilariak:

"S en a etb ainsi, il ne faut pas s 'tonner que les fouilles
rth-..'entes, qui ont permis de dëgager la tombe de l'apÔtre n'aient

donne que des resultats decevants en ce que concerne les reliques.
Si le corps de l'ap6tre, apres avoir ete crucifie a servi de torche,
les chretiens desireux d'ensavelir ses restes n'ont recueilli que des
cendres ou au mieux des ossements plus ou moins carbonises ou
même calcines qui pouvaient mal resister a l'effritement".

Euskeraz: "Ori gertatu ba'zan, ez da arritzekoa, apostoluaren
illobia agertu diguten azterketa egin-berriek, aren gorpuzkiei-buruz
ain emaitza urrikoak gertatu izatea. Apostoluaren gorputza,
gurutzatua izan ondorean zuzi piztua lez erabillia izan ba'zan, aren
kondarrak jasotzerakoan kristauek ezin izan bait zuten, erraultsa eta
kiskalketari nolabait eutsi aal izan zioten ikatz edo galtzin biurtuta-
ko ezurño batzuk besterik jaso".

Beti bere Batikan-Mendiko illobi artan egon ote dira Kepa
Donearen ezurrak? Baleike noizbait, zigorketa-aldi gogor batean,
Erromati'k at Donesebastian'en katakunbara eramanak izatea,
atzera berriz Batikano'ra itzuliak izateko, baiñan ez da gauza
ziurra.

* * *

KOSTANTINO ELIZAREN ZAINDARI NAGUSIA. Kostanti-
no t k Eliza, Laterri-barrungo batasuna sendotzeko erabilli zuala
esaten dutenak badira.

Baleike. Inperatore guztiek erabilli zuten erlijioa Laterriaren
batasuna ziurtzeko. "Laterri bat, erlijio bat", izan zan inperatore
jentillen gogapen nagusia. Ezpairik gabe uste izan zuten Erroma'ko
erlijio zaarraren sendotasuna makaltzen ba'zan, aulduko zala
Erroma'ko Laterriaren indarra.

Laterriaren sendotasuna zeukaten buruan kristautasuna odola-
bidez ezereztu nai izan zuten inperatoreek, Domiziano ta Trajano
beraiengandik asita. Laterriaren batasuna bizkortzearen atzetik
zebillen Aureliano, III mendean "Eguzkiaren Gurketa" inperio-lur
osoko erlijio nagusia egin nai izan zuanean. Orixe bera billatzen
zuan Diokleziano'k Erroma'ko Elizaren aurka zigorketarik

gogorrena piztu zuanean: jainko zarren erlijioa sendotuz, Laterria
sendotu nai zuan.

Ori bera, Kostantino'k, kristautasunaz baliatuz egin nai izan
omen zuan. Egia, oraindik gutxiengo bat zala kristautasuna
inperioaren altzoan, baiña kristauak asko edo gutxi izateari arreta
aundirik emateke, oartu omen zan Kostantino kristautasunak bere
baitan zuan bizkortasun arrigarriaz, eta Eliza babestuz eta indartuz
kristautasunaren bizkortasun ori erabilli nai omen zuan aro
arriskutsu artan inperioa zuzpertzeko.

Baleike. Kostantino'k, ikusi zuan. Nikomedi'n bait zegoan
orduan Kristauek Diokleziano'ren zigorketakoan erakutsi zuten
jardunkera miresgarria. Ta ikusi zuan, alderantziz barrungo kemen
oro galdu zuala Erroma'ko erlijio zaarrak, sekulan egiazko kemenik
izan ba'zuan. Kostantino ez zan iñozoa, eta ez da arritzekoa ortaz
jabetu izatea. Jabetu bait zan Kostantino aiñakoa ez zan Galerio
bera.

Kostantino'k gaiñera, bazuan inperatore lez Laterriaren
sendotasunaz arduratzeko bearkizuna.

Baiñan oker dabil orregaitik bakarrik kristautasunari lagundu
ziola uste dezakeana.

Oker dabil baita, Kostantino'ren arrazoirik nagusiena ori izan
zala iruditzen zaiona ere. Kostantino'k beti uste izan zuan bere
garaitza guztiak Kristauen Jainkoari zor zizkiola, eta benetan
mirestu ta maite izan zuan Jainko aren Eliza. Gogo guztiz nai izan
zion lagundu.

Laister ikusi zuan nondik asi. Kristo'ren Eliza zatitzen zitalki
ari bait zan donatikeria.

Laugarren mendea ereji aundien mendea izan zan: bereiziki
donatikeriaren eta arianikeriaren mendea. Ta laister, arianikeriaren
atzetik, nestorikeria azalduko zaigu. Eta monofisikeria gero. Elizak
ez bait du mundu ontan iñoiz atseden-arorik izango. Gurutz-bidea
da bâ, aintzazko azken-eguna arte, Elizak ibilli bear duan bidea.
Ta, gurutz-bidean, jakiña, ez da atseden-une geiegirik izaten.

Baiñan era berean, sinispide zuzenaren babeslerik aundienen
mendea izan zitzaigun IV mende ura: "Patres Ecclesiae" edo "Eliz-
Asabarik" aundienen mendea: Eliz-Asaben "urrezko aroa". Banan-
banan emango dugu Asaba aien berri, bakoitzarentzat toki egokia
gertatzen zaigunean.

Ona emen orain, alboko orrian, aro zar artako Asaba Done
guztien zerrenda. Orri ortan, goi-goian, ortzadun lerroaren
I V mendearen urteak agiri dira, berrogeitamarka. Ta asaba bakoit-
zaren gaiñean berriz, jaiotz-urtea aurrena, bakoitza gotzai-sagaratua
izan zan urtea gero gotzaigora iritxi ziran aientzat Eta,
azkenean, eriotz-urtea.

Naiz frantzeraz jakin ez, errez ulertuko dituzu noski Asaba
Done oien izenak: Alexandri'ko Atanasio ejitoarra; gaurko
Turki'ren erdian zegoan Kapadozi'ko Basilio; an, inguru artan,
zeuden Naziantze'ko ta Nisa'ko Gregorio biak; orain Beltza esaten
zitzaion itxasoaren ego-ertzean eta Kapadozi'ren iparrean aurkitzen
zan eta Ponto zeritzan probintziko Ebagrio; Jon Krisostomo
Kostantinopia'ko Patriarka; Jon Kasiano Martsella'ko lekaidea;
Ipona'ko Augustin afrikatarra; Jeronimo biblizthari erromatarra;
Milan'go Anbrosio; Frantzi'ko Turena'n Tours uriko Martin;
Erroma'ko Damaso Aitasantua; eta Poitiers'ko Ilario frantziarra.

Orria, Rogier, Aubert eta Knowles irakasleek zuzendutako
" Nouvelle Histoire de l'Eglise" liburu oparotik artua dut. " L'age
d'or del Peres de l'EgLise" esaten dio liburu ortan Henri Marrou'k
295'etik 435'erako epe luze ari: "Eliz-Asaben urrezko Aroa".

Alare, garaia artako Asaba aundienen zerrenda izan nai duan
ortan Asaba Done aundi bat falta da: Edesa'ko Efren siritarra,
Sortalde urruneko lurraldeetan alako eraginmen ederra izan zuan
irakaslea.

300 350 400

295 8^ z 373
Athanase d'Alexandrie

V. 3 29 370-379
Basile de CO'saree

33 0 372-390
Gre"goire de Na7ia n 7e

v. 332 371 394
Gthgoire de Nysse

345 399
Evagre le Pontique

V. 344/354
Jean ChrysoŠtom3 4°7e98-

V. 35o

	

	 39i 	 4z8
Th6pdore de Mopsueste

v. 365 v. 435
jean Cassien

354 395 430
Augustin d'Hippone

F. 347 419
Jrc!ime

F. 339 374-397
Ambroise de Milan

316 370
397

Martin de Tours

V. 305 366-384
Darrilse de Rome

V. 3 15 V. 350 -367

Hilaire de Poitiers

(On a indique Ia date d'aecession a repiseopat.)

L'AGE D'OR DES PERES DE L'EGLISE

MARTIRIAK APOLOGILARIEN IKUSPEGITIK.

Kostantino'k elizari pakea eman zionean amaitu zan martiri edo
ziñopen aroa. Eraspen aundiz gorde izan du beti kristaudiak
erromateko ziñopa done aien oroitza. Elizaren lenen apologilariek
berriz, atsegin aundiz erabilli oi zuten antziña artan eta erabilli
dute ondorengoek arrezkero martiri aien kementasuna, Kristo'k
bere Eliza nola zaintzen duan irakasteko.

Apologia, ez da edestiaren arloko gaia, baiña pozez irakurriko
dituzte noski nere adiñeko apaizek, irakasle izan genduan Itxaurra-
ga'tar Plazido'ren onako lerro egoki auek. Bere "Lecciones de
ApoloOtica"tik artuak dira:

"El martiria cristiano prueba la asistencia divina de que Boza
el Cristianismo: La razdn es que Ia herdica constancia de los
mftlires cristianos no tiene su explicaciÓn en las fuerzas de Ia
naturaleza humana, sino en la fuerza divina que le asiste. (Azpima-
rraketa, berea). Asf lo confiesan:

"a) Los mismos mthlires, que en Ia Eucaristfa vefan el secreto
de su fuerza: "4C6mo vamos a excitar al combate y a derramar su
sangre, si antes no protegemos a los cristianos con la fuerza del
Cuerpo y de la Sangre de Cristo?" (San Cipriano, ep. 57 ad
Cornel., 2).

"b) Los espectadores cristianos. "Cristo este en el màrtir",
exclama Tertuliano.

"c) Los paganos, muchos de los cuales se convertfan movidos
por el valor de los cristianos. "Muchos son seducidos por eI dn i mo

y la fe de los cristianos..." "Los ladrones y hombres robustos no
pueden sufrir semejantes laceraciones; gritan y lioran; son vencidos
por el dolor, porque les falta la inspirada paciencia. Pero los
nuestros, por no decir nada de los varones, las niñas y mujercitas,
callando, vencen a sus verdugos, y ni el fuego puede arrancarles un
grito". (Lactanclo, Just. 5, 13).

"d) Los verdugos: Santa Perpetua, la martir africana dice:
Prudencio, carcelero de Cartago "Ilega a querernos mucho,
comprende que hay en nosotros una gran fuerza que viene de Dios".

" Aparte de estos tan vallosos testimonios, la misma razón dice
que la fuerza moral de los martires es sobrenatural. La sola
i maginacidn de los tormentos ya descritos espanta a la naturaleza
humana ¿C6rno pretender, pues, que la fortaleza de los martires
sea natural, y que exista naturalmente en millares y millares de
personas de toda edad, sexo y condicidn? No se olvide ademas que
si los suplicios eran horribles, eran, al mismo tiempo, voluntarios,
puesto que, para evitarlo, hubiera sido bastante una palabra de
apostasfa; mas aun: la disyuntiva para el martir era: o los suplicios
o las delicias que se le prometfan como anejas a su apostasfa.

"Finalmente, recuërdese que la pasidn de los martires iba
acompañada de tales y tan sublimes virtudes, que hacfan dei
martirio el acto virtuoso por excelencia, y despus de confesar todo
esto, fuerza sera convenir en que el martiria cristiano, tal como lo
contemplamos en la historia, es un fenomeno sobrenatural y un
milagro de orden moral". (Azpimarraketak, bereak).

ELIZAREN ZABALKUNTZA ETA APOLOGILARIAK.

Beste zerbait, arras miragarria eta apologilari guztiei txit
gogokoa izan zaiena ere eskeintzen digu Elizaren lenen mende
aietako edestiak: Eliz orren zabalkunde azkar, geldieziña, lurreko
baztar guztietara, eta gizarteko mailla guztietara, ain era ulerkait-
zean iritxi zana.

Au da apalogilarien arrazoiketaren bidea:
1 °: Egia da Josu'k irakatsitako dotriña, egitasunaz, edertasunaz

eta egokitasunaz, gizakumeen almen ororen gaindikoa eta zearo
zerutiarra dala. Baiñan Josu'ren irakaskizun miresgarri orrek baditu
gizakumeen arrokeriarentzat anitz gogorrak diran atalak. Adibidez:

- Adimenak ulertu ez dezazkean izkutukiak, misterioak:
Irutasun Donea; Neskuts baten erditzea; Jainkoa gizon, eta ainzuzen
judu!, egin izatea; Jainkoa gurutz batean 1I izatea; Eukaristia, ots,
Kristo "ogi" puska batean edo ontzi bateko "ardo-ttantto" batzuetan
bizirik dagoala sinistu bearra...

- Pekatukerira okertutako gizakumeentzat, arras gogorrak diran
Agindu zorrotzak: adibidez, pentsamentu okerrak ere galerazten
dituan gorputz-animeko garbitasuna edo kastitatea.. , etsairik
gogorrenak eta gaizkilleenak barkatzera ez ezē maitatzera ere
beartzen gaitun karitatea...

- Mundu ontako arauekin aurrez-aurre tanka egiten duten
aolkuak: "Zorionekoak txiroak" adibidez. Eta beste zazpi "Zorion"
aiek danak".

Garia ereiteko, lur egokia bear da. Arkaitzean ez daiteke deus
erein. Ez bait da jaioko! Nolakoa zan Josu'ren aziak aurki zezakean
lurra?

Ikusi genduan, bere garaiean eta bere tokian, nolakoa zan,
gaiztoz eta mundu zabalean aro artako giza-giroa.

Ba giro makur artan, lengo siniskerak eta lengo bizierak utzita,
aldakuntza orokor mingarri bat eskatzera, are geiago agintzera!,
zetorkien gizon-emakumeei Josu'ren erlijio berria.

" Dicho se estñ que semejante revolucidn era humanamente
i mposible y que la nueva religi6n„ apenas nacida, estaba condenada
al fracaso y a una muerte violenta" (Intxaurraga).

Ikusi dugu nolako errabiz, jeiki ziran kristautasunaren aurka
juduek eta erromatarrek. Izan ere, ez bait zezakean erlijio berriak
aiengandik beste gauzarik itxaron. Aurre-irakatsi zien ori Josu'k
berak ikasleei: "Ni jazarri naute; jazartuak izango zerate zuek ere".

Izugarria izan zan jazarketa. Baiñan ez zan kristautasunik
ezabatu. Alderantziz, garaille irten zan jazarketa ororen gaindik.

2'n: Garaille irten zan. Bañan ori, Elizako buruzagien merezi-
menduz ote? Ez. Elizaren Buruzagi Nagusia, Kepa, arrantzale
ezjakin bat zan, zearo kulturik gabea; eta ura bezain ezjakiñak ziran
beste amaika Apostoluak.

Mundu ontan zerbait garaille irteerazteko iru dira bearrezko
gauzak: dirua, izkilluak, jakintza.

- Elizaren buruzagiak txanponik ez zuten, aberastasunaren
etsaiak ziran, eta txirotasuna aolkatzen zuten.

Izkillu bat erabilli zuan Kepa'k Jetsemani'ko baratzan, baiñan
Josu'k ezpatarik ez erabiltzeko agindu zion. Apostoluek eta aiek
iratxitako Elizak ez zuan izkillurik erabilli. Elizak ez zuan odolik
isuri, bere martiriena izan ezik. Izkillu guztiak, eta munduan izan
diran izkillularirik yayoenak, edo yayoenetakoak beintzat, Erroma'-
ren lejiolariak, aurka izan zituan mundu zabalean.

- Elizak ez zuan mundu ontako jakintzarik erabiIli. Ez zezakean
erabilli ere, jakintzarik gabeak bait ziran bere buruzagiak eta bere
elizkideak,

Eta, ori..., jakintzari, filosofiaril eta elertiari, iñoiz baiño
garrantzi geiago ematen zitzaion aroan.

3'n: Alare, garaille zabaldu zan Eliza mundu guztira. Garaille,
eta azkar, eta arin zabaldu gaiñera:

"Kristau-jendea bera utzi zuan arriturik zabalkunde aren
arintasun orrek" diosku Encyclopaedia Britannica"k, bere tokian
ikusi genduan lez.

Aipu aundiko Iztegi orrek dionaren lekuko aurkeztu genezazke
guk onako xeetasun auek:

- "Badakuszu, diotsa arritasunez beterik "agureen" batzarrak
Paul'i Jerusalen'en zenbat millaka kristau dagoan juduen artean"
(Bid. Egiñak).

- Paul Doneak berak kolosatarrei, "zuen sinispidea mundu
osoan ari da ezagutua izaten", diotse.

Mendearen azkenaldera Erromatarrentzako Epistolak,
"Ebangelioko itza mundu osoan ari da azitzen eta zitu-ematen" oiu

dagi
Ori guztia 1 mendean bertan.

II'ean, "sinisleen kopuruaren aunditze miresgarriaz" mintzat-
zen zaizkigu arriturik Donejustino ta Doneireneo. Ireneo'k, bere
Eliz-Zerrendan Germani'ko Eliza ere aipatzen du, Erroma'ren
inperio-Iurreko Elizetaz gaiñera. Guk badakigu, ordurako sendoa
zala Osroene'ko Eliza, eta kristautasuna Pertsi'ra eta Arrneni'ra
bizkor sartzen asia zala.

- Mende orren asieran, ezaguna dugu Bitini'ko Jaurle Plinio
Gazteak, arriturik onek ere, eta (arriturik, Trajano inperatoreari
zuzendu zion eskutitza: "El contagio de la superstici6n cristiana no
se limita ya a las ciudades, sino que ha invadido los pueblos y los
campos y se ha apoderado de personas de todas las edades, sexos
y condiciones. Nuestros templos están casi completamente desiertos
y despreciadas las ceremonias" (Intxaurraga'k gazteleratua)..

- II mendean oraindik, arro oiukatu zuan Tertuliano'k:
" Atzokoak gera, baiñan alare, gaur, zuen uriak, zuen ugarteak

eta zuen landak berberak betetzean ditugu; Zuen inperatorearen

Jauregian gaude, eta Erroma'ko "Foro"an, eta Senatuan. Sasijain-
koen jauretxeak bakarrik laga dizkizuegu zuentzat. Inperio-lurretik
at erbesteratzen ba'gaituzute, utsik utziko duzute inperio-lurra.
Partziarren, meditarren, eta elamitarren artean; Mesopotami,
Armeni, Friji, Kapadozi, Ponto, Asi Txiki, Ejito ta Zirene'ko
biztanieen artean, getulitarren, mauritarren, eta Españi'ko, Galieta-
ko eta Germani'ko biztanieen leiñu ezberdiñetako jendeen artean...,
baztar guztietan! aurkitzen ditugu Kristo'ren jarrailleak".

Tertuliano, lege-gizona, erretorikalari txit yayoa zan, abogadu
lez "iperbole" edo izkera anpatua trebeki erabiltzera jarria. Alare,
elertizko larru orren azpian, egia da Erroma'ko agintari, jakintsu,
eta aundikiei adierazi nai ziena: era miresgarrian, agintari, jakintsu
eta aundiki aiek uste izan zezaketen guztiaren aurka, kristautasuna,
jazarketa izugarri guztiak garaituz, mundu guztira zabaldurik
zegoala.

Mendeak geroago, XIX'ean, ona zer idatziko digun Renan
sinisgabeak arritasun ark berak kutsatuta:

" Oso-osoan eta eun da berrogei ta amar urteen epean bete zan
Josu'ren aurre-iragarketa: epe motx ortan zugaitz biurturik, mundua
estaltzen asia bait zan parabolako ziape-alea".

- III mendean, ona zer jaurtitzen dion Origenes aundiak,
kristautasunaren aurka idatzi zuan Zelso filosofilariari: "Uste al
duzu zuk, urte labur gutxi auen epean Josu'ren dotriñak orrelako
garaitza arrigarria lortu zezekela Jainkoaren laguntzarik gabe? Eta
Josu 'k bere dotrin ortara ainbeste greziar eta barbaritar ainbeste
jakintsu eta ainbeste ezjakintsu erakarri zezazkela? Grezi osoan, eta
barbaritarren Ieiñurik geienetan sartuta, zenbatu ezin aiña anirna
eraman bait du Elizak Jainkoaren gurketara".

Tertuliano'z esan duguna bera esan bearko dugu Origenes'i-bu-
ruz. Au ere elertilari gurenetakoa zala, baiñan orduango elertilari
guztiak bezala, erretorikako izkera anpatuaren zale. Baiñan,
alataguztiz, egia dala bere iperbole dizdiratsu orren azpitik eman

nai digun mezua: Bere egun aietako inperio-lurretik at ere, anitz
ezaguna zala kristautasuna.

IV mendean, mende artako idazlerik txukunena artuko dugu
lekukotzat: Jeronimo Donea. Ona zer esaten digun: "Jentiltasuna
jenderik gabe gelditu da urietan: Nazioetako sasijainkoek ez dute
ontz eta beste gautxoriena beste laguntzarik. Gudariek, ikurtzat
daramate beren ikurriñetan gurutzea, eta, orrela, len eriotzara
zigortutakoen eriotztegi zana, gurutzea, gaur erregeen buruko
koroien edergarria da".

Ordurako, Kostantino'k, emana zion Elizari pakea. Garaille zan
Eliza.

Neron'ek Kepa Aitasantua erail zuanetik Kostantino'k Kepa
aren Elizari pakea eman zion egunera arte, III menderen epea
besterik ez zegoan. Era guztiko zigorketaz eta jazarkeriz betatako
epe laburra. Ba, odol gorrizko epe labur ortan lortu zuan alako
garaitza orokorra Kepa arrantzale gixagaixo aren Elizak. Dirurik,
indarkeririk, gorrotorik, munduko jakintasunaren araura egindako
propagandarik erabilli gabe!

" Uste al duzu Jainkoaren laguntza bereizirik gabe... "?, galde
zegion Origenes'ek Zelso'ri.

Ori bera galdetzen diete gaurko apologilariek ere, zabalkunde
arrigarri ari arrigarritasun oro kendu nai dioten agnostikoei.

Bai. Baziran garai artan zabalkunde baterako baldintza egokiak,
eta baliatu ziran baldintza oietaz kristauak. Baiñan era berean
baliatu ziran beste erlijioak ere, eta, nola ez, era berean baliatu
ziran kristautasunaren aurka Zelso bezalako filosofilari jentillak eta
Neron'en antzeko inperatore zigortzaille anker kupidagabeak.
Alataguztiz, garaille irten zan kristautasuna, eta kristautasuna
bakarrik irten zan garaille.

Egia, diasporak, ots juduek mundu guztira zabaldurik egoteak
asko lagundu ziela Apostoluei, eta kristau guztiei, beren dotriña
zabaltzeko. Baiña egia baitare, era berean eta berdin lagundu ziela
Kaifas'en lagunei juduen artean kristautasunaren aurkako gorrotoa
zabaltzeko. Ala jeiki ziran laister kristauen aurka mundu guztiko
sinagogak. "Zigorketen iturri" zirala, esan zuan Tertuliano'k.

Egia, ainbeste zikinkeriren artean nazkatuta, biziera garbiago
baten zai, jende txukuna ere bazala Errorna'ren lur zabaletan.
Baiñan ez sinistuerazi nai dan aiña, eta bereiziki, kulturaz zerbait
jantzitako gizakumeen artean. Kristautasuna ordea ez zan goiko eta
goixamarreko mailla oietatik beera zabaldu. Bee-beetik gora baizik:
jopu, langille txiro, ta erriko jende landerren maillatik gora. Ez
daiteke esan Kristautasuna leenditiko txukuntasun mundutar bateean
txertatutu zala. Alderantzuiz, Kristautasunak, sortu egin zuan
txukuntasuna munduan.

Egia, erromatarrek bere inperiolurra-zear egin zituzten
bidezabal eder ugariak laguntza aundia izan zirala kristautasunaren
zabalkunderako. Baiñan era berean izan ziran laguntza aundia
kristautasunaren aurkako gorrotoaren zabalkunderako ere.

Egia, mundu osoa Inperatore baten mendean Laterri bakar bat
osotuz egoteaz ederki baliotu zala Eliza bere dotriñaren ereintzara-
ko. Baiñan ez ziran ortaz gaizki baliatu Inperatoreak eta inperato-
reen ertzaintza, Eliza mundu guztian jazartzeko eta kristau gaixoak
zigortzeko.

Alataguztiz, indarkeririk beiñere erabiltzeke, baretasun osoan,
eta bere etsaiak maitatuz, garaille irten zan Eliza. Ederki D.
Plazido'k:

"El programa de Jesus es sublime. Sin embargo, si se considera
la doctrina que quiere propagar, y eI medio ambiente en el que la
quiere difundir, y los instrumentos que piensa utilizar, entonces la
empresa, que Jesus encomienda a sus ap6stoles, de bautizar a todas
las gentes en la nueva religi6n, es, a todas Iuces, humanamente
imposible". Alare, garaille irten zan Eliza.

Bir-artu ditzagun Origenes'en itzak: "Uste al duzu, ori,
Jainkoaren laguntzarik gabe, egiña izan zala...?

ITUN BERRIKO "KANON" EDO IDAZTI DONEEN
ZERREN DAREN OSOKUNTZA

Ikus dezagun nola izan zan burutua Itun Berriko Kanon edo
Liburu Sagaratuen Zerrenda.

Itun Zarreko liburuak oso-osoan artu zituan Elizak juduengan-
dik, Jainkoak goi-argituak lez, ortan Josukristo ber-beraren
jardunkera jarraituz.

"Eskriturak", ots, "Idaztlak", edo, MAIZ ASKI bakar-eran,
"Eskritura", "Idaztia" esaten zieten kristauek Itun Zarreko
Liburu aiei. Idazti aiek Jainkoaren Itza ziran, Jainkoaren goi-argiz
igurtzita idatziak izan ziralako.

Laister, "Idazti" aiekin kidatuko dituzte kristauek apostoluen-
gandik edo apostoluen inguruko kristauengandik jasoko dituzten
idazkiak. Eta Elizak, ontzat artuko du bere altzoko kristauen
jardunkera ori, eta berak ere "Scriptura" edo "Idazti" lez artuko
ditu idazki aiek, eta Itun Zarreko "Scriptura"rekin batera erabilliko
ditu bere liturgian.

Orrela osotu zuan Biblia, Itun Zarreko Liburuei Itun Berrikoak
erantsiz.

Ori, aurreneko lau Ienen mendeetan poliki-poliki egin zuan lana
dugu.

Ikusi dezagun nola. Baiñan, aurretik, ikusi dezagun zer izan
zan Elizak eginkizun ortarako erabilli zuan "kriterio" edo "ezagu-
gainua".

Zer eskatzen zion Elizak idazti bati, idazti ura Jainkoak goi-
argitua lez onezagutzeko: Apostolutartza. Apostolu batek, edo
apostoluen giroko eta inguruko batek idatzia izatea.

Apostolutartza beraz, baiña itz ori zentzu zabalean artuz.
Donibane ebangelariaren ikasleekin bukatu zan apostoluen aroa: II
mendeko lenen erdian. Orrela, goi-argitutzat artu zituan Elizak Paul
Apostoluak berak idatzitako Epistoletaz gaiñera, Paul'en ikasleek
idatzitakoak, eta, era berean, Kepa'ren, Jon'en eta beste apostoluen
ikasleek idatzitakoak ere.

Apostolutza zabal ori izan zan beraz Elizak Itun Berriko
Liburuak onezagutzeko erabilli zuan ezagugaillua. Kristauek
gaiñera bazekiten, ezagugaillu ori zintzo erabiltzeko, Elizak bazuala
Kristo'k agindu zion utsezintasuna.

Ikus dezagun orain nola joan zan Eliza bere Itun Berriko
"Skriptura" edo "Idaztien" zerrenda burutzen.

Itun berriko liburuak ez ziran Eliz guztietan guztiak batera
onartuak izan. Arrazoia? Idazti aiek Eliz bati, edo Eliz-talde bati
idatziak izatea. Ala, adibidez, Paul Doneak korintotarrei edo
galazitarrei idatzi zizkien Epistolak. Arrazoizkoa da beraz, Epistola
oiek aurrena Korinto'ko Elizan eta Galazi'ko Elizetan onartuak
izatea. Eta, gero, Eliz oietatik inguruko Elizetara zabaldu izatea.

II mendearen asieran idatzi zan Kepa'ren II Epistola. Egilleak,
Paul Donearen Epistolak aipatzen ditu. Eta Epistola oiek "Scriptu-
ra"rekin kidatzen ditu. Ori egitean, Jainkoaren goi-argiz idatziak
izan zirala aitortzen digu. Entzun, Kerexeta - Zugasti itzultzailleen
euskeran:

"Sinista ezazute Jaunaren eramanpena gure onerako dala. Orixe
da, gure anai maite Paulo'k ere, eman zayon jakinduriz, idatzi
zizutena. Baita bere eskutitz guztietan gai oni buruz azaltzen duana
ere. Badira eskutitz oietan gauza ulergaitz batzuk; eta gizon ezjakin
aldakorrak beste zenbait Idazti (Santu) bezala, beren buruen
kalterako artzen dituzte. "

Ez dakigu zenbat "Paul'en idazti" ezagutzen zituan Kepa'ren II
Epistolaren egille ark. Baiñan benetan garrantzitsu dana, idazki aiek

"beste Escritura" edo Idazkiekin kidatzen dituala jakitea da. Ots,
Itun Zarreko liburuak bezala, Jainkoaren goi-argiz idatziak zirala,
ziur sinisten zuala,

Esan dugu, Kristauek eta juduek "Scriptura" , "Scriptu-
rae", "Idaztia", "1daztiak", Jainkoak bere goi-argiz eraginda
idatzierazitako liburuei esaten zietela.

Ederki Arroniz'ek: "Ya el autor de la II Pedro, a principios de
s. 11 alude a una colecciÓn de cartas paulinas. No podemos precisar
cuntas o cuMes eran las cartas que componfan esa colecci6n. Lo
que nos interesa subrayar es que el autor las equipara a las
"restantes Escrituras" (II Pedro 3, 16), es decir, aI Antiguo
Testamento, y, por consiguiente, las considera inspiradas y
can6nicas".

Urte batzuk geroxeago, 11 mendearen erdialdera, Justino Donea
bera da Erroma'tik Itun Berriko liburuetaz mintzatzen zaiguna.
Eukaristi batzarretan Itun Zarreko Profetekin batera Ebangelioen
zatiak ere irakurtzen zirala, diosku bere "Apologia"n (I, 37).

Orrek, 11 mendearen erdirako, Ebangelioak Bibliaren zatitzat
Erroma'ko Elizak arturik zeuzkala, adierazten digu. Oroi, II mende
orren asieran il zala Jon ebangelaria.

Justino Donearen garaiekoa izan zan Martzion ereje ezaguna.
Egin zuan onek ere Itun Berriko Idazti Sagaratuen zerrenda bat.
Baiñan zerrenda ortan bere aburua babesteko ongi zetorzkion
Idaztiak bakarrik sartuz. Lau Ebangelioetatik soilki Luka'rena artu
zuan ontzat. Eta Paul Donearen 14 Epistoletatik 10 besterik ez. 3
"Pastoral" edo "Artzaintzakoak" eta Ebertarrentzakoa kendu egin
bait zituan.

Martzion'en zikinkeri orrek eta orduan gnosikeri eta montani-
keriak eraginda ugari sortu ziran apokrifo edo sasiliburuek beartu
zuten Eliza bere Liburu goi-argituen zerrenda egiten leiatzera.

AIa, guregana iritxitako Kanon edo Zerrendarik zarrena, II
mendearen azken aldekoa da. "Zati Muratoritarra" esan oi zaio; zati
bat dalako, eta Muratori'k 1 .740'ean argira emana izan zalako.
Muratori onek, Milan'go "Anbrosiar-Liburutegian" aurkitu zuan.

Seguruaski eleneraz idatzitako idazki baten lateratze baldar bat
dan Zati ortan Itun Berriko Idazti guztiak agertzen zaizkigu,
Ebertarrentzako Epistola, Jakoba Donearena, Kepa Donearen biak
eta Jon Donearen III izan ezik.

Kepa'ren Lenengo Epistola ez aipatzea, itzultzailleak uste gabe
egindako utsune bat izan zala dirudi, ordurako Doneireneo'k
Tertuliano'k eta Alexandri'ko Klemente'k ontzat arturik bait
zeukaten Epistola ori.

"Jakintza" liburua Itun Berrikoen artean ematea, itzultzaille
aren okerkeri gaitza, "craso error" izan zan (Id), Idazti ori, Itun
Berrikoa ez baiña Itun Zarrekoa bait da.

Apokrifo bat ere sartzen digu Itun Berriko liburuen artean:
Kepa'ren Apokalipsia" ain zuzen, baiñan esaten du liburu ori ez
dutela askok Jainkoak goi-argitutzat artzen.

Baiñan apokrifo ori onartu bazuan ere, Zerrendatik kanpo utzi
zituan gnosizaleen eta martziondarren idazti apokrifo eretikoiak
oro.

Ermas'en "Artzaia" zergaitik ez zuan Zerrendan sartu adieraz-
teko idatzi zituan lerroek, liburu ori Jainkoak goi-argituen artean
sartzen zutenak bazirala, adierazten digute. Ez gaiñera nolanaikoak!
" Hermas eut un grand succs dans l'Eglise ancienne.
Cl&nent d'Alexandrie, Tertulien dans sa priode catholique, le
citent comme "criture". Origne n'est pas loin de le croire
inspirë" (Catholicisme). "Arrakasta aundia lortu zuan Ermas'en
liburuak antziñako Eliza-baitan. "Eskritura" edo "Idazti" bezala
aipatzen dute Ireneo'k, Alexandri'ko Klemente'k eta, katoliko izan
zan bitartean, Tetuliano'k. Origenes bera, ez zan liburu ura
Jainkoak goi-argitutzat eukitzetik urruti ibilli.

III mendearen erdialdera, onako Idazti auek kristaudi osoan
onartuak dirala diosku Origenes'ek: Lau Ebangelioak, Paul Donea-
ren 13 Epistola (Ebertarrei idatzitakoa ez du aipatzen), Bidalien
Egiñak, Kepa'ren Aurreneko Epistola, Jon'en Aurrenekoa, eta
Apokalipsia.

Apokalipsiari-buruz Sortaldeko Elizan sortutako eztabaidak,
Origenes il ondorengoak dira. Alexandri'ko Dionisio Origenes'en
ikasleak Jon Ebangelariaren liburu ari egindako kritika edo
epaiketatik sortuak.

IV mendearen asieran, Eusebio edestilaria da, Itun Berriko
Idaztien Zerrendaz mintzatzen zaiguna.

Itzal aundiko edestilari onek, Jakoba Donearen Epistola,
Juda'rena, Kepa'ren Bigarrena, Donibane'ren Bigarrena eta
Irugarrena ta Apokalipsia onartu ez onartu pizturik zeuden eztabai-
den berri eman ondorean, batzuek zalantzan zeuzkaten baiña berak
"ez goi-arnasez igurtziak" uste zituan beste idazti batzuk aipatzen
dizkigu: Paul'en Egiñak, Ermas'en Artzaia, Kepa'ren Apokalipsia,
Bernabe'ren Epistola, eta "Didaje"a.

Ona berriz Jon Donearen Apokalipsiaz esaten diguna: Bat-
zuentzat, bete-betean dala idazti ori Itun Berrikoetako bat. Beste
batzuek ordea, ori, zalantzan ipintzen dutela. Esan dugu Dionisio
alexandritarra izan zitzaigula Apokalipsiari-buruzko zalantza oiek
sortarazi zituana.

Ez zuan Ebertarrentzako Epistolak ere Sarkaldeko Elizan arrera
goxoegirik izan. Sortaldeko Elizan bai, oztoporik gabe izan zan
onartua. Sarkaldekoak ordea, ez zuan Idazti Doneen Zerrendan IV
mende artako bigarren erdira arte erabat sartu.

Alderantziz, Jon ebangelariaren Apokalipsiak ez zuan Sarkal-
dean eragozpenik aurkitu. Bai ordea Sortaldean, Eusebio'k
jakiñarazi digunez, eta VI mendera arte ez zuan Sortaldeko Elizaren
altzoan onarpenik lortu. Idazti orri-buruz, orrenbesteraiñoko kezka
zergaitik? Milenaristek, gero ereje askok bezala, -- oroi gure arteko
"Jeobaren Lekukoak" liburu ura bere aburu okerren oiñarritzat
erabiltzen zutelako.

IV mendea, arianikeriaren mendea izan zan: ori dala-ta, bai
Sortaldean bai Sartaldean ainbeste kontzilio eta sinodo egindako
mendea. Ugari itzuli ziran laterara Sortaldean eleneraz idatzitako
liburuak; laister ezagutuko ditugun Errufino eta Jeronimo'ren
bitartez bereiziki. Jende asko joan zan Sarkaldetik Sorkaldera eta

naiz ez ainbeste, baita andik onera etorri ere: ibiltari auen artean
dogmari-buruzko eztabaidetan lenen maillako teologilariak:
edrbesterasturik Treberis'era etorritako Atanasio bera adibidez, eta
Sortaldera joandako Ilario Poitierstarra eta Belen'en bizitu zan
Jeronimo aundia.

Ariketa bizkor orrek ederki gertutu zien Elizei giroa, azkenean
danek Kanon bat bera ontzat artzera iristeko.

Itun Berriko • liburuen Zerrenda osoa, ez bat geiago ez bat
gutxiago bere 27 Idaztiekin, IV mendea agertzen zaigu. 367'an.
Atanasio Alexandri'ko gotzaiak, bere elizkideei pazkoz idatzitako
gutun batean. Pazko-gutun asko idatzi zizkien ia beti erbesteturik
ibilli zan Atanasio'k bere Au, bere gutun oietan
39'garrena du.

Ori, 367'garren urtean. Laister, 393'an Zerrenda osoa damaigu
Ipona'ko probintzi-kontzilioak ere. Eta, 419'an, Kartago'koak.

Baiña Erroma'ko Elizak, bere irakasketa lez, I Inozentzio
Aitasantuaren bitartez V mendearen asieran eman zigun Itun
Berriko Idaztien Zerrenda osoa. 405'ean. Urte ortan bi gauza egin
zituan I Inozentzio'k, Eksuperio'ri bidali zion eskutitz batean: Itun
Berriko Idazti Jainkoak goi-argitutako guztien Zerrenda aldarrikatu;
kristaudiaren altzoan ugari zebiltzan apokrifoei Jainkoagandiko
argikuntza ukatu.

"La carta de Inocencio I puede considerarse como un testimo-
nio del magisterio romano (Id).

1.444'an egin zan Florentzi'ko Kontzilio Ekumenikoia.
Kontzilio orrek, V mendean Eliza katolikoagandik bereizi ziran Eliz
Monofisizaleetatik Katolikotasunera itzuli nai zutenentzat idatzitako
Erabaki batean, bere egin zuan ofizialki I Inozentzio'ren Zerrenda
ura.

Baiña, geroago Lutero'gandiko protestalaritzak Itun Berriko
Idazki batzuei uko egin zielako, Trento'ko Kontzilioak, bere
laugarren eseraldian, "Tradizio" edo "Eliza baitan agoz-ago
gordetako Jainkoagandiko Irakasketa" oiñarritzat artuz, dogma

biurtu zuan I Inozentzio'ren Zerrenda ura, orrela Itun Berriko eta
Bibli osoko liburuen arazoa bein betirako argiturik utziz.

1.546'ko Jorraillaren S'an gertatu zan ori.
Gaur egun Bibli osoko liburuak bi sailletan bereizi oi dira:

"Protokanonikoak" esaten zaie talde batekoei. "Deuterokanonikoak"
beste taldekoei. "Proto" itz elendarrak, "lenen" esan nai du.
" Deutero n k berriz "bigarren". Ortaz, aisa ulertuko duzu bi itz aiek
zer adierazi nai duten: Liburu aietako batzuk, Kanon edo Liburu
Sagaratuen Zerrendara "lenen sartutakoak" dirala, eta beste batzuk,
eztabaida batzuen ondorean "geroago bigarren aldi batean sartuta-
koak"

Zatiketa ori 1.566'ean Siena'ko Sisto'k egiña izan zala dirudi.
Ona, Itun Berriko "deuterokanonikoak" zein diran: Donejako-

ba'ren Epistola, Donejuda'rena, Kepa'ren II'a, Donibane'ren 1I eta
III Epistolak, Ebertarrentzako Epistola, eta Apokalipsia.

Bibliako liburuen arteko zatiketa orrek Bibliaren edestia ezagut-
zeko bakarrik balio du, katoliko batentzat berdin bait dira Jainkoa-
ren Goi-Argiz idatziak bi zatietako idazkiak: Protokanonikoak eta
Deuterokanonikoak".

KRISTAU-LEKAIDETZAREN SORKUNTZA

Kristautasunaren aurretiko lekaideak: Lekaidetza kristaua III
mendearen azkenaldera jaio zitzaigun, Siri'n eta Ejito'n. Baiñan
lekaidetza, asko zarragoa da. Lekaidea, bere bizi guztia osos-osoan,
soilki Jainkoari eskeiñi naiez munduko gizarte-bizitzatik urruntzen
dan gizakumea da. Eta orrelako gizakumeak Kristo gizon egin
aurretik ere izan ziran ordurarte Jainkoaren Erria zan juduerrian,
eta baita askoz leenago mundu zabaleko jentillen artean ere.

Ala, ugari izan ziran lekaideak antziñate urrun artan Tibet,
Indi, Txina eta, seguruaski baita Ameriketako indiarren artean ere.

Israel'en Elias eta Eliseo bezalako profetek, eta beren ikasleek,
basamortuetan izan oi zituzten beren bizi-lekuak. Bakartasun-zale
aietako bat izan zan, Kristo'ren aintzindari, Jon Batailaria. Eta
bakartasun zale aietako bat bezala bizitu zan iru urtez Kristo'ren
apostolurik bikaiñena ere, Paul Donea alegia, bere mixiogintza
mundua-zear asi baiño len. AIa egon bait zan ogei ta amar egunez
Kristo bera Jordan ibaiaren alboko lekaroan, juduen artean Berri
Ona zabaltzen asi-aurretik.

" Anakoreta" itzak "lekarora urrundua" esan nai du. Baiña
Iekaroetan bakartasun gorrian bizi ziran anakoreta oietaz gaiñera,
baziran Kristo'ren denborako juduen artean lekaidetxeetan bildurik
bizi ziran jainkozaleak ere. Ala, Palestina'ko Esenitarrak eta,
Fiton jakintsuak Ejito'n ezagutu eta mirestu zituan "terapeuta" aiek.

Bi era oietako jainko-billatzailleak izan ziran eta badiraute
juduerritik at jentillen artean, eta izan ziran eta badiraute, --
Saara'ko "Foucoldarrak" adibidez kristauen artean ere mundu
zabalean.

Lekaidetza kristauak ordea ez du beste lekaidetza jentillekin zer
ikusirik. Ezta juduenarekin ere; judu eta kristau lekaidetzen artean
bai bait da bi mendeko ebakuntza edo "solution de continuitë" luze
bat (Marrou). Bi mendeko ebakuntza.

Bi mende oietan, Eliz sortu-berriaren kristauek, kristautasuna-
ren zabalkundea zuten beren ekintza guztien elburu, "Berri Ona
mundu guztian aldarrikatzeko" Kristo'ren agindua betez. Eta, batez
ere Neron'ekin zigor-aroa asi zan ezkero, martirioa izan zuten
santutasun ororen gaillurra.

Zigorketak amaitu ziranean asi zan kristauen artean, martirioa-
ren jarraille bezala lekaidetza sortzen. Batak bestearekin zuan
lotura ori adierazteko txit esaera polita erabilli oi zuten VI mendean
Irlanda'ko lekaideek, "martirio gorriarengandik" bereizteko,
Iekaidetzari "martirio zuria" esaten ziotenean.

Martirio "gorri" eta "zuriaren" arteko kidetasun ori zegoan IV
mendean ere lekarora iges egiten zuten kristauen oldozkeran.
Inperatoreak kristau egin ziralarik, Kristo'ren alde zintzoa izatea-
gaitik odola isurtzerik ez zegoan ezkero, martirio "gorriak" ez
zezakean santutasun-zaleen apeta izaten jarraitu. Bizi guztirako
zalako, "gorria" bezain gogorra ta oiñazetsua zan martirio "zurira"
jo zuten orduan santutasunaren gaillurrera igo nai zuten kristauek,

Egia da, gizonezko eta emakumezkoen artean, emakumezkoen
artean batez ere, Jainkoari birjintasuna eskeiñitako kristauak izan
zirala ugari Elizaren altzoan, aurren-aurreneko egunetatik asita.
Baiñan birjintza arek, adibidez Ines, Katalin, Ageda eta beste
ainbeste ta ainbeste neskatil martiri aien neskustasunak, ez du
geroagoko lekaidetzarekin zer ikusirik. Beste "fenomeno" edo
"gertari" bat izan zan. Oroi adibidez, naiz neskutsa bai, lekaime
beiñere izan ez zan Nazaret'eko Miren Neskutsa.

Lekaidetzara bultzatzen zuan anitz kristau zintzotasun-zale
garai artako gizarte-giroak ere. Eliza, ots, Kristo'ren artaldea,
ganoragabeko "ardi" eta "artzaiez" beterik ikusten zuten kristau
zintzotasun-zaleek.

Kostantino'z gero kristau izateak arriskurik ez zualako, eta,
batez ere, inperatoreak kristauak izanik, kristautasunak, gizarteko
bizitzan mailla-gora igotzeko, edozeiñi egokitasun ederrak eskein-
tzen zizkiolako, era guztietako jende enasa sartu zan Elizara.
" Ardi" txepel oien sarrerak auldu egin zuan ordurarte ain bizkorra
izandako Kristo'ren artaldeko sendotasuna. Eta..., "Artzaietaz" zer
esan? Inperatoreen jauregian edo jauregiaren itzalean bizi oi ziran
gotzai aiek, edo erejien arazoetan inperatoreen morroi apal ikusi
ditugun beste aiek gogora ekartze utsa naikoa izango duzu, ainbeste
kristau zintzo, nazkaturik, basamortuetara zergaitik joan zan
ulertzeko.

Ez ziran Elizaz aztutzen beren otoi luze eta penitentzi gogorre-
tan. Bazekiten, Elizaren aldi larrietan lekaroa utzita bide ona
aldarrikatzeko, gaur-egungo mixiolariak bezala, mundu nasira it-
zultzen. Ala atwera oi zan lekarotik Paul Donea bera Ejito'ko
kristauei laguntzeko. Eta, ala, beste aneika bakartasun-zale edestia-
zear.

* * *

PAUL DONEA TA ANDONI DONEA, "LENEN LEKAI-
DEAK".- Lekaidetza kristauaren edesti idatzia, gizon auekin asten
da, auek bait dira gure edestilari zaarrek aipatzen dituzten lenen
lekaideak.

Ezer gutxi dakigu Paul Doneaz: Ejitotarra zala; oraindik
kristautasunaren aurkako zigorketa bizirik zegoala baztertu zala
lekarora; an beti bakarrik bizitu zala; 347'aren inguruan, bakarta-
sun artan il zala; eta ezer asko geiagorik ez. A, bai: ugari izan
zirala bere bidetik, lekarora joan ziranak. Baiñan auek ere bakarrik
bizitu zirala, bakoitza bere bazterrean. Benetan izan ziran

"solitarii" edo "bakartiak", bai Donepaul bera, bai aren biziera
eredutzat artuz lekaroetara jo zuten beste lekaide aiek danak. Ez
zuten "anaiarte u edo "komunitate" bat eratu.

Paule Bakarti Doneaz dakigun gutxia, aren bizitza " Vita
Sancti Pauli" -- idatzi zigun Donejeronimo'ri zor diogu.

Geiago dakigu 250'aren inguruan jaio eta 355 'aren inguruan
eun da bost urteko agure il zan Donandoni'z. Bera iI da bela,
lau-bost urte geroago, idatzi bait zigun aren bizitza xeetasun ugariz
I V mende artako teologilaririk onenetako batek: Alexandri'ko
Atanasio Doneak, alegia.

Izugarrizko eraginmena izan zuan liburu orrek kristaudian,
Atanasio oso idazle atsegiña zalarik anitz irakurria izan bait zan
Sortaldean ez ez Sarkaldean ere. Berealaxe egin ziran b laterazko
itzulpen bi. Piztu zuan liburu orrek Sark alde onmtan ere, makiña
bat lekaidetzarako zaletasun.

Donaugustin'en biotzean ere sortu omen zuan zirrara bizkorra
manikeria utziz gero Elizarako bidea artzea pentsatzen asia zanean,
berak "Aitorpenak" izeneko idaztian dioskunez.

Atanasio'k idatzi zigunez, Ejito'n nekazari txiro batzuen semea
izan zitzaigun Donandoni. Naiz diruz txiroak, kristauak ziran
benetan Andoni'ren guraso aiek, eta kristautasun zintzoan ezi zuten
beren semea. Kulturik ez; ez zioten batere kulturik eman. Doi-doi
jakinen zuan idazten eta irakurtzen.

Ala izan ziran kulturaz urriak antziña artako beste lekaide asko
eta asko ere. "Face a l'orgueil des intellectuels nouvellement
convertis qui transposaient a l'intërieur du christianisme la tradition
aristocratique de leur maitres paiens, le monaquisme va rëaffirmer,
comme le franciscanisme le faira plus tard au XIII ce primat
des simples qui constitue un des acpeets essentiels du message
ëvangëlique (Marrou).

Euskeraz:
" Beren maixu jentillen jakintza gurena kristautasunera ekarri

zuten jakintsu kristau-biurtu-berri aien arrokeriaren aurrean, IV
mendeko lekaidetza, ebangelioak jende landerrari ematen dion

lenentasunaren aitorpena izan zan, gero, XIII frantziskotasuna
izanen zan bezala. Landerren xalotasun ori, Berri Onaren zertasun
ber-berari dagokion ezaugarrietako bat bait da".

18 urteko mutil gaztea zan Andoni, bein, elizara sartzean,
izketan ari zan apaizari Ebangelioko itz auek entzun zizkionean:
" Osoki santu izan nai ba'duzu, saldu ezazu duzun guztia, eta
ema' iezu dirua txiroei". Ta, lekaidea Ebangelioko aginduak ez eze,
aolkuak ere benetan artzen dituan kristaua bait da, zuan gutxia utzi,
eta, Ejito'n urrats bat emate utsarekin non nai aurki daitekean
lekarora abiatu zan.

Beti bakartasun geiagoren billa, iru aldi ezberdin izan zituan
lekaroko bere bizitza luzeak.

Aurrenekoan, bere jaioterritik aski bertan gelditu zan, illobitegi
batean, an bizi zan anakoreta baten ikasle. Irakasle oitu bat
aurkitzea bakartasun-zale guztien leia izango da mendeak-zear, ziur
uste zuten bâ, lekaro gorrian bakartasun osoan bizitzea txit arazo
zailla eta nor berak bakarrik era zintzoan ikasi ez zezakeana zala.

Andoni'k bere eziketa "lekaide zar" baten eskuetan ipiñi
izateak, gauza bat adierazi nai digu. Andoni bera ez dala, esan oi
zaion bezala, "lenengo lekaide kristaua". Bera baiño leenago izan
zirala beste batzuk. Baditugu Andoni'ren aurretiko beste lekaide zar
aietako batzuen aztarnak, bai noski,-- mintzatu ere, adibidez,
oraintxe mintzatu gera Donepaul'ez baiñan Atanasio'k bere
liburuarekin eman zion izen aundiagaitik, alde batetik; eta bestetik,
Andoni'k berak bere inguruko lekaideen artean lortu zuan eraspen
aundiagaitik, berari esan oi zaio "Lenen Lekaide Kristaua".

Ikasle asko bildu zitzaion illobitegi artara, eta asko bait ziran
aolku-billa erritik joaten zitzaizkion kristauak, sortalderuntz abiatu
zan bakartasun geiagoren egarri, eta Nilo Ibaia eta Itxaso gorriaren
arteko bid'erdian aurkitu zuan erromatarrek egindako eta orduan
lur-jota zegoan gaztelu zar bateko arri-tartean egin zuan txabolan
gelditu zan bizitzen, bakardade osoan.

Antziña artako jentillek ezin izan zuten lekaide kristauen
aszetika-erarik ulertu, ez bait zan beraiek ongi ezagutzen zuten

pitagorizaleen eta platontasun-berri-zaleenaren antzekoa. Ala, iseka
egin zien bakarti kristauei, len kristaua izan zalako aszetika kristaua
ulertzeko ziorik aski bazuan Juliano Fedeukatzaille inperatoreak
berak.

Era berean ezin ulertu dute gaur-egunean bertan kristau askok
konbentu itxietako lekaide-lekaimeen bizitza, beren kristautasunaren
muiña bera ere ez bait dute bear bezala ulertu.

Ontzat artzen dute gizakume ororen lenen eginkizuna Jainkoa
billatzea dala, baiñan ori, kristauak, munduari bizkarrik eman gabe
egin bear duala diote.

Ez dute ulertu lekaide kristauek mundutik lekarora iges egitean
ez dutela mundua beren bizkarren atzean aantzirik uzten. Alde-
rantziz, berekin eramaten dutela lekarora mundua, eta beren
otoizketa luzean eta soin zigorketa gogor arrigarrian begien aurrean
izaten dutela Kristo'ren aginduz Elizak salbatu-bearra duan
mundua.

Soin-zigorketa aipatu dugu. Sinisteziña zaigu, bakartasun-zale
aiek, ia lorik ez egiñez, bizitzeko bearrezkoa dan pittiña apika
janez, eta beren gorputz medarrak zartailluz oiñazetuz egin oi zituz-
ten izugarrikeriak.

Alare, luzaro bizi oi ziran geiegikeri eriogarrietara jausten ez
ziranak beintzat, biziera latz ikaragarri artan. 90 urte zituzten il
ziranean Arijas'ko Eusebio'k, Onero'ko Maris'ek eta Rosus'ko
Erroman'ek; 100 berriz Galta'ko Kepa'k, eta 104 Jakoba Pertsia-
rrak.

Bi elburu ardietsi nai zituan bakarti aietako edozeiñek aszetika
edo erlijiozko ariketa garratz aren bitartez: Aragiaren griñak
menderatuta deabruaren atzaparretatik erabat anima yaretu; Aragia
menderatu ta deabrua garaiturik, Jainkoagandiko graziz bakarrik
lortu daitekean "kontenplazio" edo "animako begien bidez misterio
jainkotiarren ikuste" gozoa.

Aszetika ez bait da kristau-bizitzaren gaillurra. Gaillur ori dan
kontenplazio edo ikuste gozora iristeko mailladia baizik. Mailladi
latza, baiña bearrezkoa.

Laztasun aien bidez, deabrua erabat uxatzeko gorputza ezi eta
gertutzea zan, esan dugun bezala bakarti giar aiek lortu nai zuten
beste gauza. Deabrua, gizon aiek, adimenaren begien aurrean
zeukaten beti eta baita, maiz aski, gorputzeko begien aurrean ere,
Donatanasio'k idatzi zigunez, izugarrizko borrokak izan bait zituan
Andoni Doneak deabruarekin.

Izan zuan poz ederrik ere mundu ontan Andoni Doneak.
Aundiena, bera bizi zalarik Iekaidetza nola zabaldu zan ikusi al
izatea.

Ugaria, oso ugaria izan zan zabalkuntza ori Sortaldean, Ejito'n
bertan eta Siri'n bereiziki, baiñan bereala Sarkaldean ere, Atanasio
Doneak "Andoni Donearen Bizitza" kontatzko idatzi zuan liburua,
esan dugun bezala, eleneraz agertu bezain laister laterara itzuli bait
zan.

Orrela, liburu orren bidez eta Erroma'n erbesteraturik egon
zanean lekaidetzaren alde egin zituan itzaldien bidez, izan zuan zer
ikusi galanta lekaidetzaren zabalkundean, bera ere lekaidetzaren ain
miresle sendoa eta lekaideen ain adiskide aundia izan zan Atanasio
Doneak.

* * *

LEKAIDE-TALDEAK. Lekaide bakartiak beti izan dira
Elizaren altzoan; lekaidetzaren asiera berean ordea geienak.

Itxas Gorriaren aldeko lekaro ondartsu eta arritsu legor artan
il zitzaigun Andoni Donea. Ez ordea bakartasunean. An ere bildu
bait zitzaizkion ikasleak ugari; eta kristau arruntak ere iristen bait
ziran araiño beren gorputzeko edo animeko gaitzentzat eremuko
gizon santuari laguntz-eska-zale.

Donandoni'ren inguruko lekaide aiek lekaide-taldeak geiago
ziran lekaide-alkartea baiño. Lurrak alkartzen zituan, miresten
zuten santuari inguru-egiñez bata bestearen alboan egoteak eta

maixu baten bearrak, aren aolkuen argiz lagundurik, basamortuaren
bakartasun izugarrian okerkeriren batera jausi ez zitezen.

Baiñan Donandoni'ren inguruko talde aiek, naiz maixuaren
inguruan bata bestearengandik bertan bizi, ez zuten ezertara
beartzen zituan araudirik. Bakarrik bizi ziran. Talde baten barruan
baiña bakarrik. Ez zuten bata bestearenganako bearkizunik,
obligaziorik. Ezta maixuarenganako ere.

Talde artako lekaide bat, nai bazuan eta nai zuanean joaten zan
maixuarengana aolkuren baten billa. Maixuak ere ez zuan lekaide
aren edo bere inguruko beste lekaideen gaiñeko aalmenik, autori-
taterik. Bere eginkizuna aiei entzutea, aiei ats ematea eta aiei
bakardadean nola zintzo bizi erakustea besterik ez zan. Eta, ori,
aiek eskatzen ziotenean.

Orrelakoak izan ziran basamortuetan lekaideen lenen bilkurak
bai Siri'n bai Ejito'n.

Baiñan laister asi ziran bilkura aiek gero ta sendoagoak biurtz-
en. Ala sortu zan otoitzean alkarrekin biltzeko oitura: Egunero
batzuek. Astero beste batzuk. Eta tarte aundiagoak utziz eta baita
oso bakanka ere "ceux qui son juOs dignes et capables d'une ana-
chorBse plus totale", "bakartza osoago baterako duin eta gai zirala
etsitako aiek" (Id).

Ejito'ren gerri-aldekoa zan Donandoni, eta an bizitu ere zitzai-
gun.

Andik zabaldu zan arin lekaidetza, Ejito'ren egora, Tebas
uriaren inguruko Tebaida'raitio, eta iparrera Nilo ibaiaren Delta
edo Besarteraiño. Emen ain zuzen, Deltaren sarkaldeko besotik
sarkalderuntz zegoan, eta dago, "El Sketis" edo "Esketi"a izeneko
lekaroa. An sortu zan orduan, gure egunetaraiño iraun duan
Iekaidetegirik ospetsuenetako bat. Orregaitik aipu aundikoa izana
zaigu Esketi, Elizaren edestian.

330'ean sortu zuan Makario "Aundiak" Esketi'ko lekaidetegi
ura, eta an bizitu zan geroxeago, 399'an iI zan arte, arras gizaseme
bitxi bat: Evagrius Ponticus: Ebagrio Pontotarra. (Ponto, erromata-
rrentzat, gure Itxaso Beltza zan. Eta Ponto esaten zioten itxaso
orren egoaldeko probintziari ere).

Ebagrio, "lector" ,"irakurle" izan zan Kapadozi'n Zesarea'ko
Basilio Donearen Elizan, ots, "Irakurletza" izen duan elizgizonen
ordena txikietako bat artutako gizona. Diakono egiñik, Nisa'ko
Gregorio'rekin Kostantinopia'ra joanda izlari onaren izena irabazi
zuan an.

Idatzi ere idatzi zuan teologiz eta aszetikaz, baiñan, naiz
Basilio ta Gregorio bezain irakasle bikaiñen erakustaz baliatua izan,
aski baldarra irten zitzaion bere teologia. Origenestar porrokatua
izanik, Origenes'en atalik ertzakoienak artuz eta neurririk gabe
anpatuz, "origeneskeria" esan oi zaion erejia sortu, edo beintzat
zabaldu, berak egin bait zigun.

Bikaiña da ordea aszetikaren arloan, ain ederki ezagutu aal izan
zituan Esketi'ko lekaideetaz idatzi ziguna.

Buruz landutako gizonak oso-oso bakanak izan ziran Ejito'ko,
eta beste lurraldeetako basamortularien artean. Gure Ebagrio
"Pontiar" au izan zan bakan aietako bat, eta berak bildu zituan sorta
eder batean lekaroetako maixu zarrek lekaide-gai gazteei erakusten
zizkieten oitura, aolku ta gogo-irakaspenak, orrela basamortuko
aszetikaren dotriñari-buruz gorputz bat osotuz.

Asko zabaldu zan-da, era berean izan ziran asko, liburu onek
lekaroratutako kristauak.

Baditugu lekaide zarrenen bizitzaz liburu geiago ere. IV mende
artan bertan lekaidetegiak ikustatzen izandako idazleek idatziak.
Ala adibidez "Lekaideen Edestia", bere izenik eman ez zigun batek
laugarren mende aren azkenean idatzita, bereala Akilei&ko Rufi-
no'k laterara itzuli zuana; mendearen azkenean bi urte Esketi'n
bizitutako Paladios gotzai galazitarrak idatzi zuan "Luso' ri Opaldu-
tako Edestia"; aldi berean Ipar-Ejito'ko lekaidetegietan luzaro
bizitu ondorean Martsella'n Jon Kasiano lekaide erromatar
ospetsuak idatzitako "Itzaldiak" ("Collationes") eta "Irakaspenak"
("Institutiones") ondo ezagunak...

Xaloak dira benetan Ejito'ko lekaideen "jakintza" emanez
argitaratu ziran "apotegma" edo "esarien" sortak ere. "Esaldi" edo
"apotegma" oiek arras laburrak dira, lerro batekoak edo iru-lau

itzekoak batzuetan. Ala Arsenio Donearen ezpaiñetan apotegma
batek ipintzen dituan iru itz aiek: "iges" (egik mundukerietatik),
"isilik" (ago basamortuan), "paketsu" (bizi adi beti).

" El Nitria" edo "Nitri"a izan zan, Ejito eta Liberi arteko
mugan, beste izen aundiko lekaidetegi bat. Gero ospetsu izanen zan
jende askok ikustatu zuan Nitri'ko lekaidetegia.

* * *

PAKOMIO DONEAREN ERABERRIKUNTZA. Donandoni'-
ren denborako lekaide-bilkuma aiek laister gertatu ziran ezegokiak,
lekaideen kopurua aundiagotzen eta aundiagotzen asi zanez gero.
Bearrezkoa zuten aldakuntza bat, eta aldaketa ori Pakomio Doneak
ekarri zien. Arrezkero "Koinobios" esan zitzaion eleneraz Iekaide-
tegiari eta "Coenobium" lateraz. "Koinos", "alkar" eta "blos"
"bizitza" bait dira eleneraz. Ortik sortuak dira gaztelerazko
"cenobitismo" frantzerazko "cênobitisme" eta inglanderazko
"cenobitism" itzak.

" Alkarrekingo-bizitza" edo "koino-bios ori 164 ataleko araudi
batean tajutu zuan Pakomio Doneak

Ejito'n bertan, Tebaida'ren egoan jaio zan Pakomio 287'aren
inguruan. Maximino Daya'ren gudaroztean gudari gazte zala jarri
zan lenengo aldiz kristauekin arremanetan. Baita bataioa artu ere,
gudarozteko aldia bete zuanez gero. Lekaidetzara jo zuan laister,
eta lekaroan Palamon izeneko lekaide zar baten zuzendaritzapean
jarri zitzaigun bizitzen.

Urte sail bat bertan igaro ondorean, egoalderago igota, jenderik
gabe utsik aurkitzen zan Tabennesi izeneko erriska batean iratsi
zuan bere lekaidetegia 323'ren inguruan, eta lekaidetegi artan ezarri
zuan lege, bere araudi berria.

Ona nola zeuden tajutuak araudi orren araura Donepakomio'ren
zenobitegiak:

Arrizko esi batek bereizten zuan inguru guzian lekaidetegia
kanpoko mundutik. Bazuan esi ark atari bat, eta andik bakarrik

igaro zitekean kanpoko mundu obentsutik barrungo mundu sagara-
tura. Mundu sagaratuaren erdian, eliza; egun bereizietan alkarrekin
bildurik eliz artan egin bear bait dute arrezkero Iekaidetegiko
"anai" guztiak. Baita alkarrekin jan ere, naiz egunero beintzat
ortara bearturik iñor egon ez. Orregaitik "refectorium" edo
n otordutegia" da elizaren ondoan zenobitegiaren erdian dagoan
bigarren etxea. Etxe oni erantsita zeuden okindegia, sukaldea,
gaixotegia, etabar.

Elizan, larunbatez eta igandez bakarrik alkartzen ziran danak,
egun oietako liturgia ospatzeko. Beste egunetan, etxe bakoitzeko
lekaideak beren etxean biltzen ziran eguneko otoitzerako.

Elizaz eta jatetxeaz gaiñera, zenobitegiaren barruan beste etxe
batzuk bai bait ziran bertako zenobitarientzat eratuak. Launaka
eratuak, ainzuzen.

Etxe aietako bakoitzean 40 lekaide bizi ziran, etxe artako
"praepositus" edo "lendakariaren" ardurapean. 4 etxeek, "auzo" bat
osotzen zuten. Eta 10 auzoek, zenobitegia. Zenobitegi osoko
lendakariari, "Pater Coenobii" edo "Zenobitegiko Aita" esaten
zitzaion. Itzal aundiko gizona, Zenobitegiko Aita ura.

Izan ere, agintarienganako menpekotasuna bait zan, kastitate
edo garbitasunarekin eta txirotasunarekin batera, Donepakomio'ren
araudiko atalik garrantzitsuena. Bazituan Pakomio'ren araudiak,
ortan zintzo ez zebiltzanentzat, zigor bereiziak. "A obedFencia, na
organizaÇão de PacÓmio, era militar e absoluta" (Chadwick).

Zenobitegian baziran eginkizun bereizietarako prestaturiko
lekaideak: arrantzaleak adi bidez, Nilo'tik bearrezkoa zuten arraia
ateratzeko, euleak eta iruleak, soiñeko landerren oial oro bertan
irun, eo eta josteko, okiñak, artzaiak, lekaideak aragijale aundiak
ez ziran ezkero gaixoentzat eta kanpotiko eskaleentzat beintzat
aragirik falta ez zedin. Baziran baratzariak ere. Barazkia, ori bai,
benetan bait zuten bearrezkoa, ia beste jakirik jaten ez zuten
ezkero.

Pazkoaz kanpo urtea-zear barau-egun ziran asteazken eta ostira-
letan izan ezik, bi otordu egiten ziran zenobitegian. Bi otordu aietan

zenbat jan erabakitzen zuan araurik ez zuten. AIa, lekaide askok
bigarrren otorduan ez zuan pixka bat besterik jaten. Eta batek baiño
geiagok, ogi-puxketatxo bat besterik ez.

Lekaideak ez zeuden otorduetan jategelara joatera beartuak.
Bere otorduren bat bakartasunean egin nai zuanari, ogia, ura eta
gatza bidaltzen zitzaizkion bere gelara.

Lanbide bakoitzekoak, albait, etxe bat berean bizi oi ziran
alkarrekin. AIa, baziran zenobitegietan euleen etxeak, arotzenak,
oskille edo zapatarienak, idazleenak...

Bere "koinomia" edo "komunitatea" eratzerakoan lenen
kristauen alkarrekingo bizitza euki zuan Pakomio'k gogoan:
" Bakoitza danentzat eta danak bakoitzarentzat", izan zan Pakomio'k
maiz, eta, Pakomio'ren atzetik, aren araudiaren erara sortu ziran
zenobitegietako agintariek beren lekaideei bein eta berriz esan oi
ziena.

Azkar zabaldu zan Pakomio Deunaren lekaidetza-kera berria
Ejito guztira. Pakomio s k berak irasi zituan amaika zenobitegi:
oietatik, bederatzi gizonezkoentzat. Eta bi, emakumezkoentzat. Bi
auetatik aurrenekoa, Tabennese'koaren alboan, Mari izeneko bere
arrebaren laguntzarekin.

346'ean il zan Donepakomio. Baiñan il-aurretik, 7,000
zenobilari ezagutu zituan, berak gizonezkoentzat eraikita 9
zenobitegietan eta aietatik sortutakoetan, emakumezkoentzat
sortutako beste bi aietako lekaime-kopuruaren berririk ez dugu --,
eta uenen bat urte geroago, V mendearen azkenean, baziran 50.000
lekaide pakomitarrak. IV mendearen azkenaldera sortu zan berriz
Alexandri'ren albo-alboan eraginmen aundikoa izanen zan "Meta-
noia" edo "Penitentzi" izeneko zenobitegia.

Zenobitegi aiek danak, Tabennese'n bizi zan eta "Arkimandri-
ta" esan oi zitzaion Agintari Nagusi baten esanera, "gorputz" edo
"kongregazio" bat osotzen zuten. Onek izendatzen zituan zenobitegi
bakoitzeko "Aita" edo Agintariak eta urtero bi aldiz biltzen zituan
zenobitegi danetako "Aita" guztiak Tabennese'n, batzar orokor aien
bidez "kongregazio" guzia zuzentzeko.

Bi dira Pakomio'ren araudiko ezaugarririk bereizienak:
Idazti Doneenganako zaletasuna. Idazti Donea bait da pakomi-

tarren otoitzarako, ia gai bakarra. Ortarako ainzuzen, beartzen ditu
Araudiak berak Idazti Doneen zati luzeak buruz ikastera.

- Lekaide guztian berdintasuna. Danak daude Araudia betetzera
era berean beartuak: baita agintariak ere. Danak dira ba Pakomio'-
rentzat duintasun berekoak zenobitegiaren altzoan. Orizalata ez
zuan zenobitegietan apaizik artu nai izaten oso gutxi izan ziran
artu zituanak, eta baldintza bereizien ondorioz artuak Eta
oridalata ez zuan berak ere apaiz-sagaraketarik artu nai izan.

Ez da egia apaizgoari bildurra izan zionik. Apaizen adiskide
izan zan, ederki jardun zan bere gotzaiarekin, Ejito'ko jerarki
osoarekin eta bereiziki Alexandri'ko Atanasio aundiarekin.
Adiskide kutunak izan bait ziran biak.

Pakonnio'ren zenobitegia, aurrerapen aundia izan zan kristau-le-
kaidetzaren ibilkeran, eta ez da bere atalik nagusienetan ondorengo
lekaide eraberritzailleek aldatua izango. BaiNan bazuan arrisku
aundi bat ere: aberastasunerako bide izatea:

Zenobitegi bakoitzean lekaide geiegi biltzen zan: eunen bat bai
beintzat. Orrek bi ondorio txar zekarzkien agintariei: Alde batetik,
zail gertatzen zitzaien lekaide aiek danak bere esanera apalki
gordetzea, eta, bestetik, eun lekaide aiek lanerako berreun esku
ziralako, egunetik egunera aberastasun ta aalmen geiegi biltzen
zitzaien, agintariei beren eskuetara. "Kongregazio" edo
" Alkarte" osoko Agintari Nagusiaren eskuetara batez ere. Onengana
ekarri-bearrak bait ziran azkenean zenobitegi guztietan irabazitako
diru guztiak, onek danen bearkizunei, eta kanpoko txiro eta
gaixoenganako karitateari begira zetzaien.

Asieran, oraindik gutxi ziranean, beren lur-puska txikietan
egiten zuten lekaideek lana, bizitzeko bearrezkoa zitzaiena lortzeko.
Zerbait gelditzen ba'zan saldu egiten zuten. Geroxeago, lekaide
geiago sartzen ari zan neurrian, uzta-aroetan zenobitegietik-at
inguruko errietako nekazariei laguntzera irtetzen ziran.

" On les voyeait sortir en troupes au momment de la moisson et
se repandre dans Ia vaillee du Nil oÙ, en quelque jours, ils
gagnaient de quoi assurer pour l'annee entire Ia subsistence de la
communaute et les ressources necessaires a son activite charitable":
"Ikustekoa zan nola irtetzen ziran pilloka, eta nola zabaltzen ziran
Nilo-ibarrean zear. Egun batzuetan irabazten zuten urte beteko
mantenua eta karitate-ekintzetarako bearrezkoa zuten guzia" (Id).

Baiñan "jendez azitzen joan ziran ordea zenobitegiak-eta, neurri
berean joan zan azitzen etentzeke zenobitegien ekonomi-aldetiko
garrantzia": "L'importance de l'aspect economique de cette institu-
tion ne cesse en effect de croltre a mesure qu'elle se developpe"
(id).

* * *

PALESTINA'KO ETA SIRI'KO LEKAIDEAK. - Ejito aipatu
oi da aro zarreko lekaideen paradisu bezala, baiñan Ejitoti'k
kanpora ere, eta Ejito'n bezain goiz, edo goizago agian izan
ziran Lekaideak Sortalde guztian. Palestina'n adibidez.

Emen, "lauras" esan zitzaien Ejito'ko Donandoni'ren talde aiek
bezala eraturik zeuden Ilarion Donearen lekaidetegiei. "Laura" auek
bazuten Donepakomio'ren zenobitegien itxura, lekaideak esi baten
barruan bizi ziralako. Baiñan ez etxeetan zenobilariak bezala, oso
txabola txiroetan baizik. Eta bakardade aundian bakoitza bere
txabolan. Lauretakoak ez zeuden gaiñera, zenobitegietakoak bezala
araudi baten esanera. Lauretan ez bait zan araurik.

Izen aundiko maixua izan zan, "laura" aietan, Eutimio Donea.
Laister ordea, Teodosio Deunaren eragiñez, Donepakomio'ren

araudiaren bidetik zenobitegi biurtuko dira "laura" aiek danak. Ez
zuten ortarako bere bizieran ezer askorik aldatu bear izan.

Orrela bete zitzaizkigun V eta VI mendean lekaidez Palestina'-
ko eta Sinai'ko basamortuak, Belen'go eta Jerusalen'go lurraldeak
bereiziki. Belen'en bizi izan zan lekaide Jeronimo Donea.

Gauza berdiña gertatu zan iparralderago Siri'ko lurraldeetan.
Bizkortasun aundiz gaiñera, beti izan bait zan Sirl'ko Eliza biziera
latzaren maitale. AIa zabaldu ziran ain errez an II mendean, "ardoa
edatea, aragia jatea eta, senar emazteei, ezkontzaren erabiltzea"
debekatzen zien ereje enkratistak.

Osroene'n, eta sortaldeko Siri osoan "todavfa hasta entrado el
siglo IV estaba ligado el bautismo con la obligacidn de llevar una
vida de pobreza y continencia total, de forma que los bautizados
considerados como hijos e hijas de la alianza (azpimarraketa
berea) representaban la ëlite de la lglesia, mientras que los dems
cristianos permanecfan en la condicidn de catec menos" (Jedin).

Ziurki, izan ziran Ejito'ko Andoni Donearen aurretiko
lekaideak Siri'n eta Osroene'n, Palestina'n bazirala ikusi aal izan
dugun bezala. Badakigu Sortaldeko probintzietan lekaideak izan
zirala. Eta baita Sarkaldean ere, naiz ain ugari ez. Baiñan esan
daiteke noski, lekaidetzaren edestia mundu kristauean, Atanasio'k
idatzitako "Donandoni'ren Edestia" irakurria izan zanez gero asi
zitzaigula, Sirin eta Palestina'n izan ezik..

Udaberria lorez ta arriz oparo erditzen dan bezala, ala erditu
zan mota guztietako lekaidez Eliza, IV eta V mendean. Egiazko
udaberria izan bait zan bi mende aien epea lekaidetza kristauaren
edestian.

Aipatu ditugu udaberri artako ziturik ederrena: Andoni, Ejito'n
maixu bezala. Atanasio eta Jeronimo, beren idazti, eskutitz eta
itzaldien bitartez zabaltzaille bezala; Pakomio era berrien sortzaille
lez; baiñan izen bat peitzen zaigu oraindik aipatzeko; danetan
aundiena bearbada lekaidetzaren edestian: Kapadozi'n Zesarea'ko
gotzaia zan Basilio. Mintzatuko gera beraz ere.

PALESTINA'KO LEKAIDETEGI LATINDARRAK. -
Sarkaldetik Palestina'ra etorritako jende laterdunek irasitako
lekaidetegiak, jakiña. Irasle aien artean, iru, emakumeak; erromata-

rrak. Melani Nagusia, Paule Nagusia, eta Melani Gaztea. Kulturaz-
ko emakumeak iruak, aristokrazikumeak; eta aberatsak. Merezi dute
aipu bereizia.

Baiña ekintza guzti auen sustraiean Alexandri'ko Atanasio
Donea daukagu.

Inperatoreekingo arazoen ondorioz, iru aldiz egon zan Atanasio
Sarkaldean, erbesteraturik: 335 'ean Treberis'en; 340'tik 343'era,
Erroma'n; eta 345'ean Akilea'n, eta, ain lekaidetzaren miresle eta
Lekaideen adiskide izanik, sutsu mintzatu zan beti Sortaldeko
bakartien bizitza miresgarriaz.

Berez ere eraginmen aundiko gizona zan-da, piztu zuan
entzuleen artean bakartasunerako zaletasuna. Eta zaletasun ori
bizkorragoa egin zuan laister laterara itzulirik Sarkaldera iritxi zan
Atanasio berak idatzitako "Andoni'ren Bizitza"k.

Lekaidetzaz maitemindu ziranen artean, aipatutako iru
emakume aiek dira agian garrantzitsuenak.

- Melani Nagusia, Balerio Maximo Erroma'ko laurlearekin
ezkondurik egon zan, 20 urte besterik ez zituala alargun gelditu zan
arte. Laister sartu zan Erroma'ko tekaidetza-zaleen talde batera.

Ogeitamar urteko emakume gaztea zan, Sorkaldera erromes
abiatu zanean. An, aurrena, Ejito'n Nitri izeneko lekaroan, bertako
lekaidetxeak ikustatzen ibilli zitzaigun. Andik, Alexandri'ra joan
zan, eta emen ezagutu zuan seguruaski, ura ere Ejito'ko lekaidetza
ezagutzera etorria zan Akilea'ko Errufino.

Bein Palestina'n, bi lekaidetegi irasi zituan emen bere dirutik
Jerusalen'go Oligomendi'ren maldan: gizonezkoentzat bat, emaku-
mezkoentzat bestea.

Itzuli zan berriro Sarkaldera. Ikusi zuan Nola'ko Paulino bere
lengusua, eta, Sarkaldera zijoala, ikustatu zuan Ipona'n Augustin
zarra ere. Ta, berriro Palestina'ra itzulita, Oligomendi'ko lekaimet-
xe artara sartu zan, eta bertan 409'garren urtean, bere dirutza
guztia ekintza onetan txautu ondorean.

- Paule Nagusia, erromatarra au ere, Eszipiondarren sendikoa,
Pauline eta Eustoki izeneko bi alaba ospetsuen ama, izugarri

aberatsa, bere aberastasun guztiak txiroen eta beartsuen artean
sakabanatu zituana, eta, Erroma'n, Jeronimo Doneak uri artan
sortutakoko lekaidetza-zaleen batzarreko batzarkiderik zintzoeneta-
ko bat izan zana.

Ordurako, Antioki'ren ondoko Kalzis lekaroan anakoreta egona
zan Jeronimo. Baiñan biziera ain gogor artako aulegia zala ikusirik,
Erroma'ra itzuli, eta an lekaidetzaren alde lanean asi zan bere
kemen guztiz. Eta ez zan nolanaikoa Jeronimo Deunaren kemena.

Laister ordea lekaideen aurka Erroma'n, 385'garren urtean,
istillurik aski sortu zanean, Palestina'ra urrundu zan gure Jeronimo,
berekin Itali'ko lekaide batzuk eramanez.

Aruntz abiatu zan illabete batzuk geroago, aren ikaslerik
onenetako bat: aipatu dugun Paule Nagusia, Eustoki bere alabare-
kin.

Palestina'tik Ejito'ko Nistri lekarora jo zuten eta an egon ziran,
ama-alabak, ango lekaidetza-kera zaletasun aundiz aztertuz.
Palestina'n berriro, Belen aukeratu zuten egoitzarako eta lekaidetxe
bat eta lekaimetxe bat eraiki zituzten an. Baita gaixotegi bat ere.
Paule'ren diruz, guztia.

"Su caridad era tan grande que el mismo San Jeronimo se vefa
obligado a imponerie moderaciÓn" (Llorente).

Paule'ren lekaimetxeak iru lekaime-sail izan zituan, bakoitza
bere zuzendariarekin. Lekaidetxeak ez zituan ainbeste lekaide bildu
baiñan izan zuan lenen-lenen maillako abata bat: Jeronimo Donea
bera. Eta ez bait zan Jeronimo nolanaiko borrokalaria, kristaudiko
arazo eta istillu guztietan sarturik aurkitu zan bere liturgia lateraz
egiten zuan Belen'go lekaidetxe ura.

- Eustoki, Paule'ren alaba. Ama 404'ean il zanez gero,
Belen'go lekaimetxe aren abateme izana amabots urtez, 419'an
zan arte. Pauline Gazteak artu zuan orduan lekaimetxe artako
abatemetza. Jeronimo'ren ikasle leiala izan zan au ere, bere aurreko
beste bi aiek bezala, eta aundiak dira onek Jeronimo'k iru
emakumezko aietaz egin zituan goratzarreak. Ongi mereziak
guztiak.

Melani Gaztea, Melani Nagusiaren billoba, Paninius aristo-
krazikumearekin ezkondua. Senar-emazte auek, beren bi semeak
gazterik il zitzaizkien ezkero, aszetika-bizitza bat asteko asmoak
artu zituzten, eta bere dirutza aundi guztia karitategintzan era-
biltzea.

Alariko gotiarra Itali'ra sartu zanean, Sizill'ra iges egin zuten,
eta an Akilea'ko Errufino ezagutu. Gero Afrika'n bereak zituzten
lurretan bizitu ziran aldi batez, eta baita an Augustin Donearekin
adiskidetasunak egin ere. Bai Akilea'ko Errufino eta bai Ipona'ko
Augustin lekaidetzaren maitale aundiak ziran biak, eta biak lekaide
izanak. Agian bi aien aolkua jarraituz, Ejito'ra egin zuten txango
Melani Gazteak eta Paninio bere senarra'k; eta ango lekaidetegiak
ikustatuz gero, Jerusalen'era.

Ejito'n ikusi zutenaren bidetik sartuz, anakoretak bezala
bizitzen asi ziran aurrena, baiñan bizikera aren arriskuetaz
jabeturik, lekaimetxe bat eraiki zuan Melani Gazteak, eta lekaidetxe
bat gero Paninio 11 zitzaionean.

Jerusalen'go lekaidetxe eta Iekaimetxe auek, izan zuten biek,
Jeronimo Deunaren itzalpean, eliz-jakintzetarako joera bizia.
Baiñan, batez ere, Melani Gaztearen karitatezko ekintzek egin zuten
bereiziki izentsua aren lekaimetxea.

Sarkaldeko aristokrazikume zalarik itzal aundia izan zuan
Melani Gazteak Sortaldeko aundikien artean ere. Miresle izan zuan
Eudoxi inperatemea bera. Ala etorri zitzaion lekaimetxean ikustat-
zera, eta biek egin zuten alkarrekin Lur Doneak-zear erromesketa
bat.

418'n edo 419'an il zan Jeronimo Belen'en. 439'an berriz
Melani Gaztea. Abateme eleneradun batek artu zuan aren lekaimet-
xeko abatemetza; eta, orrela, laister galdu zuten beren latintasuna
Palestina'ko Iekaimetxe eta leikadetxe latindar aiek.

* * *

BASILIO DONEAREN LANA. - Elizgizon ezaguna dugu
Basilio Aundia, agin ''iru Aita Kapadoziarren" artean aundiena,
Kapadozi'ko Zesarea' n bertan guraso aberatsen seme jaioa, Zesarea
artan, Kostantinopla'n eta Atenas'en ederki jakintzetan ezia,
teologilari bikaiña, idazle naroa, eta apaiza bezala aurrena eta bere
jaioterriko gotzai bezala gero, "Jainkoaren artaldean Artzai" egoki
donea.

Izan zan lekaide ere, apaiz-sagaraketa artu aurretik, bere
uriaren alboko basamortu batean. Laister alkartu zitzaizkion bakar-
tasun artara adiskide batzuk, eta an eratu ta idatzi zituan anaia zuan
Donegregorio Naziantzetarraren laguntzarekin, eta onen aolku
zugurrak ontzat artuz, lekaidetzaren eraberritzerako, bere bi
" Araudi" ospetsuak: "Laburra" eta "Luzea".

Iru mailla igaro zituan ordurarte lekaidetza kristauak. Mentaii-
tatez Itun Zarrekoa izan zan Donibane Batailariaren eredua jarraitu
zuten lekaide bakartiena, aurrenekoa. Bigarrena, Ejito'n Andoni
Donearen inguruan bildu ziran aien antzeko "araudirik gabeko"
lekaide-taIdeena. Ta, irugarrena, "araudipeko lekaideena". Ikusi
dugu nola izan zan Donepakomio irugarren lekaidetza-kera onen
sortzaillea. Egia, Itun Zarraren azken-azkeneko urteetan lekidet-
xeak izan zirala: Esenitar aienak adibidez. Baiñan Donepakomio'ren
zenobitegiek ez dute esenitarren lekaidetxeekin zer ikusirik. Ez
dira, iñoalz ere, aien jarraipenak.

Laugarren mailla Donebasilio'ren lekaidetza-kera dugu.
Donebasilio'eren "Araudien" eta Donepakomio'ren "Araudia-

ren" artean ezberdintasunik aundiegirik ez dago. Gutxi gora bera
berdin mintzatzen bait dira lekaidetxe bateko zutabe diran obe-
dientziaz, garbitasunaz eta txirotasunaz.

Egia da Donebasilio' k gorputz-zigorketari baiño garrantzi
aundiagoa ematen diola obedientziari. Baiñan ikusi dugu nolakoa
zan Donepakomio'k ematen ziona, Chadwick edestilariaren ustez.

Entzun beste edestilari bati: Donandoni'ren lekaide-taldeetan,
ikasleak maixuari, obeditzera bearturik egon gabe, yareki,
obeditzen ziola, eta, soilki, eziketa osoa lorturik, bera bakarrik

bizitzeko gai izatera iritxi arte obeditzen ziola esan ondorean, onela
dio Jedin'ek:

" En cambio, según Pakomio es la obediencia una permanente
actitud incondicional que ha de hacer que el monje vaya alcanzando
la perfecciÓn en su comunidad y por medio de su comunidad. Las
disposiciones de la regla de San Pacomio sobre el sentido y la
categorfa de la pobreza y la obediencia en eI claustro cenobita no
fueron ya corregidas en lo esencial por ulteriores reglas monästi-
cas, lo cual es tambin una prueba de la capacidad creadora del
fundador copto" (Azpimarraketa, nerea).

Alare, egia da Pakomio'k eskatzen zuan mendekotasunaz
gaiñera zerbait geiago eskatzen ziola Basilio'k lekaideari: gogo-
zuzendariari bere kontzientzia osoki zabaltzea eta aren aolkuak
zalantzarik gabe oso-osoan jarraitzea. Agintariaren eskuetan
"Perinde ac cadaver", ots, "gorputz illa bezala" egon bear dutela
aolku-emango die beretarrei Loiola'ko Iñaki Doneak. Orrelako
zerbait eskatzen zien IV mendean beretarrei Basilio'k ere.

Badu beste duintasun aipagarri bat Donebasilio'ren Araudiak:
Jakintza-lanari ematen dion garrantzia. Ez da arritzekoa bera
jakintza aundiko gizona izanik: "Precisamente entonces se dio
principio a una de las ocupaciones que debfa convertirse en el
trabajo mas tfpico de los monjes medievales: las copias de los
c ffiicos y demás escritores de la antigüedad (Llorente).

Baiñan Basilio Doneak zekarren berritasuna beste alde batekoa
zan. Eta askoz garrantzi aundiagokoa zan. Lekaidetzaren elburu
ber-berari zegokion berritasuna bait zan. Ordurarte ez lekaide
bakartiek ez Donandoni'ren lekaide-taldekoek ez Pakomio'ren
zenobilariek usmatu ez zutena:

- Eliz osoaren alde otoi egiteaz aztutzeke, "bere animaren
saibamena" izan zan, eta zan, lekaide bakartien elburua.

- Ez da naikoa, esan zuan Pakomio'k. Elizaren alde otoizketa-
rik aztutzeke, "berekin bizi dan lekaide lagunaren salbamenaz" ere
arduratu bear du lekaideak.

" La comunidad de los pacomianos debfa realizarse no sdlo en
la separacidn del mundo y en la renuncia a la propiedad particular,
sino prirnariamente en el empeño comtin de salvacin. El abad
pakomiano Horsiesi recomienda encarecidamente a sus monjes que
no se limiten a la solicitud por su propia salvacidn, sino que cada
uno debe, por amor a su hermano, ser el servidor del otro, para asi
representar todos la propia familia de Dios (Id). (Azpimarratzaillea,
ni) .

Ezaguna da Pakomio beraren esaldia: "Todos deben ser una
ayuda para tf, tu debes ser de provecho para todos" (id).

Orain arte ikusi ditugun bi lekaidetza-kera oietan otoitza
bakarra da lekaidea munduarekin lotzen duan katea.

- Ez da naikoa, esango du Donebasillo'k. Otoitzez ez ezê
animeko eta gorputzeko karitate-ekintzez ere lagundu bear bait dio
lekaideak lagun urkoari.

Oldozpen orren ondorioz gizartearen serbitzura jarri zuan Basi-
lio'k lekaidetza. Eta ori da bere eraberriketaren adigarririk ezauga-
rriena: "A insist&Itia quanto a primazia dos objectivos sociais do
movemento asctico era a feicáo (lorketa) caracterfstica da organi-
zacaåo de Basflio de Cesareia e fez (egin zuan) desta realizacáo a
obra da epoca" (Chadwick).

" A obra da 4oca", ots, "garai artako ekintza nagusia" baiño
geiago izan zan Donebasilio'ren ekintza, gure egunotaraiño iritxi
bait dira lekaide basilitarrak.

" De este modo, la regla de San Basilio, con alguna mayor
suavidad en las austeridades corporales, pero con una unión mas
fntima de sus miembros y mayor dependencia de los superiores,
tuvo un exito extraodinario. Podemos afirmar que esta Regla se
convirti6 en el Cddigo monstico oriental por antonomasia. Asf,
cuando mas tarde fueron desapareciendo las otras agrupaciones de
monjes, los basilianos poblaron el Egipto y se extendieron por todo
el Oriente. Apoyados por el poder civil en el Inperio bizantino,
cada ves mas fuerte y robusto, a partir del siglo VI fueron ellos los
monjes por excelencia del Oriente" (Llorca. Azpimarraketa, berea).

* * *

BESTE LEKAIDETZA-KERA BATZUK. - Naiz Basilio
Donearen Araudiak ain zabalkunde oparoa lortu, ez ziran Irengo
beste lekai- detza-kerak zearo ezabatu. Gaur-egun oraindik bizirik
jarraitzen duan Kamaldulatarren Ordenak, Palestina'ko Laura aietan
ditu bere sustraiak. Eta lekaide bakarrik-bizi-zaleak berriz ugari
izan ziran Donebasilio'ren ondorean Sortalde guztian eta ugari
izango dira Sarkaldean Donebenito'ren ondorean ere.

Ikus, adibidez, Ziro'ko Teodoreto'k "Lekaideen Edestian
aipatzen dizkigun lekaidetza-mota bereiziak: Siri'ko basamortuetan
lekaidetxeetatik at bizi ziran lekaideen erak:

- "Stationarii" edo "Egonzaleak". Zutik egoten omen ziran auek
beti, beti geldi, lo egiteko ere etzin gabe, iñorekin itzegiteke, eta
begiak lurretik iñoiz jaso gabe. Moises, Antioko, Zebimas eta
Polikronio aipatzen ditu "egontzaIe" aien artean Teodoreto'k.

Iru oietako bat, Zebinas, zartu zanean, ez omen zan zutik
irauteko gauza-ta makil batez baliatzen omen zan artarako. Berdin
gertatu omen zitzaion Polikronio'ri, eta onek, Teodoreto beraren
aolkua jarraituz, txabolatxo medar bat eraiki omen zuan, bizkarra
ormaren aurka jarrita zutik iraun aal izateko. Karres'ko Abraan
berriz, ibiltzeko gauza ez zala utzi omen zuan zutik egote luzeak.

Berriro ibiltzen ikasi bearrean aurkituko zan noski, aurrena
apaiz eta gero Karres'ko gotzai egin zutenean. Ez zituan ordea
lekaidetzako oitura gogorrak aztu, gotzai egiña izanez gero:

" Cet homme admirable ne prit pas de pain durant tous le temps
de son 4iscopat, ni de I4umes sec ni de Iëgumes verts cuisinës,
ni de cette eau qui auprs gens passant pour compëtents en la
matire est consid e comme le premier des quatre ~ients en
raison de son utilitë": "Gizon arrigarri onek ez zuan bere gotzaitza-
ko aro guztian ogirik jan; ezta Ieka-ale gordiñik edo leka eze
egosirik ere; ez zuan urik edan, naiz gai oietan jakintsutzat euki oi
diranek, ura, naitanaiezkoa dalako, lau izaki-gaietan garrantzitsuena

dala uste izan" (Teodoreto. Eleneratik Canivet eta Leroy-Molin-
ghen'ek frantzeratua).

Zer jaten zuan gizon onek? "Basoan berez jaiotako letxu,
atxikori, apio, eta auen atzeko beste landare batzuk, gordiñik,
orrela okiñen eta sukaldarien bearrik ez dugula erakutxiz".

Aitortzen du Teodoreto'k "egontzaille" aietako batzuek --
batzuek bakarrik! egoeraz aldatzen zutela. Ala, Abba izeneko
batek. "Onek edo zutik edo belauniko Jaikoari otoitza eskeiñiz igaro
oi zituan egunak eta gauak''. Beste aiek, beti zutik egoten ziranek,
lotakoan ere zutik irauteko zutabe bati-edo lotu oi zioten besarpetik
gorputza.

X menderaiño iraun zuan zutik egoteko lekaidetza-mota orrek.
Aski aldaturik noski, garai artako edestilari batek aipatzen digun
Rabban Yozedek mesopotamiarra zutik "ibiItzale" geiago bait zan
zutik "egonzale" baiño: "Estaba constantemente de pie y caminaba
siempre, ya orase, ya recitase los salmos" (Peña). Zutik jarraitzeko
gauza ez zanean lo labur bat saieska jarritako ol batean erdi zutik
egiten omen zuan, bere oiñak beti lurra uki zezaten.

- "Dendrita" edo "Zugaitzekoak". Zugaitzetan bizi ziran lekai-
deak. Bertan kabi bat egiñez batzuk, kabirik gabe adarretan
kokaturik beste batzuk. Azkeneko auetakoa zan VII mendean
Irenin'go "dendrita" marondarra. Bein baiño geiagotan jausi bait
zan Iurrera, erorketa oiek eragozteko katez lotu zion adar bati bere
gerria. Lotan zegoala-edo erortzen zanean, zintzilika gelditzen
omen zan, zugaitz aren albotik igarotzen zan batek lengo tokira
igotzen laguntzen zion arte.

Asko iraun zuan "zugaitzekoen" oiturak ere. XIII mendean
Padua'ko Andoni Doneak ber-berak azkeneko egunak intxaurrondo
batean egiñarazi zuan txabolatxo batean igaro bait zituan.

- "Azemetak", ots, "lorikgabeak". Ez zan lekaide auena
dirudian bezain zigorkera gogorra; lorik egiten ez zuana, lekaidea
ez baiña lekaidetxea izaten bait zan. Ortarako, jakiña, azemeta aiek
ez ziran bakartasunean bizi, lekaidetxe batean baizik, txandaka
etenik gabe gaut'egun elizan salmoak abestuz.

- " Bokoi" edo "larre-jaleak". Sozomeno'k aipatzen dituan
bakartiak dira. Bakarti danen artean gogorrenak. Basoan bizi ziran,
estalperik gabe; lau oinka ibiltzen ziran; eta larreetako belarra jaten
zuten; baiñan ardiek bezala: jaten zutena ortzez lurretik artuz.
Talde ontakoak izan ziran, gero gotzai izatera iritxitako Jakoba eta
Lazaro Doneak.

- Bakartien artean, arrigarrienak eta ulerkaitzenak, "saloi" edo
"eroak" esaten zitzaienak dira. Loiola'ko Iñaki Doneak esan bait
zuan "Kristo irainduarekin iraindua izan nai zuala", ba Deonifiakr-
ren bide beretik ibilli ziran mendeak leenago "ero" aiek ere.
Egunez, Kristo bezala irainduak eta gaitzetsiak izateagaitik,
erokeriak egiñez ibiltzen omen ziran, gaua otoitzean igarotzen
zutela,

Donesimeon Eroa izan zan danetan ospetsuena. Itzulpen edo
tradukzio batek itzen zentzurik aldatu ez dezan, ikus Done
lilluragarri oni-buruz Peña prantziskotarrak Teodoreto'ri jarraituz
idatzia:

"El más ilustre representante de esta categorfa de anacoretas
fue San Simedn el Loco, cuya vida fue escrita por su contempor-
neo Leoncio obispo de Ne4olis en Chipre (muerto en 650).
Originario de Emesa, hoy Homs, Simedn paso 39 años de vida
solitaria a orillas del rio Arndn en la región oriental del mar
Muerto. Cansado de estar solo, decidid regresar a su Patria y dar
ejemplo inaudito de humildad a sus ciudadanos. Llegado a Emesa
entró en la iglesia en el momento en que se celebraban los santos
oficios. Provisto de un tirabeque y de nueces, orient6 su punterfa
hacia el altar, apagando una a una las velas. Después subid al
ptilpito y comenzd a bombardear a las mujeres con los proyectiles
que le quedaban.

"Su conducta excëntrica Ilegd a la inmoralidad fingida. Un
comerciante de vinos llegd a la conclusion de que Simedn no era
tan loco como le crefan en Emesa, y le dib trabajo en su casa.
Simebn, para huir de la vanagloria y hacer cambiar a su amo de
parecer, se propuso algo insblito. Durante la noche se filtrá en la

alcoba donde dormfa la mujer del comerciante y se hizo sorprender
por el marido. Echado de la casa a grandes gritos, el comerciante
repetfa, a quien quer(a oirle, que Simedn era el mas perveso de los
hombres. Eso era precisamente lo que buscaba eI asceta. La
santidad de Simedn fue reconocida despus de su muerte" (ib).

- "Vagabundi" edo "alderraiak". "Mundu ontan kristauok
arrotzak gerala eta arrotzak bezala bizi bear dugula" aitzakitzat
artuz, erriz erri ta etxez etxe jendearen biotzberatasuna ustiatuz
alperkeririk aundienean bizi ziran sasilekaideak. Aien aurka idatzi
zuan gogor Jeronimo Doneak, eta kontzilio askotan izan ziran
gaitzets lak.

- "Itinerantes". "Ibiltariak" ez noski aipatu-berri ditugun
sasilekaide oien antzekoak, mixiolari zintzoak baizik apostolutza--
lan aundia egin zutenak. Ala ibilli ziran Asi'ko Jon Donea eta bere
lekaide lagun batzuk Anatoli'ko mendi eta landetan urte askoz erriz-
erri "paganoak" ots "baserritarrak" kristautzen. Bere bizitza idatzi
zuanak dionez, 100.000 "pagano" edo ("pagus" "erriska" dalako)
100.000 baserritar egin omen zituan kristau eta 100 eliz ta 10
lekaidetxe sortu.

Arabi esaten zitzaion orduan, Arabi Erromatarra, Damasko'tik
ego eta sortaldera dagoan lurraldeari. 13â lurralde artako jendea,
bertako anakoreten eta beste lekaideen egintzaz izan zan kristautua.

Donibane Krisostomo'k, laister aztertuko ditugun "estilita"
izeneko talde bat bidali zuan Fenizi'ko baserrietara mixiolari.
Aietako batek, Jon Karrestarrak, iru urteko lanaz kristau biurtutako
erri bat lekaidetegi egin-berri bateko lekaideen zaintzapean utzi, eta
apal-apal bere "stylo" edo zutabera itzuli zan ostera.

Sarkaldeko "pagano" edo "baserrietako jendea" ere geienik
lekaideek kristautua izan zan.

- "Hipetros" edo "estalpegabekoak": Uda-neguetan, otzaldi eta
bero-aldietan, iñongo estalkirik gabe lur gorriaren gaiñean bizi
ziran lekaideak ditugu "hipetros" auek. Era berean baziran aski
"geldi egonzale" ere, Teodoreto'k adierazten digunez: "Desprecian-
do el más modesto recinto, se exponfan, inm6viles a Ia curiosidad

general, de tal manera que la gente podfa verles y palparles"
(id. id).

Maron Donea izan omen zan lekaidetza-kera onen asmatzaillea.
Bai omen zuan alare kapar bat, oituraz kanpoko euri edo elur-jase-
tarako baiñan oso gutxitan sartzen omen zan ara. Aren ikasle
izandako Donejakoba Aundiak ordea ez zuan ez kapar ez txabolik
izan. "Elurte aundi batean alboko leiza batera joateari garrantzirik
eman ez ziolako, elurpean gelditu omen zan iru egunez, nekazari
batzuek, pikotxak eta endaiak erabilliz, andik atera zuten arte"
(id. id)

Mota ontako lekaidea izan zan, jendeak ematen zionetik eskale
eta gaiñerako gaixoei laguntzeko, bi estalpe eraiki zituan Limneo.

Oroi dezagun, izotzik gogorrena ari zuanean zokorik otzenetara
eta bero kiskalgarrietan eguzkiak geien jotzen zituan lekuetara
joaten zan Abba "Ismaeldarra". Eta otza ta beroa gogorkiago jasan
bear izateko, arkaitz gorri baten gaiñean bizitzen jarri zan Eusebio.
Eta "atsegin orori uko egitearren" (id), udaz itzal egiten zion
zugaitza ia sustraitik ebaki zuan Jon.

Izan ziran Siri'n biziera "hipetros" edo estalkirik gabeko
biziera garratz ori eraman zuten emakumezkoak ere. Ala adibidez
Alepo'n giza-mailla garaieko Maranna ta Zira andre biak. Auek
ordea iñork ikusiak ez izateko, estalkirik gabeko etxola batera sartu
zira, eta arrizko ormaren bidez itxierazi zuten kanpotik etxola aren
atea. An barruan jasan zituzten udako eguzkiaren beroa, eta Siri'ko
lurralde garaietako negu otzaren euri, elur eta izotzak.

Alepo'ren auzo batean egin zuten etxola estu ta txiki ura, eta
etxola aiek izaten zuten Ieiatiltxo batetik jendeak ematen zienetik
bizitu ziran.

Bi andre siritar oien kide izan ziran Ejito'n, Amna, Sinklezi,
Teodore, eta Nilo ibaiaren alboan 60 urte igaro zituan Sara.

Beti zutik zeuden aien artean bai omen ziran tokiz aldatzen
zutenak ere. baiñan zutik beti. Ala, adibidez, aipatu dugun X
rnendeko Rabban mesopotamiar ura.

Entzun zer dion Teodoreto edestilariak Osroene eta Siri'ren
sortalde guztiko lekaideei-buruz bere "Lekaideen Edestian":

"Batzuek alkartean ari dira borrokan (santutasuna ardiesteko
deabruaren aurka borrokan); millaka ditugu orrelakoen konbentuak.
Beste batzuk bakartasunera jotzen dute, eta ez dute Jainkoarenga-
nakoa beste ardurarik. Badira Jainkoaren goratzarrea kaparretan eta
txaboletan biziz abesten dutenak. Beste batzuk artzulo eta leitzetan
bizi dira,eta badira, estalperik gabe, eguraldien zigorrak jasan bear
izaten dituztenak: orain, suzko eguzkipe gorrian kiskaltzen; gero
izotz beltzetan dardarka. Batzuk egoeraz aldatzeke zutik egon oi
dira ler egin arte; besteak txandaka, zutik eta eserita, jardun oi dira
otoitzean. Badituzu lau orma-artean, iñorekin arremanik gabe
bakarrik bizi diranak; baiñan badituzu baitare, naiz orrela bizi,
berengana joan nai duanari entzuteko prest dauzkazunak ere".

- "Reclusi": "Beralen Gogoz Baituak": Oso ugari izan ziran
auek ere Sortalde guztian eta baita gero Sarkalde guzian ere.
Mintzatu gera Ejito'ko "reclusi"etaz atal onen asieran.

Teodoreto'k, Siri'koak aipatzen dizkigu: Kukurutxu baten eran
lokatzez egindako txabola txiki batean eserita irurogei urtez
iñorekin itzegin gabe egon zan Azepsima lekaimea adibidez.

Emakume aren antzera, arras estua eta motza zalako, ia bertara
sartu ere egiten ez zan txabola batean bizi omen zan Teodoreto'ren
denboran Marziano lekaidea. Domina izeneko lekaime bat berriz,
kañaberazko txabolan, eguzkia ta euria, otza ta beroa, eta aizea,
bazter guztietatik sartzen zitzaizkiola.

Talelus izeneko gizonezko bat, jausirik zegoan jauretxe jentil
baten abe batetik zintzilika, kaiola borobil txiki batean sartuta egon
omen zan. "An ikusi dut, kaiola ain txikia dalako, buruz belaunak
jotzen zituala bil-bil egiñik jarrita, bururik jasotzerik gabe bertan
amar urte badaramazkian gizon ori" (Teodoreto).

Beste bat, Baratus, urteetan eta urteetan egon omen zan, --
onek ere gorputza bil-bil egiñik zuala Antioki'ko gotzaiaren
eskariak onartuz bere egoera leguntzera makurtu zan arte.

Beste batzuk, V'en mendetik aurrera, arrizko txaboletan bizi oi
ziran. "Torreak" esan oi zieten lau aldeko txabola oiei. Iraun dute
txabola oien aztarnak gure egunok arte, Siri'n batez ere. 2'85
metrotik 4 metroraiño izaten zituan txabol aietako aIde bakoitzak.
Eta atetxo bat eta leio txiki-txiki bat. Batzuek, baita komona ere.
Baziran, naiz asko ez, bi eta iru bizitzakoak. Baiñan, Siri'n
beintzat, bizitza bat baiño geiagoko "torre" oietan ere lekaide bat
bakarra bizi oi zan.

" Lagun batekin bizi baiño naiago nuke erensuge batekin bizi"
esan oi zuan Isaak "Siritarrak". Lekaide aiek izaten zuten beren
ikasleak, baiñan ez zion sekulan lekaide batek ikasle bati berekin
bizitzen utziko.

Bakarrik bizitzekotan, iru bizitza zertarako? "Bat gorputzaren
bearkizunetarako, bestea lanerako eta irugarrena otoiketarako",
erantzungo dizu Paladio'k.

Salbuespenak badira. AIa, aurkitu da 7 bizitzako torre bat. An,
seguruaski, 7 emakume bizitu omen ziran, baiñan bakoitza bere
bizitzan bakartasun osoan.

Aterik gabeko torreak ere aurkitu izan dira. Lekaidea edo
lekaimea nondik sartzen zan barrura? Goitik noski zurubi baten
bidez, gero goi ura barrendik estaliz. Edo estali gabe utziz. Otzak
eta beroak, eguzkiak eta euri-jassk ez bait zuten lekaime-lekaiderik
ikaratzen.

Leiatillatxoa, bai, torre eta txabol guztiek zuten gauza zan. Ez
noski kanpora begira egoteko, andik janaria jasotzeko baizik.

Izan ziran osin eta ur-putzu legorretan bizitu ziranak ere. AIa
Maron Donea. Eta, aldi batez, baita Donesimeon Aundia ere,
Eusebio'k dioskunez.

Torreetan, txaboletan, illobietan eta ositietan bizi ziran lekaide
eta lekaimeak, ikusten ari geranez, gizonezkoak bezain kemen-
tsuak izan bait ziran lekaidetzarik gogorrenerako emakumezkoak --,
ez ziran errietatik edo lekaidetxeetatik urruti egoten, kanpotik
jasotzen bait zuten jateko bearrezkoa zuten

Basamortuetan urruti bizi ziranei ez zitzaien non bizi eta zer
janarengaitik axolik. Edozein zulotan, bizi oi bait ziran iguruan
billatzen zituzten belarrak edo beren lanaz azi zezazketen barazkiak
janez.

Kristaudi guztian luzaro iraun zuten Teodoreto'k aipatu
dizkigun lekaidetza-kera bi oiek. Leize-zulorik ez zan tokietan
beren eskuz egiten zituzten lekaideek, bearrrezkoak zituzten
leize-zuloak mendien malda pikuetan.

Euskalerrian baditugu oraindik orrelako zuloak. Araba'ren
egoaldeko mendietan ainzuzen. Ugari gaiñera. Danen kopurua
Europa'n aundiena bait da; baita mundu guztian aundiena ere,
Kapodozi'koaren ondorean. Erdiaro garai-garaiekoak dira. V, VI
eta VII mendekoak. Bertako jendeak oraindik "gobak" esaten die
toki batzuetan, "gobiak" beste batzuetan: "las gobas", "las gobias".
Bizkai'ko euskera egin bait zan Araba'n. "Valdegobfa", "Gobia-
ran", du oraindik Araba'ko aran batek izena.

Baiñan "goba" oietaz bere tokian mintzatuko gera.

* * *

Izan zan beste lekaidetza-kera bat ere, Sirl'n bereiziki,
Donesimeon "Estilita"k sortua. "Stilos" itzak eleneraz "zutabe"
esan nai du, "pillare". Ortaz, "estilita" euskeraz "zutabetarra" edo
"zutabezalea" dugu. Zergaitik esaten zitzaien orrela? Arrizko
zutabe luze bat eginda, bertan bizitzeko, aren gaiñera igotzen
ziralako.

Ez zan noski gauza atsegiña izango gaut'egun uda ta negu,
zutabe aien gaiñean bizitzea. Gure egunetakooi beintzat ia txorake-
ria ere iduritzen zaigu "estilita" aien jardunkera. Baiñan aro
bakoitzak bere erak izaten ditu eta gaur txorakeria izan daitekeana,
izan zitekean atzo gauzarik egokiena, eta gaur egokitzat daukaguna,
biar txorakeritzat euki izatea baleike.

" Zutabetza" arek, Siri'ko mistik-era bereizia zuan iturburu.
Ala, lekaide aiek, lekaidetzarekin etenik gabeko apostolutza lotu nai
izan zuten, zutabeen gaiñetik jendeari itzegiñez. Ortarako zuta-
bezaleak, arreta aundiz aukeratzen zuan bere zutabea egin bear zuan
tokia.

Zutabe aiek ez ziran basamortuetan egoten, jende asko ibilli oi
zan bidegurutzetan eta azokategi ziran urien alboetan baizik.
Entzuleak nai zituan zutabezaleak, biziki sumatzen bait zuan bere
biotzean, oraindik ia dana jentilla zan landetako jendeari kristauta-
suna erakusteko bearkizuna. Ez zan ortan ikusi ditugun beste
lekaideen antzekoa. Entzuleak erakartzeko berriz, bere bizitza zail
latz gogor ikaragarri ura zuan zutabezaleak deigaillurik egokiena.

Ortarako, ainzuzen, igotzen zan zutabe baten gaiñera eta "inter
coelum et terram" "zeru-lurren artean" jartzen zan bizitzen.

Urrutitik ikusten zuten bidez zebiltzan jendeek zutabegaiñeko
lekaidea, itxasoko ontziek kaia adierazten duan argitorrea ikusten
duten bezala. Izan ere, ia izen berdiña eman zitzaien zutabearen
gaiñean urrundik ikusten ziran arras bitza latzeko lekaide santu aiei:
" Candelabra fidei": "Fedearen argitorreak": Ain ederki aukeratuta-
ko tokietan zeudelarik, zutabezaleen lepotik par egiteko edo aien
eredua eraspenez entzuteko mundu guztiak naitanaiez ikusi bear
zituan "fedearen argitorreak"!

Lan aundia egin zuten sinispidea zabaltzen. Pilloka joaten bait
zan jendea lekaide arrigarri aiei entzutera. Lekarotik etorritako
arabitarrak, berreundaka eta irureundaka joaten zirala Done Simeon
" Aundia"ren zutabepera, diosku Teodoreto'k

Simeon Aundiaren zutabea, - Irutasun Deunaren irudi izan
zedin, bata besteari alkartutako iru zutabe medarragoz egiña zan.
16'tik 18 metrora zituan luze, eta, goian, bi gizonentzako aiña
zabaltasun. Noizean bein, an goian apaiz sagaratu zuan Dionisio
Seleuzi'ko gotzaiari bezala, norbaiteri igotzen uzten bait zion.

Zutabezale bati goruntza geiagoko zutaberik ez zetorkion ongi.
An gora igotzeko esku-zurubia zaillegia gertatzen zitzaiolako, eta

askoz zaillago oraindik an goitik beeko entzule-multzo aundiei era
egokian itzegitea.

Orregaitik, baziran motzagoak ere. Bata bestearen gaiñean
jarritako bi gizonen goruntza omen zuan Donedaniel'enak. Gure
egunotara iritxi diran zutabeen azterketak, 7'70, 8'70 eta 13'75
metroko goruntzak ematen dizkigu.

Ez dezagun aztu, zutabe aien izateko arrazoirik nagusiena,
andik jendeari itzegitea zala. Orregaitik, gaur-egun oraindik,
egunean bost aldiz otoitzera maometarrei dei egiteko "muezin"
musulmanek erabiltzen dituzten "minaret" izeneko torreak, estiliten
zutabe aien ondorengo dira.

Arrigarria gertatzen zaigu gaut'egun andik jetxi gabe egoten
ziran lekaide aien zutabeak zeiñen estuan ziran ikusteak. Simeon
Aundiaren zutabe orrek 1'80 metro zituan aldetik aldera. Baziran

estuagoak ere: Kimar'en bizitu zan lekaidearen zutabeak 1 '18
besterik ez ditu, eta Kefr Derian'goarenak berriz, metro bat
bakarrik. Naitanaiez egon bear zuten zutik goi artan bizi ziran
lekaideak; edo, lo egiteko-ta, iztarrak gurutzatuz eserita, artzai
arabitarren antzera.

Zutaberik geienak, ez ziran Simon Aundiarena bezain luzeak
izaten. Bata bestearen gaiñean jarritako bi gizonezkoen gaitasuna
omen zuan Dabir Deunarenak. Gora igo, egurrez egindako zurubi
baten bidez igotzen zan zutabezalea. Bein goian, lurrera bota oi
zuten geienek zurubi arin ura.

Sirrko lur garai aietan izugarrizko beroa egiten du udaz, eta
otz gogorra berriz eta baita elurra ere neguz. Zutabeek ordea, ez
zuten eguzkiaren, euriaren eta elurraren aurkako estalperik. Ezta
izotzetik non gorderik ere. Donesimeon "Aundia", kapa batez
baliatzen zan negu otz gorrietan eta kukurutxu-erako txano batez
udako egun kiskalgarrietan.

Orregaitik, arrituta egoten omen ziran lurralde aietako artzaiak,
lekaide aiek otzez izozturik edo eguzkipean kixkaldurik nola iltzen
ez ziran ezin ulerturik.

Bein batean, negu beltzeko gau batez, aize-eraso batek soiña
estaltzeko bizkar-gaiñean zeukan kamel-illezko estalki bakarra
eraman ziolako, larrugorian gelditu omen zan Donedabid. Goizean
erdi-izozturik eta erdi-illik aurkitu zuan bere ikasle batek, eta
doi-doi ekarri aal izan zuan bere onera, ur beroz aren gorputza
igurtziz eta igurtziz luzaro aritu ondorean.

Leon inperatoreak, ori jakin zuanean, lekaide ari zutabe
gaiñean nolabait txabolatxo bat egiteko, agindu zion lurralde artako
bere ordezkariari.

Zutabe gaiñean estalkitxoa izandako zutabezale bat edo bat
aipatu oi da. Ala, Donesimeon "Gaztea"k, egin omen zuan an goian
larruzko kapar txiki bat. Era berean abarrezko itzalpe bat Donelaza-
ro'k; baiña gero, osoro ezabatu omen zuan, estalpetxo ura lujozko
geiegikeri bat zala iduritu zitzaiolako.

Esi bat bai. Esi bat izaten zuten zutabe aiek goiko inguru
guztian, an bizi zan zutabezalea, lotan-edo, zutabetik beera jausi ez
zedin.

Alare, izan ziran ezbearrez ildako zutabezaleak: Simeon
izeneko bat tximistak 11 zuan Zilizi'n. Beste bat, Kostantinopla'ren
inguruko lurretan itxasoan ito zan, lurrikara batek zutabe ta guzti,
ara jaurti zualako. Beste bat Asiri'n kazkabarrak iI omen zuan,
garai artako Moskos edestilariak bere "Animaren Larre" izeneko
liburuan dionez. Mikel Siritarra'k berriz, "urte ortan ekaitz
izugarriak eta ondorioz sustraitik ateratako zugaitzak eta baita
lurrera botatako bakarzaleen zutabeak ere, ugari izan zirala", idatzi
zuan.

Zertan igarotzen zituzten zutabezale aiek beren zutabeen
gaiñean zutik, egunaren ogei ta lau orduak? Otoiketan, penitentzi-
gintzan, eta entzuleei izketan.

Oroi dezagun nolakoa izan zan biziera aren sortzaille izan zan
Simeon "Aundia" Donearen bizitza:

Anatoli l ren egoaldean zegoan jaio zan, Sis izeneko
erriskan, 390'garren urtean. Umetan artzai ibilli zan Tauros
Mendietako larreetan. Oso-oso mutiko gaztea zan oraindik, inguru

artan bizi zan lekaide bakarti baten ikasle bezala bakartien bizitza -
giten asi zanean. 15 urte zituala Siri'ko zenobitegi batera jo zuan.
Donepaul lekaidea omen zeukan eredutzat artua.

Ez zan zenobitegi artan luzaro bizitu. Bere penitentzi-kera
zenobitegi artarako gogorregia zala-ta, bertako nagusiak beste
zenobitegi batera bidali zuan, Berdin gertatu zitzaion berriro;
emengo lekaideei ere latzegia gertatzen bait zitzaien gazte aren
penitentzigintza. Irugarrenean berriz, garizuma osoa baru oroko-
rrean igaro naiez, gela batean sartu, eta bere lekaide lagunei atea
kanpotik arriz itxierazi zien.

Berrogei egunak igarota ateko orma urratuta barrura sartu
ziranean erdi-illik aurkitu zuten lekaide aiek baru-egille izugarri
ura. Orduan, zenobitegiko nagusiak bakartien bizitza obeto
zetorkiola esan omen zion. Eta besterik gabe, andik bertan zegoan
mendi batera baztertu zan gure Simeon.

Bein mendian, txonkatillatik, bederatzi metroko katez, arkaitz
bati lotu zion bere burua, alper-ibilketarako zirikaldi guztiak
eragozteko. Egun batez ordea Meliton Antioki'ko gotzaia joan
zitzaion ikustatzera, eta gotzai onek agindu ziolako ebaki zuan
katea. Baiñan ortarako errementari baten laguntza bearrezkoa izan
omen zan.

Bakartasun-billa, mendira igo zan Simeon. Baiñan ez zuan
bakartasunik aurkitu, egunetik egunera geiago bait ziran ikustera,
entzutera, eta bere jantzi zarra ukitzera, joaten zitzaizkion jendeak.

Orduan etorri zitzaion, jendetza arengandik urruntzearren
zutabe bat eginda bertan bizitzen asteko gogapen arrigarria. Zutabe
artatik ordea, urruntasun geiagoren billa, zutabe luzeago batera
aldatu zan, eta, bereala, bigarren ontatik, azkenekoa izango zuan
irugarren zutabe garaitsu artara. Eta, "an bizi da oraindik ere"
esanez amaitzen du Teodoreto'k bere liburuan, Donesimeon'en
zonobitegitik zenobitegira eta zutabetik zutaberako atala.

Orrela sortu zigun, Elizarentzat, lekaidetza-kera berri bat,
Simeon "Estilita" Doneak.

37 urte, laister esaten da baiñan egia da, ogei ta amazazpi
urte bizitu zan Donesimeon "Aundia" bere zutabearen gaiñean.
Eta ez noski zitu aundirik lortu gabe. Otoiketa luze eta penitentzi
gogorrak egiteaz gaiñera, mixiolari eta katekista arras yayoa gertatu
bait zan. Bi aldiz itzegiten zien iguruan biltzen zitzaizkion jende-
pillo mardulei. Aren bizitza santu arrigarriaren otsak ekartzen
zituan jende aiek, eta aren izkera santuak eraberriturik itzultzen
ziran beren etxeetara.

Teodoreto'k bere begiz ikusi aal izan zuanez, lekaro aietako
ardi-auntz-gamelu-zaiñek, beren abereentzako ur eta larreei-buruz-
ko arazoak Simeonen'i ekartzen omen zizkioten, eta baita beste
arazo larriago batzuk arabiarren leiñuetako buruzagiek, eta
danentzat izaten omen zuan arek aolku argi-emaille bat.

Erromar-lurretan urrutiraiño eta gizadi-mailladian oso gora
iritxi zan Simeon Aundiaren aipua. Galietatik idatzi zion
Jenobeba Doneak. Eta Simeon il zanean, aren zutabea era egokian
omendu ta gordetzeko, basilika bat egin zuan Zenon inperatoreak.
Eta, soilki ortarako egiña izan zan jauretxe orren barruan estalita
gelditu zan Simeon'en zutabea. Sortalde guztiko basilikarik
ederrena izan zan ura, Kostantinopla'ko Santa Sofia'ren ondorean.

459'ko iraillaren 27'an il zan Donesimeon "Aundia". 600
gudari bear izan ziran, aren gorputzaren zatien billa irrikatzen
urbildu ziran kristauen ekiñetatik babesteko, berunezko zerraldo
batean sartuta Antiokrrairio osorik eramana izan zedin.

Berez eta bereiziki, Siri'ko gertakizuna izan zan Zutabegaiñeti-
ko mixiolari aiena. Baiñan zabaldu zan, naiz ez ain kopuru ugarian
Sortaldeko lurraldeetara, oso gutxi ordea, ia baterez, Sarkaldekoe-
tara. Ala izan genituan estilitak Siri'tik at Palestina'n, Osroene
zarreko lurretan, Mesopotami guztian, Ejito'n, Kostantinopla'ren
inguruetan, Arabi'n eta baita, Arabi'ko erdiugartearen ego-egoan
ere, gaurko Yemen'en, alegia.

Sarkaldean ez dugu ziurki zutabezale bat besterik ezagutzen
Galietako Wulfranko edo Wulflaiko. Lonbardiarra zan odolez gaur-

egungo Frantzi ta Belxika'ren arteko Ardenetan zutabe baten
gaiñetik mixioketan asi zan diakono au.

Tours'eko Gregorio'k bere "Historia Francorum" liburuan
dionez, gotzaiak jetxierazi omen zuan andik itz aun bitartez:
" Daramazun bizitza Simeon Deunaren tankerako gizonentzat sortua
izan da. Zu ordea ez zera aren kidekoa. Eta, ezin izango duzu
zutabe gaiñeko egoera ortan, zutik, ain alako penitentzi gogorrik
jasan. Jetxi, eta itzuli zaitez ba zure lekaidetxera, eta zure
lagunartera, aiekingo alkartean bizitzera".

Gorpu-zigorketaren gogortasuna aipatu zion Wulfranko'ri bere
gotzaiak. Zutik egon bear utsa naiko zigorra zan zutabezalearen
gorputz makalduarentzat. Batez ere eguraldiaren aldetiko zigorrak
ere gogora ekartzen ba'ditugu. Gotzaiak Wufranko'ri itzegin
zionean, an zegoan Tours'eko Gregorio: Bâ berak dionez, onako au
esan omen zion zutabezale ark, zutabetik jetxi zanean: "Ardenetako
negua ain gogorra dalako, izotzetan, zugaitzetatik zintzilika zeuden
izozburruntzien antzekoak biurtzen zitzaizkiola bere bizar ugariko
ille luze-matatsa luzeak".

Alare, gorpu-zigorketa ez zan zutabe-zalearentzat bere elburu
bereizia. Lekaide eta mixiolari zan batera. Baiñan bereiziki,
mixiolari, katekista. Bere eginkizun nagusia jendeari Jainkoaz
itzegitea zan. Orregaitik igotzen zan bere zutabera gure apaiz
sermoilariak pulpitura eta "muezin" musulmanak "minaretera"
igotzen diran bezala

Baiñan sermoilaria izateaz gaiñera, lekaidea ere bazan
zutabezalea-ta, orregaitik ez zan gure sermoilariak pulpitutik eta
mu- eziñak minaretetik bezala zutabetik jeisten. Alderantziz,
otoi- ketan eta penitentzigintzan jarraitzen zuan an. Aren otoitz eta
zigorketak ez ziran izpirituz beste lekaideenak bezalakoak.

Eiburu bikoitza bait zuten aiek eta auek.
Beste lekaide aiek, bakartusunera jotzen zuten jeanderengandik

iges-egiñez. Beren elburu apaltasun izkutuan santutasunaren
gaillurrera igotzeko otoiketan eta peni- tentzi isillean aritzea zan.

Izkutuan dana. "Ez beza zure ezkerrak dagianik zure eskubiak
jakin" irakurtzen zuten Ebangelioan.

Zutabezaleek alderantziz, Ebangelio'ko beste esaldi au zuten
maite: "Ikusi bitzate jendeek zure ekintza onak, Jainkoa gores
dezaten". Eta jendeak beren penitentzi izugarria ikusi zezan,
zutabeetara igotzen ziran, jendea, ikuisten zuanaz arrituta, ingurura
bildu zedin, eta, orrela, aien itza entzun aal zezan. Ta bazan baiki
bidegurutzetako zutabeetatik mintzatzen ziran mixiolari arrigarri
aien bearra, landetako erri txikietan artzai, nekazari ta eskulangi-
lleak, ia danak, jentillak bait ziran oraindik.

* * *

Zenbat izan ziran zutabezale aiek? Asko. "Udaberriz landetako
toretxoak bezain ugari", eta "Ibiltariaren bidea alaitzen duten
kriseilluak" zirala dio arabierazko olerki zar batek. Edestiarentzat
olerkia oiñarri ziurra ez dala? Ez nozki. Baiñan zutabezale asko eta
asko aipatzen ditu beintzat, baita monofisiten arteko batzuk ere,
619'an il zan Jon Muskus edestilariak bere "Pratum Spiruale" edo
" Animen Larrea" izeneko liburuan.

Aien artean emakumezkorik izan zan? Bai noski. Izan genituan
zutabeetara igo ziran emazkuzkoak ere. "Conocemos la existencia
de una" dio Ignazio Peña Jerusalen'go prantziskotarrak. Eta
geiengo-eran, emakume bat baiño geiago adierazi naiez, "references
to women Stylites have been found"; ots, "aurkitu dirala zutabezale
emeei-buruzko aipuak'', diosku "Enciclopaedia Britannica" k. Egia..

* * *

Zer jaten zuten? Beste lekaideen antzera, bizitzeko bear-bea-
rrezkoa zuten bakarra.

" Reclusi" edo "bere naiez baitutako" aiek bezala, zutabezale
bakoitzak bazuan bere ikasle guztien artean ikasle bereizi bat.

orri esaten zitzaion "discipulus" edo "ikasie": "Ikasle",

ta "jarraille" ta "morroi", guztia bait zan batera. garrantzi aundiko
pertsona, ikasle, ori, eta jendearen aldetik eraspen aundikoa. Ikasle
orri ematen zion jendeak zutabezalearentzako janaria, eta goitik
beera jeisten zuan lokarri bati lotutako otartxo baten bidez bidaltzen
zion ikasleak egun bakoitzeko "otordua".

Ona lekaideen otordua: ardoa eta aragia zearo zeuden debekatu-
rik. "La repugnancia de algunos ascetas por la carne se refleja en
el canon 30 del concilio de Seleucia-Ktesifonte en el que se
equipara al monje que la come con el adÜltero" (Peña).

Asko eta asko ziran ogirik ere jaten ez zutenak. Egiazko
okerkeri aundiraiño iritxi ziran auetako batzuk, Mikel "Siritarra"k
idatzi zuanez. Bai omen ziran ba ogirik ez jateagaitik eta ardorik ez
edateagaitik eukarsitirik artzen ez zuten eremutarrak.

Ogirik ez zuten jaten..., sutan egosia zalako; ez bait zuten suak
erre, egosi edo berotu zuanik ezer agora sartzen. Sua erabiltzea
lujozko gauza zala etsirik bait zeuden. Orrela, Mazedonio'k ez zuan
ur otzetan txeetutako garagar-iriña besterik jaten. "Nere amak
oretzen zion ai ori. Aren miresle aundia bait zan nere ama", --
diosku Teodoreto'k.

Sabino'k, egunero jana gertutzen aritzeagaitik otoitzari
denborik ez kentzeko, illean bein egiten zuan jana: ur otzarekin
iriña nasiz eratutako aia. Eta ai ortatik pixka bat jaten zuan
egunero.

Beste askok, Ejito'koek batez ere, ez zuten belarra eta
landareen-zaiñak besterik jaten.

Alare, Done Jeronimo'k dioskunez, Siri'ko eta Palestina'ko
eremutarrik geienak askoz obeki (¿?) elikatzen ziran. Bai orixe!
Naiz egunean bein, gatza ta ogia jaten bait zituzten. Baiñan ezagutu
zuala, dio, egunean bein bost piku legor bakarrik jaten zituan
eremutar bat. Bost. Ongi zenbatuak. Ez sei.

Baziran ordea egunero jaten ez zutenak: Telade'ko Eusebio'k
astean iru aldiz jaten zuan. Julian Saba'k, Azepsimo'k, Polikro-
nio'k eta Simeon "Aundia"k astean bein.

Alare, Siri'n eta Palestina'n beintzat ogia ta gatza ziran
eremutarren otordua.

Ogia ta gatza besterik ez, eta egunean bein bakarrik, eguzkia
jartzerakoan, ain zuzen. Lekaidetxeetako lekaideak bai, auek ere
ordu berean eta egunean bein jaten zuten, baiñan jaki zituzten,
gatza ta ogiaz gaiñera, olioa, barazkiak, leka-ateak, eta, bere
garaiean zugaitzetako fruituren bat, Jeronimo'k berak dioskunez.

Otoitzaz gaiñera Ejito'ko bakartiek lan egiten zutela esan dugu.
Ez ala siritarrek. Auek langintzaren etsaiak ziran, lana munduko
gauza izanik eremutar bakartia beste mundura begiratzetik ateratzen
zualako. "Asf, el Libro de los Grados enseña que eI perfecta debe
apartarse de Ia tierra, de su cultivo, y de todo trabajo y preocupa-
ciOn material" (Peña).

Zenobitegi edo Iekaidetxeetan bizi ziran lekaideak bai, egiten
zuten lana Sirrn ere. Esku-lana bakarrik, asieran beintzat, ez ordea
adimen-lanik, ori, jakintza-lana, mundukoikeria iduritzen zitzaiela-
ko. Izan ere kultura oraindik jentilkeriz beterik bait zegoan neurri
aundian. Alperrikako gauza ere iduritzen zaien Grezi'ko filosofila-
rien jakintza guztia. Zertarako zuten lekaideek, Platon'ek edo
Aristotele'k irakatsitakoak aztertzen saiatzea? Entzun Donibane
Krisostomo jakintsu aundiari:

" Lekaideek eta bakartiek norekin izketan ari bear dute?
Zugaitzekin eta txoriekin? Bere egoitzako orma, eta esta]kiekin?
Oianekin? Lekaroetako ondarrekin? Ortarako ez dute noski kultur
askoren bearrik".

Gero ordea, V mendearen erditik aurrera,izugarria izan zan
jakintza guztien barrutietan Siri'ko lekaidetxeak egindako lana: "En
los monasterios sirios se cultivo la filosoffa, la poesfa, Ia historia,
la astronomfa y la medicina, tanto en griego como en sirfaco. Es la
epoca en que la lengua siria pasa, por obra de los monjes, de
lengua hablada que no se escribfa, a lengua cultural" (id).

Lekaide kristauek izan ziran ondarrezko Iekaroetatik zetozen
arabitar basatiei kultura irakatsi zietenak. VI mendeaz gero,
lekaidetxeak izan ziran Siri'n kulturaren kabi ia-ia bakarrak. Ala

jarraitu zuten arabitarrek lurralde artako jabe egin ziranean.
Ordurako, Grezi zarreko idazkirik geienak sirierara itzuliak zituzten
lekaide aiek, eta gero, beraiek izan ziran edo sirieratik edo
zuzenean eleneratik Grezi zarreko jakintza guztia arabierara itzuli
zutenak. Geroago berriz, arabiarrak izan ziran kultura zar ura
Sarkaldera ekarri zigutenak. Badute beraz lekaide langille aiek,
benetan eskertuak izateko eskubiderik aski.

Gai oni buruz galde bat dagi ainbat aldiz aipatu dugun Peña
Jerusalen'go prantziskotarrak: La decadencia cultural del mundo
gabe en oriente, ano tienen su origen en le destrucciOn de los
monasterios cristianos, a rafz de la epopeya de las cruzadas?
se destruyeron asi las fuentes del saber en oriente"?

Aundia izan zan kristau-erria-baitan lekaide aiei izan zitzaien
eraspena. Baiñan baita leenagotik zetozen lekaroetako bakarti guzti
aiei eskeintzen zitzaiena ere.

Bakarti aiek, jakiña, gotzaigo eta beste eliza-karguen billa
ibiltzearen adiskide motzak ziran oso. Alare asko eta asko izan
ziran Elizaren onerako beste irtenbiderik ez zutela ikustean, naiz
samin aundiz, gotzai sagaratuak izatera makurtu ziranak. Beste
askok ordea naiago izan zuten beren bakartasunean jarraitu.

Maite zituan jendeak. Aiengana joaten zan, al zuan guztian,
jakiña, --ikusi bait dugu txit gauza zailla zala bakarti askorengana
urbiltzea, aiek jendeagandik iges egiten zutelako Baiña aiengana
joaten zan al zuan guztian aolku billa edo mirariren baten billa.

Ikus, eraspen aren adigarri bezala, Donesimeon Estilita
Aundiari gertatutakoa, Teodoreto'k idatzi zigun eran:

"Ismaelitarum auten regina, sterilis cum esset, liberosque
optaret, primo quidem missis quibusdam ex primoribus, ut mater
fieret obsecravit: postquam vero compos voti facta est, peperitque
ut optarat, natum regem accipiens ad divinum senem contendit: et
quia mulieribus aditus non patebat, misso ad illum infante, rogavit
ut benedictionem impetraret: "Tuus enim est, inquit, hic manipulus.
Ego cum lacrymis precum semem contull: tu ex semine manipulurn
eduxisti, divinae gratiae pluviam oratione tua eliciens".

Euskeraz: "Ismaeliten erregiñak, antzu izanik, semeak nai
zituan, eta bere aundikirik garaienak bidali zizkion, beretzat
amatasuna eskatuz. Onartuak izan ziran bere eskariak, eta ain
gogoko zuan bezala erditu zanez gero, argira eman zuan erregetxoa
artuta, agure jainkotiar arengana abiatu zan laisterka. Baiñan
emakumeei ez zitzaien arengana urbiltzea zillegi-ta, aurra bidali
zion itz auen bidez onespena eskatuz: "Zitu au, zurea da. Azia bai,
nik eraman dut nigan azia otoitzez eta negarrez, baiñan azi ura zuk
biurtu duzu zitu, zure otoitzen bidez berarentzat Jainkoagandiko
graziearen euri bizigarria lortuz".

Irakurri duzuna irakurri ondorean ez zaitu zutabezale aiek lortu
zuten eraspen aundiak" arrituko. "Penitentzigilleen artean "los m6
perfectos son los que han elegido la statio en las columnas y no se
extienden para dorrnir", idatzi zuan VII mendean Mar Denha
zeritzan Tabrit'eko metropolitak, dioskunez.

" Lo egiteko ez etziteak" arritzen du metropolita zar ura.
Dakusazunez aski, goxatu ziran VII menderako, penitentzigilleen
oiturak. Lo egiteko ez etzite ori, legezkoa bait zuten leenago
kontzilio baten aginduz, basamortuetako lekaideek: Ez etzitea, eta
jantzita lo egitea.

XI mendean ezabatu zan zutabezaletza. Ez noski, ez orixe,
Kristaudiari on eder aundirik egin gabe.

* * *

Ikusi dituzun lekaidetza oietan nabaritu duzu noski lekai-
deentzako arrisku-biderik ugari.

Arrisku oiek Donebasilio'k ezabatu zituan. Baiñan Basilio'k
bere lekaideak, lekaide guztien gogo-ekintzak aztutzeke, gizarte
lanerako eratu zituan: adimen lanetarako, irakasketarako, gaixo-
zainketarako.,. eta apostolutzarako.

Azkeneko eginkizun orrek bazezakean arriskurik izan: Bere
elizbarrutietan apostolutza ororen buruzagi diran gotzaiekingo
arazoak alegia. Basilio'k ordea, gotzai izaki bera ere' ederki

eragozi zituan mota ortako arazoak, gotzaiaren nagusitasuna sendo
aitortu ta babestuz.

Ikusi dugun lez, laister igaro zan lekaidetza Sarkaldeko erri
barbaritarren artera. Emen ordea, Donebenito'k eman zion
lekaidetzari bere izakera bereizia. Baiñan, Sarkaldean lekaiderik
geienak, --ia danak luzaro beneditarrak izango zaizkigun bezala,
basilitarrak izango zaizkigu Sortaldekoak.

Iñor sekulan ukatzera ausartu izan ez aiñakoa dugu, lekaide
aiek munduaren onerako mendeetan eta mendeetan egin ziguten
lana. Ortaz ordea, erdiaroari opaldutako liburuetan mintzatuko
gera.

* * *

Alataguztiz, lekaidetxeetako lekaideen biziera errez ulertzen
ba'dugu ere, arras ulerkaitza gertatzen zaigu gaurko gizakumeoi,
basamortu, lekaro, gela estu, zugaitz, leize-zulo ta zutabeetan bizitu
ziran aien jardunkera. Izan ere, -- aro bereizi bakoitzak bere era
bereiziak izaten dituala kontuan artuta ere galde ta kezka asko
sortarazten bait dituzte gure barruan gizon eta emakume aien oitura
arrigarriek:

Zutabeetan beti zuti, ez bait zegoan an eseritzerik eta beti
jendez inguraturik bizitu ziran aiek, non eta nola egiten zituzten
gorputzak bereak dituan bearkizunak, goi artatik lurrera iñoiz
jeisten ez ba'ziran? Zutabeetan bertan, jazten zituzten soiñeko
baldar luzea aien babesean zutik. Entzun arazo auetan bereiziki
jakintsua dan, eta, oraindik Siri'n badirauten zutabe aien aztarnak
arretaz aztertu dituan Peña'tar Iñaki frantziskotar euskaldunari:

" Examinando la columna del estilita Yonthl en Kefr Derion
(Siria), hemos observado señales de canalizacibn en la base de la
columna. Esta canalizaciÓn no parece haber tenido otro fin que
servir de evacuacidn de las aguas sucias. Probablemente existfa un
tubo que bajaba de la plataforma, donde vivfa el estilita, a la base.
Nuestra opiniön esta confirmada por la existencia, a l'50 metros de

la base, de una cavidad natural de la roca, adaptada seguramente a
servir de pozo negro. Hemos observado los mismos elementos
higinicos en las columnas de Kimar y de Brad". La columna del
estilita de Kherbet Deir al-Amud, al sureste de Jerusalën tiene un
conducto de 0'15 metros de anchura tallado de arriba abajo en cada
fragmento de la columna"

Ta... soiñaren garbitasunari ez al zioten lekaide-lekaime aiek
garrantzirik ematen? "El capitulo de la higiene, tal como la
concebimos actualmente, harfa sonreir a estos hombres dados a la
prctica de la mas ruda ascesis. La higiene, punto capital de nuestra
existencia, parece que no tenia importancia en la vida de algunos
ascetas" (id). "Batzuen" bizitzan bakarrik ez baiña, "asceta" guzti
aien bizitzan ez zuala garbitasunak garrantzirik, esango nuke nik.

Lekaidetxeetan bizi oi ziranek bai, gorde oi zituzten gizartean
bearrezkoa dan soin-garbitasunaren arauak. Beste aiek ordea,
soiñaz ezertarako ez arduratzea zuten arau nagusienetako bat.

Ala, Prokopio'k dioskunez, "Melania se vanagloriaba de haber
Ilegado a los sesenta años sin que el agua hubiera tocado su cara,
ni sus pies. Se lavaba tinicamente sus manos los dias que recibfa la
comuni6n" (ib). Orregaitik esaten ote zioten Melane? Elenerazko
" menlane" ori euskeraz "beltza" dalarik, zikintasunez aski beltza
egongo bait zan naitanaiez Melani aren aurpegia.

Efren Donea, bere garaieko lekaideen "kalpar kolpetsuaz" eta
"azkazal luze-luzeetaz" mintzatzen zaigu. Al. Baiñan benetako
eraspen aundiz!

Eraspen berdiñaz mintzatzen zaigu Teodoreto ere, Donesimeon
Zarra'z:

" Gizon zikiña --omen zan izardi-koipez zakartua, aker-larru
zaldu gabeaz baldarki jantzia. Kalparra, luzea ta zikiña, iristen
zitzaion oiñetaraiño goitik beera". Bein Simeon Zarra bere
miresle-talde ugaritsu baten aintzinean, Sina-Mendi'ra joan omen
zan erromes, eta bidean, bera baiño lekaide zikiñago bat aurkitu
omen zuan, "basatia zearo, buruko illedia zolda utsa biurturik. Era

ortan, palmondo-orriz al izan zuan era arlotean tajututako soiñekoz
jantzita, ezurruts illa" omen zirudian.

Jeronimo donea bi urtez egon zan Kalzis'ko lekaroan. Berak
dionez, "edozein ikaratzeko bezain bildurgarria bai omen zan --
zeraman itxura": "Soiñeko arlotearen barruan nazkagarri zegoan
benetan nere gorputza, eta etiopiar batena bezain beltz biurturik
nere larru guztia".

"En fin, estos solitarios de miembros esquelëticos, de vestidos
sdrdidos, ceñidos sus cuerpos con collares de hierro, debfan
infundir espanto a los refinados habitantes de las ciudades romanas
y excitar su curiosidad" (Id).

"Espanto"? "Ikara"?. Bai, jende txukun jentillei. Ez ordea
jende txukun kristauei. Auengan ikara ez baiña, mirespena,
eraspena ta maitasuna sortzen bait zituan bakarti aien biziera latzak.
Baita, ikusi aal izan dugunez, inperatore beraiengan ere!

Ta... bakarti aiek ez ziran beiñere gaizkitzen? Bai noski. Batez
ere, "reclusi" edo etxola txiki illun batean itxirik bizi ziran, eta
"stilita" edo zutabe-gaiñean beti zutik egoten ziran aien artean,
gaixotasuna ez omen zan gauza arrigarri.

"El modo de vida de nuestros ascetas, reclusos y estilitas, con
todas las incomodidades que comportaba: aislamiento, inmovilidad,
posicidn firrne, exposicidn a las intemperies etc. provocaba graves
enfermedades. Estas pruebas soportadas durante toda una vida,
llegaban a crear fendmenos psfquicos, fcilmente comprensibles, y
desördenes circulatorios sobre los que apenas nos hablan los
bi6grafos" (id).

Ikus ditzagun, Teodoreto'ren liburutik artuta gaixotasun
aien adigarri batzuk:

Karres'ko Abraan, beti zutik egon zalako, zearo gogorturik
gelditu zan. Geiago ibiltzeko gauza ez zala.

Gauza ber-bera gertatu zitzaion Jakoba Aundia'ri ere.
Asijas'ko Eusebio'k, erabilli ez izatearen ondorioz agoko ortz

eta agin guztiak galdu zituan. Ortz eta agin guzti aiek, an alperrik
zeudela oarturik, iges egin zioten noski ago artatik.

Izan zan, egoera jasan-ezin artan txorabiatuta, erotasunera jausi
zanik ere.

Ainzuzen, arrisku oiek ere gogoan artuta asi ziran Pakomio
aurrena eta Basilio gero lekaidetzaren eraberriketan.

Ez ezazu alare uste, bizitzarik gogorreneko lekaide aien artean
gaixotasunak eguneroko arazoa ziranik. Ez orixe!" Alderantziz
luzaro bizi oi ziran larru ta ezur biurturik zeuden gizonezko ta
emakumezko done aiek.

Aipatu dugun Asijas'ko Eusebia adibidez, agoko otz eta agin
guztiak galduta ere, larogei ta amar urterekin il zan (Teodoreto).

Maris'ko Omero, después de pasar treinta y siete años
emparedado, s6lo sall6 de su reclusibn después de muerto, a los
noventa años" (Peña).

Rosus'ko Erroman ere etxolatro bateko lau ormen artean itxirik
bizitu zan zar-zarra izatera iritxi arte, "argirik gabe eta surik gabe"
(Teodoreto).

Galazi'ko Kepa eun urte betetzeraiño iritxi zan bizierarik
latzenean.

Jakoba "Pertsiarra"k berriz, eun da lau urte bazituan Jaunak
beste mundura eraman zuanean.

Orregaitik, "leyendo las vidas de nuestros ascetas comproba-
mos un hecho paradÓjico. Parece como si la falta de higiene y la
prctica de la vida más austera, no hubiera comprometido su
longevidad. Los viejos de cabellos blancos abundaban en los
eremitorios" (Peña).

Eremutar aien garaieko gizon santu, jakintsu eta biziera latzetaz
asko zekian batek, Jon Krisostomo'k emango digu "paradoja" edo
arrigarrikeri orren azalpena: "decfa el Santo que la sobriedad es
madre de la salud y remedio preventivo de todas las enfermedades"
(id).

MIREN NESKUTSA JAINKOAREN AMAGANAKO ERASPENA

Laugarren mendean asko dira, erri kristauak Miren Neskutsari
zion eraspenaz mintzatzen zaizkigun dokumentuak. Aztertu-berri
ditugun lekaide miresgarri aiek ere Miren Neskutsaren maitale
sendoak izan ziran.

Miren'ganako eraspen orri IV mendeko Kontzilio Ekumenekoi
aundi aiek eman zioten bein betirako sagarapena: Nizea'koak,
Irutasuneko Bigarren Pertsona Jainkoa zala dogma egin zualako; eta
Nizea'koak eta Kaitzedoni'koak Irutasun Doneko Bigarren Pertsona
ura, Miren Neskutsak erditu zuan semea berbera zala dogma biurtu
zualako, orrela Miren Neskutsa Jainkoaren Ama, ots, "Zeotokos"
zala egi-sinesbearra egiñez.

Baiña, aurreko mendeetan zer bide erabilli ote zuan Miren'ga-
nako eraspenak.

Ebangelio beraietan agertzen zaigu, aurrena, Miren Neskutsa-
ren izena.

Alare, badira kristauak, Ebangelioetan Miren oso gutxi
agertzen dala uste dutenak.

Atzipeturik dabiltz. Ebangelioetan gutxi ez baiña ugari, txit
ugari, agertzen bait zaigu Miren'en izena.

Ebangelioak Josu'ren bizitzari-buruzko dokumentu labur
ofizialak dira. Idazti "publikoak". Miren ordea ama izan zan, eta
orrelako dokumentu ofizialetan ez da amaren izenik aipatzen. Ama,
ama oro, sendiaren barrengo pertsona oi da. Maiteena, baita
garrantzitsuena ere bearbada, baiñan soilki sendi-barrengo

pertsona. Ez da pertsona "publikoa". Ez da Laterri eta Laterri-Era-
kundeetako legedien mundukoa; biotzetatiko sentimentu sakonen
mundukoa baizik.

Orregaitik, dokumentu publikoetan eta orrelako idaztietan ez oi
da amaren izenik agertzen. Zenbat aldiz ez zan aipatzen eta
goraipatzen egunero, ofizialetan ez ez idazti-mota guztietan,
Franko'ren izena, bere agintaritzakoan jainkoturik egon zan aro
luze guztian? Zenbat aldiz aipatu zan ordea aren amaren izena?
Beiñere ez! Bai aldakizu zuk zerorrek andre aren izanik? Oroi gure
bizitzan ezagutu ditugun gizandi on eta gaiztoak: Lenin, Churchil,
Stalin, Mussolini, Hitler, Roosevelt, Jonson, De Gaulle, Ade-
nauer... Izen oiek danak ezagunak dituzu. Ezagutzen al duzu
gizaseme oietako bateren baten amaren izenik?

Orregaitik diot asko ta asko agertzen dala Ebangelioetan Miren
Neskutsaren izena.

Ebangelioek gauza ederrak esaten dizkigute Miren Doneari-
buruz:

- Jaunaren AMA izan zala;
- Jaunaren ama NESKUTSA izan zala.
- Beragan "gauza aundiak egin zituala Alguztidunak"
- Zoriontsua zala ''sinistu zualako". Edo berdin duguna, bera

izan zala Kristo sinisten aurrenekoa, ots, bera zala lenengo
kristaua.

- Guzti orregaitik belaunaldi guztiek esango diotela zoriontsu.
Ez al da naikoa Eliz gazte artako elizkideen barnean Miren

Donearenganako eraspena piztuerazteko?
Bai. Asko eta ederki mintzatzen zaizkigu Ebangelioek Miren

Doneaz. Gaiñera, "Luc et Jean nous apprennent qu'elle est objet
de l'amour de Dieu et sujet responsable engagë de

maniere exemplaire dans ('histoire du salut" (Catholicisme): "Miren
Jainkoaren maite-naiaren koka-leku bereizia izan zala, jakiñeraz-
ten d igute Luka'k eta Jon'ek eta saibapenaren edestiari eredu lez
era bereizian lotua, berak ortarako bere onespena yareki eman zuan
ezkero".

Bada noski guzti ori, kristau zaar aien artean Miren'ganako
eraspena piztutzeko naiko txinparta guri.

* * *

Esaten ari naizen guzti onek Ebangelioetatik kristau-komunita-
tera abiatzea ba'gera bakarrik izan dezake zentzurik. Ez kristau-
komunitatetik ebangelioetara joaten ba'gera. Au, azkeneko au, izan
zan ordea Ebangelioetako mamiaren ibilbidea. Komunitatetik
Ebangelioetarakoa. Ebangelariek komunitate kristauak sinisten eta
ospatzen zuana jaso besterik ez bait zuten egin.

Beraz, Ebangelioetan aurkitzen ditugun Miren Neskutsarenga-
nako goratzarre oiek danak Ebangelioetara kristau-komunitatearen
ezpaiñetatik jasoak izanik, besterik gabe adierazten digute erri
kristau gazte ark Miren Neskutsari zion fedea. Eta eraspena. Eta
maitasuna.

Alataguztiz, Bidaliek ez digute beren Epistoletan-da eraspen
aren berririk emango. Beste bat bait zuten beren eginkizuna: Itun
Berriko Kerigma zabaltzea. Kerigma orren mamia berriz, Josu bera
zan: Josu gurutzean illa, obiratua, eta berbiztua.

Alatagutiz, Jon'ek bere Apokalipsian aipatzen duan zeruko
emakume artan Miren neskutsa ikusi izan du beti Elizak. Ori ikusi
ote zuten I mendeko kristau errikoi xeek ere?

Bai, seguruaski. Bai, apokalipsi-erako izkuntzara gu baiño
oituagoak zenelako; eta, baita, emakume aren irudia aurkeztean
Jon'ek aipatzen duan, "emakumearen aurka borroka zegian
sugetzar" ura, kristauek Miren Neskutsa oroi zezaten, asmo osoz
aipatua izan zala dirudialako. Izan ere, laister ikusiko dugun lez,
"Ebe - Miren" kontrajarketa edo alderantziketa, txit gogoeta
kuttuna izan bait zan lenen kristauen eraspenean. Gaiñera, Apokri-
foek erakutsiko digute zeiñen aundia zan II mendearen asierako
kristauek Miren Neskutsari izan zioten jaiera.

Miren'ganako eraspena Kristo'ganako eraspenaren barruan
sortu zala, diote gaurko mireniztilariek. Ez dute ezer aundirik

esaten: Kristo'ren jaiotza ospatzerakoan naitanaiezkoa bait zan
sortzea eman zion emakumea gorestea, edota Kristo'ren eriotza
gurtzerakoan gurutzapean zutik egon zan Kristo'ren ama eraspen eta
maitasun aundiz gogoratzea.

Guretzeko azken-une aietan ama ta seme bezala lotu zituan
Kristo'k bere oiñetan zekustan Miren bere ama eta Jon bere ikasle
maitea. Ekintza ortan, Jon'engan kristau guztiok ikusi izan gaitu
Elizak, eta Kristo'k amatzat bere ama bera eman nai izan zigula
uste izan du.

Orrela pentsatzen ote zuten I mendeko kristauek ere? Bai
seguruaski, Jon'ek, eleneraz, Josu'ren itzaldi arri eman zion
idazkera gogoan artzen ba'dugu.

Izan ere, "I'esvoiution structurale des articles et pronoms
personnels rapport6 au mot Mëre, cinq fois employe pour dësigner
Marie et Jean, confirme cette conclusián" (ib): "Ama itzari
erantsitako eta Miren eta Jon aipatzeko bost aldiz erabillitako
artikulu ta pertson-izenordekoen jokaerak ondorio ortara bait
garamazki", II mendearen asierako kristauek berriz ederki ulertzen
zuten Jon Ebangeliaren idazkera.

II mende ori aurrera doala, gero ta ugariagoak ditugu kristauek
idatzitako liburuak, eta liburu oietan ugari ta pozik mintzatuko
zaizkigu Miren Neskutsaz garai artako teologilari aundiak. Orrek
ordea Mire'nenganako eraspena leenagokoa dala adierazten digu:
sendo pizturik zegoala I mendean ere. Erlijioari-buruzko gaietan,
beti, erri kristaua izaten bait da aurresku; atzesku berriz teologila-
riak. Atzesku... aski bitarte aundiz gairiera! "El creciente interés
doctrina] por Ia figura de la Virgen demuestra indirectamente la
existencia de una devoción y de un cultu marianos, ya que la
historia enseña que la teologfa nace de la piedad, y no viceversa"
(Gambero).

II Mende ortan Elizako teologilarien kezkarik aundiena Eliz
gazte aren sinispidea mota guztietako erejietatik aratz eta garbi
gordetzeko al zuten guztia egitea izan zan: aneika sortu ziran ereji

gogor aien okerkeria kristauei eta ereje beraiei argi ikustaraztea,
eta, al ba'zan, ereje aiek Elizaren altzora erakartzea.

Ori izango da II mendeko idazti guztien gaia. Alare ez dira
idazle aiek Miren Neskutsaz aztuko.

Eliz gazte aren altzoan martirietaz Miren Neskutsaz baiño
geiago idatzi zala? Bai noski. Or ditugu lekuko "Acta Martirum"
edo "Ziriopen Egintza" ugari aiek. Ez da arritzekoa. Len aipatu
ditugun gure denborako gizandi aien amarik ez duzu bearbada
ezagutuko baiñan bai aien laguntzaille eta gudalburuenak: Montgo-
meri, Patton, Mac Arthur, Goebels, Ciano Kontea... Auek danak
beren agintariak bezala pertsona "publikoak" izanik, asko idatzi
bait da beraiei-buruz.

Ba, orixe bera gertu zan antziña artako Elizan ere. Martiri aiek
Kristo beren Buruzagia bezala pertsona publikoak bait ziran:
munduaren aurrean Kristo'ren lekuko edo testiguak. Miren berriz,
"ama", sendiaren barrengo pertsona maitea, baiñan beti ere sendi-
barrengoa! Alare, esan dugun bezala, ez zuten, ez orixe!, II
mendeko idazle eta teologilariek azturik utzi Miren Josu'ren ama.
Eta, esanik utzi dugu au ere orrek, Miren'ganako eraspena
askoz leenagotik, I mende berberatik, zetorrela adierazten digu.

Ala, II mendearen asieran ainzuzen mintzatzen zaigu, Josu
neskuts batengandik jaio izatearen misterioaz, 107'garren urtean,
arras agure zar adintsua zala, martiri il zan Antioki'ko Iñazio
Donea, garai artako gizandi kristaurik arrigarriena.

Ikus done maitagarri aren itzak, oraintxe argitaratutako "Eliza
Katolikoaren Dotriña-Liburu" berriaren gaztelerazko itzulpen
ofizialetik jasoak: "Estffis firmemente convencidos acerca de que
nuestro Señor es verdaderamente de la raza de David segtin la
carne, Hijo de Dios segtin la voluntad y el poder de Dios, nacido
verdaderamente de una virgen

* * *

Ez da, -- Miren Donea goresteko eginkizun ortan bakarra
izango Antioki'ko Iñazio Donea, antziñako garai zaar aietan. II
mendeko teologilari aundi guztiak, Ireneo, Justino, Tertuliano...

Eliz gazte artan Miren Neskutsari izan zitzaion eraspenaren
lekuko bait ditugu

Miren Donearen neskustasuna, eta Miren Neskutsaren amatasun
jainkotiarra izan zituzten gairik bereizienak erejien aurka. Teologi-
lari baiño geiago bait ziran gizon aiek apologilari. Orregaitik, ia
erejeek ukatutako egi sinesbearretaz bakarrik mintza oi ziran beren
liburuetan. Erejerik izan ez ba'litz ez genduan ezagutzen dugun
bezala ezagutuko garai artako kristauen sinispidea.

Urte batzuk geroago, misterio ortaz ariko da 150'garren
urtearen inguruan juduen aurka Erroma'ko Justino Donea "Trifon-
'ekingo Alkarrizketa" deritzan idaztian.

Justino'k gaiñera, bere-egingo du eta arreta aundiz sakonduko
digu I mendean Jon Ebangelariak Apokalipsian aurkeztu zigun
Miren eta Ebe'ren arteko arreman misteriogarri ura.

Badirudi Ebe eta Miren'en arteko alderantzipen ori gai maitea
izan zala II mendeko kristau aientzat, gai ori bera bir-artuko bait
digu urte batzuek geroago Lyon'go Ireneo Doneak, alderantzipen
orren zentzua, gai orrek "geroago iñoiz izango ez duan sakonta-
sunaz agertuz" (id): "Avec une profondeur qui ne sera jamais

Bai Donejustino'k eta bai Doneireneo'k eginkizun ortan ipiñi
zuten benetasunak, ez al du Miren'ganako eraspena askoz Ieenago-
tik erria-baitan sakonki erroturik zegoala adierazi nai?

Ona, euskeraz, Ireneo Deunaren arrazoiketako zati bat:
Kristo'k mundua, Paul Doneak dion bezala edestiaren "recapi-

tulatio" edo "burutik-artze" bat egiñez salbatu zuala esan, eta
edestiaren buruan Miren eta asieran Ebe ipiñiz gero, orrela
jarraituko digu:

" Neskutsa zan oraindik Ebe, baiñan Ebe neskutsak, ez zuan
Jainkoari obeditzen jakin; eta, orregaitik, bai beretzat eta bai gizadi
guziarentzat. ondamen osoaren iturri biurtu zitzaigun. Miren

neskutsak ordea Jainkoaren aingeruari apalki obeditzen jakin
zualako, bai beretzat eta bai gizadi guztiarentzat salbamen ororen
iturria iriki zigun. Eta era ortan, bera ere salbamenaren iturri
biurtu zitzaigun.

" Egiazko kontraposizio edo alderantzipena, Miren eta Ebe'ren
artekoa. Lotua izan dana askatzeko, len korapilloa egiteko erabilli
diran ariak, banaka, aurkako eran bir-erabiltzea beste biderik ez da
izaten. Orrela bigarren ekintza onek ezabatzen du lenengoa eta
bigarren ekintza au lenengo aren ezeztapena gertatzen da.

Oldozkera aski naasi orren bidez, au da Ireneo'k esan nai
diguna: Jainkoak orrela nai izan dualako, Ebe'ren ekintza ezerezte-
ko bearrezkoa izan zala Miren'en ekintza, eta gauza egokia dala,
mundua emakume baten ekintzak ondatu zualako, munduaren
ondapena ezerezteko beste emakume baten ekintza bearrezkoa
billakatu izatea. Ondamen-salbamen-edestian, Ebe emakume
neskutsa izan zala edestiaren oiñarri, eta Miren emakume neskutsa
berriz edesti orren buru.

Teologi orren araura, txit egoki, "causa salutis" esan zion
Ireneo Doneak Miren neskutsari: "Salbamenaren Iturri".

Beste gauza batzuk ere aurki dezazkegu Ireneo Deunaren
teologi orren gunean:

- Giza-endaren batasuna;
- Gizadiaren altzoan emakumea eta gizakumea alkarren kide

dirala;
- Gizadiaren ondamenean emakumeak lenen maillako eraginme-

na izan zuan bezala, lenen maillako eraginmena izan duala
gizadiaren salbamenean ere.

Arrazoi osoz beraz "Causa Salutis" izen-eman zion Ireneo
Doneak Miren Neskutsari. Eta, edestiaren oiñarri izandako Ebe
bera ere, edestiaren buru gertatu zan Miren Neskutsaren bidez
salbatu zala adierazteko, dotore esan zion "Advocata Evae" edo
"Ebe'ren Babesle", Miren Neskutsari

Justino ta Ireneo'z gero, laister kidatuko dira Miren Neskutsa
eta Eliza "neskutsa" ere, izadizgaindiko bizitza baten sortzaille lez.

Baiñan "la primera Iglesia daba gracias a Dios por los grandes
cosas que habfa hecho a travs de Marfa antes de extenderlas a la
Iglesia" (Garcfa Llata).

II mendekoa dugu Sardes'ko Meliton'ek pazkoz egindako omili
bat. Omili ortan Josu erditu zuan "Ardi Garbia" esaten dio Miren
Neskutsari.

Pazko egunez, Pazko-Bildotsa ospatzen zuan orduan ere Elizak.
Jon Batailariak, Itun Zarreko pazko-bildotsa buruan zuala,
" munduko pekatua kentzen duan Jainkoaren Bildotsa" lez Jordan
ibaiean aurkeztu zuan ura bera. Guzi ori gogoratuz, Jainkoaren
Bildotsa eta Jainkoaren Bildotsa erditu zuan "Ardi Garbia" erarik
politenean alkartu zituan Meliton sardestarrak.

Beste gauza bat ere atera daiteke bere omili ortatik. II mendea-
ren bigarren erdian, Neskutsa esatea, ez zala neskatil baten izaera
adierazi nai izatea, Miren aipatzea baizik. Soilki, gaur bezala, --Ia
Virgen Miren Josu'ren ama aipatzea zala.

* * *

Teologilarien idazkietaz gaiñera, izan zan H mendean beste
literatura kristau bat ere: Apokrifoena ainzuzen.

Apokrifoak ez dira Jainkoak goi-argitutako liburuak, baiñan
garai artako giroa ezaguerazteko balio aundia dute. Orra ba: II eta
III mendean ugari agertu ziran apokrifoek maiz eta ugai oso ugari
— eta era txit goresgarrian mintzatzen zaizkigu Miren Neskutsaz,

Miren Neskutsari erri kristauak zion eraspenaren adigarri!
Egia da neurri zintzotik ere irtetzen dirala Miren goratu naiean

asten diranean. Baiñan geiegizko goratzarre oiek ez dituzte,
geienbat beintzat, beraiek beren buruz asmatuak, erri kristauaren
siniskerietatik jasoak baizik. Baiñan geiegikeri orixe bera ere erri
kristau arek Miren'i zion maitasunaren ezaugarririk bikaiñenetakoa
dugu. Eta ori bera adierazten digute apokrifoen idazleek armatuak
izan daitezkean beste geiegikeriek ere. Aiek, erri kristauaren
gurariari erantzuteko asmatu bait zituzten.

Orregaitik izan zuten apokrifo aiek alako arrera maitekorra, eta
ain sendo sustraitu ziran kristauen biotzetan asmakizun aiek. Batzuk
Elizaren liturgira igaro ere igaro bait ziran! Jokin eta Ane, Miren
Neskutsaren gurasoen izen biak adibidez. Edo Miren neskatoa
Jerusalen'go Jauretxean Jainkoari eskeiñia izan zaneko jaia.
Erdiaroko literatura eta ertia, apokrifoetako gaietaz beterik dagoz.

II mendekoa da, seguruaski Siri'n idatzia izan zan "Jakoba'ren
Protoebangelioa" deritzan apokrifoa. Egiazko eraspenez damaizki-
gu, berak asmatuak?, erriarengandik jasoak? Miren'en
sorkuntzari-buruzko onako xeetasun pitxi auek:

- Ane eta Jokin izan ziran Miren Neskutsaren gurasoak.
Biak adiñez zarrak, eta umerik gabeak.

- Seme baten eske jainkoari otoitz egiteko basamortura joan
zala Jokin, eta eske bera egiñez, etxean gelditu zala otoitzean Ane.

- Aingeru bat agertu zitzaiela, Ane'ri lendabizi, Jokin'i gero,
Jainkoak beren eskaria entzun zuala mezu-emanez.

- Ori jakitean, pozaren pozez alkartu zirala biak, eta besarkada
artan, Jokin'ek eman zion musuaren eragiñez, birjintasun osozko
eran sortu zuala Ane'k erraietan Miren bere alabatxoa.

Ane'k ez ziola bere alabatxoari titirik eman, legeak aginduta-
ko garbikuntza bete zuan arte.

- Miren, iru urteko neskatoa zala, Jerusalen'go jauretxean
Jainkoari eskeiñia izan zanean.

Ordurarte ez zituala neskatoak oiñak lurrean ipiñi. Oin
sagaratu aiek ukitzen zuten aurreneko lurra lur sgaratua izan zedin?

- Jerusalengo Jauretxean aingeruek elikatu zutela.
- Apaiz Nagusiak berak aukeratu ziola senarra, eta Apaiz arek

berak eratu zuala Miren eta Joseba'ren ezkontza.
- Josu erditu zuanean, an egon zala sorzain bat Josu jaio

ondorean ere Miren birjin gelditu zala egiztatu aal zezan.
Orrela jardun oi dira Miren'i eta Josu eta Josu aurtxoari-buruz

apokrifoek, Ebangelioek diotena ipui utsezko pitxiz ornituz. Jakiña
izango duzu noski, zenbat mirariz bete zuten Sendi Donea'k
Erodes'engandi igesi Ejito'ra egin bear izan zuan ibillaldia.

Ori dana ipuikeri utsa dala eta edesti-liburu batean aipatua
izaterik ez duala merezi? Oker zabiltz. Ipui oiek sortu ziran giroan
Miren Neskutsari zitzaion maitasuna zeiñen aundia zan iragartzen
bait digute.

Ebangelioek, idazti ofizialei dagokien bezala, laburrak dira, eta
legorrak. Kristauek xeetasun geiago eta goxotasun geixeago nai
zituzten, Ebangelioetan maitagarri agertzen zitzaizkien pertsonei--
buruz. Miren Neskutsari-buruz, bereiziki. Lei sutsu orri erantzuna
emateko sortu ziran apokrifoak. Eta, erriak "irrika aundiz iraku-
rriak izan ziran; eta geienen artean egitzat artuak": "were eagerly
read and largely accepted" (Cath. Enc.).

I eta II mendeetako kristauetaz ari geralarik entzun dezaiogun
Garcfa Llata irakasleari: "Nos centramos primeramente en lugares
y textos del ambiente judeo-kristiano palestiniense. Aunque
sometidos todavfa a investigaciÓn, recientes descubrimientos
arqueoldgicos han echo suponer la existencia de una primitiva
veneración a Marfa y de una teologfa que la sustentaba. En este
mismo ambiente florecieron tambiM escritos ap6crifos y composi-

ciones pofficas de probable uso (Azpimarraketa,
nerea).

* * *

Arkeologia edo "antziñiztia" aipatu digu irakasle orrek. Ona,
gai orri-buruz damaizkigun xeetasunak:

- 1.955 eta 1.960'a bitartean Nazaret'en "Miren'en Etxea" esan
oi zaionaren aztarnak argitaratu ziran Anuntziazio edo Iragarpena-
ren Jauretxeko ondoa atxurtuz. Judu-kristautasunaren denborako
eliz bat agertu zan, Miren bizitu omen zan etxearen omenez eraikia.
Ots ordea! Kristautasunaren lenen garaiean eraikia! Elizatxo aren
ormak, bertara joandako kristauek Miren'en omenez egindako
idazkiz beterik dagoz. Ona,
11 eta III mendeko idazki bi.

Idazti oiei, beste idazti zar askori bezala, izki batzuk falta
zaizkie. Gerkeraz idatziak dira. Baiñan eleneratik, eta beste
edozein izkuntza indeuroparretik euskerarako zuloa ain aundia
dalako, falta diran izki oiek gazteleraz errezago eman daitezkeala-
ta, Garcia Liata'k dakarzkian bezalaxe, falta diran izkiak mako-tar-
tean gazteleraz emango dizkizut.

Aurrenekoa, bertan bere izena ezarri zuan emakume batena da:
"(Yo N. postra)da
bajo el Lugar Santo de M(aria)
inmediatamente escribf allf (el nombre?)
la efigie adornada
de Ella".

Eta idazki orren zentzua au omen da: Emakumezko erromes
arek, bere eta bere sendiaren izenak idatzi omen zituan elizatxo
aren orma batean, eta Miren'ganako bere maitasuna agertzeko, aren
irudia apaindu duala esaten omen dio.

Laburragoa da bigarren idazkia baiñan garrantzi aundiagokoa:
Aingeruak Miren'i agertutako mezuaren asiera: Agur Maria. Eta an
dagoan bezala, eleneraz: "XE MAPIA".

Garrantzi aundiko idazkia; ordurako Elizak, otoitzerako
"agurmaria" erabiltzen zuala adierazten bait digu seguruaski.

- Leenago, 1.937'an Jerusalen'dik ez urrun, Ain Karen uriskan,
itxuraz Jokin eta Elisabete Jon Batailariaren gurasoen etxea zanaren
ondakiñak agertu ziran. Ondakin oiek I mendekoak dira. Eta
ondakin aiek benetan etxe aren ondakiñak dirala uste aal izatearen
oiñarri ditugu, uste orrek eraginda toki artan, Miren'ek Elizabete'ri
egindako ikustaldiaren omenez, edestia-zear eraiki diran jauretxeak.

- Belen'go uriaren alboan, abereen estalpe eta gizakumeen bizi-
leku izandako leize-zulo bat agertu du arkeologiak. Zalantzarik
gabe leize-zulo ori, oso-oso-oso goiz, I mendean bertan, Josu'ren
eta Miren'en omenezko otoiztegi izan zan kristauentzat, bestela ez
bait du zentzurik, 117'garren urtean agintaritza artu zuan Adriano
inperatoreak leize-zulo ura indarrez ankapetuta, bertan Benus eta
Tammuz'en irudiak ipiñi izateak.

Tammuz, il eta berbiztu zan sasijainko bat zuten jentillek, eta
ezpairik gabe leize-zulo artan Josu'ren irudi edo beste adigarriren
baten ordez Adriano'k ipiñia. Benus berriz senarrik artu ez zualako
"neskutsa" esaten zitzaion jainkeme lizun lizunkeriaren zaindaria.
Miren Neskutsaren lekuan izan zan toki artan jarria.

Kristauekin biguiña izan zan Adriano, Belen'go toki artan, eta
Belen'go toki artan bakarrik ori egitera iritxi izateko, 117'a baiño
leenago naitanaiez izan bear zuan toki arek Josu ta Miren'en
omenez eraspen txit aundiko tokia. 117 baiño leenago, alako
arrakasta! Noiztik asita? 100'garren urtetik asita? Leenagotik?
Noiz il ote zan Miren Neskutsa bera?

Ori, Adriano'k Belen'en bakarrik egin zuala esan dugu, baiñan
naiz ori bera ez, egin zuan orrelako zerbait Jerusalen'go Kalbari-
Mendi'n ere, arkeologiaren atxurketak agertu digunez. Kristo il zan
tokia kristauentzat gurketa-leku bereizia zalako, Kristo'ganako
gurketa ura ezereztearren, an Osiris sasijainko ejipziarraren

" misterio" edo "izkutuko gurketak" egitea agindu zuan. Osiris ere,
errurik gabe illa izan ondorean berbiztu egin zala erakusten bait
zuan mitiztiak.

Naikoa izango zuan Adriano'k Osiris'en gurketa agintzea,
Kalbari-Mendi'n kristauek Josu bakarrik gurtu ba'lute. Baiña
bazekian berak, an beste norbait ere omentzen zutela judu-kristau
aiek, Miren Josu'ren ama alegia, eta Miren'neganako eraspen au
ezerezteko, Osiris'en illeta egin zuan eta aren gorpuaren zaindari
izan omen zan Isis jaikemea ere Osiris'ekin batera an bertan gurtzea
agindu zuan.

Egia da Inperatoreak edo aren izenean bi toki sagaratu oien
lizunketa egiharazi zuten ordezkariek ez zutela Josu'ren eta
Miren'en izenik aipatu. Baiñan zer beste elburu izan zezakean
kristautasunaren bi tokirik sagaratuenetan Josu jaio eta il zan
tokietan sasijainko eta jainkeme baten gurketa indarrez ezarri nai
izateak?

Bietan jainkeme bat ere sartu izate orrek berriz, toki aietan
judu-kristauek ez zutela Josu bakarrik omentzen, arekin batera

Miren Josu'ren ama neskutsa ere omentzen zutela, adierazi nai
digu.

- Oraindik atzo, I.972'an, ikerketa bat egiña izan da "Miren'en
Illobia" esan oi zaion jauretxean. Ikerketa orrek agertu duanez, eliz
ori arri gorrian irikitako illobi baten gaiñean egiña izan zan.
Inguruan badira beste illobi batzuk ere, Kristo'ren denborakoak
danak. Baiñan kristauek illobi aietako batean ipiñi zituzten begiak,
aren gaiñean Miren'en Illobiaren eliza eraikitzeko.

"Transitus Virginis" ("Neskutsaren Igarokuntza") eta "Dormitio
Mariae" ("Miren'en Lokartzea") izen bikoitz ori duan III mendeko
apokrifo batek esaten digunagaitik uste genduan leendik ere, toki
ura Miren'en obitegia izan zitekeala. Orain uste orri indar bereizia
ematera etorri zaigu arkeologia. Eta Elizaren jaiotza-denborako
judu-kristau aiek Miren Neskutsari zioten jaiera adieraztera.

III mendean ere aurkitu ditu arkeologiak Miren Ama Neskutsa-
ren aipuak. Aberzio izeneko kristau baten illeta-idazkian adibidez.

Idazti ori ulertzeko, oroi ezazu, zigorketa-aro artan arrai baten
itxuran aurkezten zutela kristauek Kristo'ren irudia. Idazti onek
Miren'i, bere izenik aipatu gabe, soilki "Neskutsa" esaten dio,
gazteleraz "Ia Virgen" esango baTu bezala, eta neskuts ori Eukaris-
tiari loturik aurkezten digu. Guzia, kristauek bakarrik ulertu
zezaketen eran idatzia dago:

" La fe me condujo a todo lugar
Y en todas partes me servf como alimento el pez de
Fuente grandfsimo, puro, que la casta Virgen toma
y ofrece a los amigos para que se nutran siempre,
teniendo un vino agradable que se ofrecfa mezclado
junto con el pan".

Bada II mendearen azken aldean, 180 eta 190 . garren urteen
bitartean margoztua, Miren'en irudi bat Erroma'n, Priszila'ren
katakunbetan: Erregin baten antzera aulkian jarrita agertzen zaigu
Miren, bere Semetxoa gurketarako Magoei aurkeztuz.

III mendea katakunben mendea dugu. Jakina da illobitegi aietan
arras ugari dirala irudiak. Ez da erreza irudi guzti aien zentzua

ziurki iragartzea, baiñan bat egiñik uste dute antzifliztilariek,
margo-lan aien bidez salbapenaren edestia eman nai izan zutela
mende aietako kristauek.

Aipatutako Priszila'ren katakunbetan dago III mendeko Miren
Neskutsaren irudirik ederrena. III mendeko lenen amarka-urteeta-
koa omen da. Gutxi gora bera, 230'garren urtearen aurrekoa.
Bertan Miren bere Semetxoa besoan duala agertzen zaigu. Alboan,
profeta bat dauka, beatzez Semetxo aren gaiñean dagoan izar bat
erakutsiz; agian Itun Zarrean Balaan sasiprofetak aurre-iragarritako
izar ura bera.

Miren'en irudi ontatik bertan dago Artzai Onaren irudia ere.
Irudi auek, ez ziran katakunbetan, gure elizetako irudiak bezala

gurtza-irudiak izan, baiñan Miren'ek salbapenaren edestian izan
zuan eginkizun bereizia azturik ez zeukatelako, kristauek arengan
zuten usteon guztia adierazten digute.

III mendearen azken aldekoa dugu Ejito'ko papiro batean agertu
zitzaigun "Sub Tuum Praesidium" edo "Zure Zaintzapean" izeneko
otoitz ezaguna. Miren Neskutsarentzat asmatutako otoitzetan
zaarrena. Ez da norbait baten otoitza, kumunitate batena baizik,
gaur ere Miren Neskutsaren maitaleek poz aundiko gozotasunaz
sarri eraballi oi dutena.

Zuzenean Jainkoari zuzendua ez dalako, antziña artan ez zan
liturgiko otoitza, liturgiaz kanpo kristauek beren eragiñez erabilli
oi zutena baizik. Baiñan erri kristauak mendeak-zear Miren
Neskutsari beti izan dion jaiera ain egoki agertzen dualako, orain
" Orduen Liturgian" sarturik daukagu.

Ikus, eskierki ezaguna duzun otoitz au, bere aurreneko elen-
idazkeratik Calabuig'k gazteleratua:

"Bajo tu misericordia nos refugiaiamos
oh Madre de Dios.

Nuestras stiplicas no las rechaces en la necesidad,
mas en el peligro lfbranos,

oh casta,
oh sola bendita

* * *

III mendearen asierakoa da Erroma'n 235'garren urtean martiri
il zan Ipolito Donea, Elizaren edestian lenen sasiaitasantua. Entzun,
arren, onako bere itz eder auek:

"Sines dezagun, anaiok, Apostoluek irakatsi digutena: Jainkoa-
ren Itza, zerutik, Miren Neskuts txit Donearen erraietara jetxi zala;
errai oietan egin zala aragizkoa, eta bertan artu zigula, pekatuan
izan ezik gizakume guztiona bezalakoa izan zuan giza-zertasuna...,
jactsizik Arraigizsiciiistetclutaibgairtiei ezilkortasuna eskeintzeko.
Aldarrikatua izan zaiguna bera, bir-aldarrikatzen dizuet nik ere:
Bera, Josukristo, ez zala mamu bat ala lilluramenak eratutako irudi
uts bat izan; egiazko gizona izan zala; Miren Neskutsagandik eta
Gogo Deunagandik sortua".

215'aren inguruan argitaratu zuan bere "Traditio Apostolica"
edo "Apostoluengandiko Jakintza". Liturgirako idaztia da. Eta
bertan sagaraketako otoitzean bi aldiz aipatzen du Miren Neskutsa-
ren izena.

Geroztik ez da sagaraketa otoitzean Miren Neskutsaren aipurik
peituko.

II mendearen azkenean eta III'aren asieran Tertuliano dugu
Miren'ez era arrigarri xamarrean idatzi zuana. Miren neskutsa izan
zala Ebangelioetan dagoan gauza da, eta Tertuliano'k ez zuan
orrelakorik ukatuko. Alderantziz, "a los ojos de Tertuliano, la
concepci6n virginal en el seno de una Virgen forma parte de la
regla de fe" (Carol. Careaga'k gazteleratua).

Gero ordea, noiz arte izan zan neskutsa Jainkoaren ama?. Bai
noski, zalantzarik gabe, Josu'z ernetu aurretik eta Josu'z ernetu
zanean. Baiñan Josu'z erditzerakoan? Eta Josu'z erditu ondorean?
Azkeneko bi galde oiei erantzuterakoan agertzen zaigu Tertuliano
eliztar geienen oldozkeratik at.

Erriak, oroi Donejakoba'ren Protoebangelio zarrak erditze aren
birjintasunaren lekuko izan zedin Josu'ren jaiotzakoan ipiñitako
sorzain ura), Miren'en erditzea birjintasun osozkoa izan zala uste

izan zuan ordurarte. Tertuliano'k ordea, erditze ura, "oiriaze eta
odol" artean egiña izan zala idatzi zuan. Zergaitik? "Josu'ren Soiña
itxura utsezkoa izan zala erakutsi zuan doketakeriari aurka
egiteko": "Dans la vigueur de son opposition au docetisme qui
reduisait rhumanite de Christ a une apparence" (Cath.). Josu'ren
jaiotza ere itxura utsezkoa izan zala esaten zuten bda doketakerizale
aiek.

Errez oartu gindezke Tetuliano'ren asmo ortaz, erabilli zuan
idazkerari so egiten ba'diogu: "Fue virgen por lo que respeta a
marido; no lo fue en lo que se refiere al parto... La que dio a luz
lo hizo verdaderamente, y si fue virgen cuando concibid, en el
parto fue esposa" (Burghardrek Carol'en liburuan). Josu'ren
jaiotza ez zala itxura utsezkoa izan, adierazi nai die Tetuliano'k
doketakerizaleei.

Badirudi gaiñera Miren neskutsaren erditzea ez zala beste
emakumeena bezalakoa izan, adierazi nai digula Tertuliano'k: "El
seno de la Virgen se abrid de un modo especial, porque habfaido
sellado especialmente. De hecho se le deberfa llamar no tanto una
virgen sino la virgen que se hizo madre sin transicidn, como si
dijeramos antes de ser esposa. (Id. Azpimarraketa berea). "Se abrid
de un modo especial". "Sin transicidn" "Como si dijeramos antes
de ser esposa". Zer esan nai ote du Tetuliano'k itz oien bidez?
Miren Neskutsaren ema-mintza ez zala erditzerakoan urratu? Soilki
zabaldu egin zala eta gero bereala lengora biurtu?

Orixe bera esan nai ote zuan Jeronimo Doneak ere onako itz
auek idatzi zituanean? "Solamente Cristo abril las puertas cerradas
del seno virginal de Marfa, y, sin embargo, estas puertas permane-
cieron siempre cerradas". Ederki Carol itz oien azalpena egitera-
koan: "Parece que podemos afirmar segura estas palabras, que, en
opinion de Jerdnimo, Nuestro Señor pudo de alguna manera abrir
eI seno de Marfa sin destruir su virginidad".

Birjintasunezko erditzeari buruz, Jeronimo ere ez bait zan bear
bezalako argitasunaz mintzatu. Alare, bereak ditu itz eder auek:

" Cristo es virgen, y la madre del virgen es virgen tambi&I para
siempre; es virgen y madre. Aunque las puertas estaban cerradas,
JesUs entró en el interior; en el sepulcro que fue Marfa, nuevo,
tallado en la mais para roca, donde no fue depositado nadie ni antes
ni despuÑ... Ella es la puerta oriental de la que habla Ezequiel,
siempre cerrada y llena de luz, que, cerrada, hace salir de sf al
Santo de los Santos" (id).

Danadala, ordurako arrakasta aundia izan zuan Milan'go
Anbrosio Doneak, leendik ere Miren'en birjintasun osoa sinisten
zuan erri kristaua-baitan, Miren Neskutsak bere gorputzaren
neskustasunik galdu gabe, ots, emamintzaren urraketarik gabe, Josu
argira eman zigula, oiu egin zuanean.

" Emamintzaren urraketarik gabe". Beraz, euskerazko "erditze"
itzak ez du balio bere zentzu estuan Miren Neskutsaren aurgintza
adierazteko. Baiñan ori bera gertatzen zaie laterazko "partus" eta
ortik sortu diran "parto" bezalako erromatz-itzei. Oiek ere
"erditze" adierazi nai bait digute. Orregaitik bere zentzu zabalean
erabilli bear dira itz oiek Miren Neskutsaren erditzeaz mintzatzera-
koan; eta orrela erabilliko ditut nik ere.

"Erditzerik gabe". Miren osorik geldituz. Ori sinispide Katoli-
koaren zati bat dala diosku Donanbrosio'k: "Ambrosio dice
claramente que esto forma parte de las creencias catÓlicas" (Id).

Baiñan Anbrosio'ren idaztien aurretik ere baditugu gauza bera
dioten dokumentuak:

Zenon Berona'ko gotzaiak, eskiertasun osoz diosku 350'ean,
Miren Neskutsak Josu'z erditzerakoan ez zuala neskustasunik galdu;
eta erditze-aurretik bezala erditze-ondorean ere neskuts jarraitu
zuala beti.

Orixe bera diosku, urte beraren inguruan "Consolationes
Zacchael" edo Zakeo'ren Pozbideak" izeneko liburuaren egilleak:
" Aurrak ez zuan jaiotzean amaren sabelik urratu". "Josu Jainko
dalaren adigarri dugu bere birjintasunezko jaiotza".

Eta auek baiño leenago, II mendean, erri kristauaren lekuko
lez, apokrifoak. Aipatu dugu "Donejakoba'ren Protoebangelioa"

" Ascensio Isaiae, edo "Isaias'en Igokundeak'", Miren neskutsa lez
ernaldu zala, neskutsa lez erditu zala, eta neskutsa jarraitu zuala
bere bizi guztian, diosku borobil-borobilki.

"Salomonis Odae" edo "Salomon'en Olerkiek" berriz, Miren,
ama-neskutsa izan zala, dio ez zuala erditzerakoan oiñazerik
izan, eta, ezta, erditzeko, sorzain baten bearrik ere. "Semeak ez
zuan bere amaren osotasunik urratu. Bere sorketa Gogo Deunaren
ekintzaren ondorioz arras garbia izan bait zan, ba alakoa izan zan
bere jaiotza ere".

Era berean itzegiten digu "Sibila Aztiaren Iragarketak".
Apokrifo ontatik artuko dugun zatia, oso polita benetan, II
mendekoa da. "Sibilak" jentillediko aztiak ziran. Baiñan juduek
aurrena eta kristauek gero aien elertiera, estiloa, artu zuten
erlijiozko gertakizunak azaltzeko. Ona, aipatu dugun zatia Cala-
buig'k gazteleratuta:

Josu'ren sorkuntzari dagokiona da, eta Miren'ganako eraspenez
eta maitasunez, kuttunkeriz ia, beterik datorkigu, eta Miren'ek
Gabirel'en itzak entzutean izandako jardunkeraz mintzatzen zaigu:

"Turbacidn y asombro la dominaron a un tiempo al escucharle,
y quedó en pie temblorosa: su mente se exaltd mientras su corazdn
se agitaba con las desconocidas nuevas; pero al punto se alegrd y
se regocijd su corazdn con aquellas palabras, sonrid con ternura y
enrojeci6 su mejilla, de gozo deleitada y presa en su pecho de la
vergenza. Y recobrd la confianza: la Palabra (el Verbo) penetrd
en su vientre: se encarnd en èl, y en el vientre fue concebido"

Aapaldi ortan ez al dio erriak II mende goiztar artan, Miren't,
ia-ia Josu'ri baino garrantzi geiago ematen?. Ez al digu beintzat
erarik argienean Miren Neskutsari zion maitasun bereizia agertzen?

Apokrifoek garrantzi aundia dute mariologi edo mireniztia-
rentzat, Miren Doneari-buruz lenen kristau aien sinispide eta
sentimena agertzen dizkigutelako. Danek, apokrifo guztiek itzegiten
dute eraspen aundiz Miren Neskutsak berea duan garaitasunaz.
Badakite, Jainkoaren egitasmoan, garrantzi bereiziko pertsona dala
bera, munduaren salbamenerako. "La conciencia de la dignidad de

Marfa se traduce en un sentido de profunda veneracidn, matizado
de devoto amor que se manifiesta en la frecuente alabanza"
(Calabuig).

oietxek ziran, Miren Neskutsaganako, lenen kristauen
sentimentuak.

Miren Neskutsaren neskustasunezko erditzeaz Ireneo Donea ez
zitzaigula bear bezalako egokitasunaz mintzatu esaten dutenak
badira. Isaia Igarlearen esakizun bati-buruz ari da idazten gure
Ireneo. "Una interpretacidn un poco extraña es la que hace Ireneo,
de ese pasaje. (Is. 66, 7) ... Su interpretacidn es mesianica y
asimila el texto a Marfa que dife a luz de un modo singular y sin
dolor. También en otra parte hace decir a Isafas: ''Antes de que la
mujer diera a luz y antes de sufrir los dolores de parto vino al
mundo un niño vardn : dl (Isafas) da testimonio de este nacimiento
extraordinario de una virgen". El lenguaje de Ireneo puede no ser
demasiado claro, pero no autoriza la acusacidn que se le ha hecho
de que negd a Marfa ei parto virginal" (Caro!).

Alderantziz... ukatu ez baiña aitortu egiten duala dirudi
Miren'en erditze garbia. Zer esan dezakete bestela darabilzklan
esakizun oiek: "Antes de que diera a luz", "antes de sufrir los
dolores de parto" "nacimiento extraordinario de una virgen"...
Baldar samarra izango da mintzaera, baiñan, zalantzarik gabe,
Miren beste emakumeen oiñaze miñik gabe erditu zala, esan nai
digu Ireneo'k. Ori bera, beste esaldi ontan ere, Josu nola jaio zan
erakusterakoan: "Purus pure puram aperiens vulvam", ots,
" Garbiak sabel garbia era garbian irikiz" egin zala erditze ura.
Beste esaldi ontan berriz, Ireneo'k, aipatu ditugun Tertuliano'k
eta Jeronimo'k bezala au esan nai digula dirudi: Miren'en
emamintza, erditzerakoan, urraketarik eta oiñazerik gabe, zabaldu
egin zala, berealaxe berriro lengo egoerara biurtzeko.

Danadala, Josu'ren jaiotzako neskustasuna ez du beiñere Elizak
dogma aldarrikatu. Egia da erri kristauak kuttunki sinistu duala beti
erditze zoragarri aren birjintasuna. Egia da Donanbrosio'k birjinta-
sun orren alde idatzi zuanez gero, protestalaritza sortu arte ez dala

aren aurka idaztera ausartu danik izan. Ezta katolikoen artean ere,
XX mende ontara arte.

XX mende ontan badira katolikoen artean ere bat baiño geiago,
Miren'en erditzea "egiazko" erditzea izan zala, Tertuliano'k bezala
esaten dutenak: oiñaze-odoletan, eta Miren'en emamintza urratuz
gertatua.

Zu ordea Elizarekin askoz bat egiñagoa ibilliko zera, guk
ikasitako dotriñak esaten zuan lez, Josukristo Miren'engandik,
"eguzki-argia kristalean alde batetik bestera, ezer autsi ta zikindu
gabe igarotzen dan bezalaxe, amaren garbitasuna batere lausotu
gabe jaio zala" sinistuz jarraitzen ba'duzu.

Gaiñera, oraintxe, 1992'ko urrillak 11, II Jon Paul Aitasantuak
ofizialki munduari eman dion "Eliza Katolikoaren Dotrifia-Libu-
rua"z gero ez dut uste Miren Donearen erditzea neskustasunik ausi
gabe egin zala zalantzan ipintzen duten katoliko oiek, neskustasun
ori zalantzan ipiñiz jarraituko dutenik, bene-benetan erakusten bait
du liburu orrek, H Batikan-Kontzilloaren irakasketa gogoratuz,
neskutasun osoan egin zala Josu'ren jaiotza:

" La profundización de la fe en la maternidad virginal ha
Ilevado a la Iglesia a confesar la virginidad real y perpetua de
Marfa incluso en el parto del hijo de Dios hecho hombre. En
efecto, eI nacimiento de Cristo, lejos de disminuir consagr6 la
integridad virginal de su madre.

" La liturgia de la Iglesia celebra a Marfa como la Aeiparthenos,
Ia siempre-virgen".

Eta Augustin Deunaren itzak aipatzen ditu: "Neskutsa izan zan
Miren Josu'z ernaldu zanean, Neskutsa Josu'z erditu zanean, eta
Neskuts Josu'z erditu ondorean ere: Beti neskutsa"!

Ori, urraketarik gabeko erditze ori, Miren Neskutsarenganako
maitasun sutsuak eramanda erri kristauak apokrifoen giroan
sortutako ameskeri eder lilluragarri bat besterik ez dala? Ori esaten
dute aipatu-berri ditugun gaurko teologilari oiek ere. Baiñan ori
esatean, naitanaiez aitortu bearko dute Elizaren asiera-asieratik erri

kristauek Mire Neskutsari izan dion maitasuna izugarrizkoa izan
dala. Nola, bestela, ulertu, "asmakizun" oien sorkuntza?

Ta, orixe da ain zuzen guk atal ontan azaldu ta agertu duguna:
Berdiñik gabekoa izan dala Josu'ren ama Miren Neskutsak Elizaren
asieratik kristauen biotzetan izan duan maitasunezko toki bereizia.

* * *

Alare, izan zan, ordura arte ez bezala, izan zan III mende
artan, Miren'i, Josu'z erditzeaz geroko neskustasuna ukatu zionik:
Tertuliano ainzuzen! Eta ia berreun urte geroago Elbidius izeneko
manikerizaleen etsai aundi bat.

Miren, erditzerakoan, Joseba'ren andregaia besterik ez zala eta
erdituz gero ezkondu zala Joseba'rekin, uste izan zuan Tertulia-
no'k. Ona bere izkera: "Una virgen did a luz a Cristo y dsta se
casarfa sólo una vez despu és del parto, "semel nuptura post
partutn" (Id). Bikoitza omen da ortik Josu'k jasotako goratzarrea:
Birjin baten sabelean birjinki sortua izatea; eta gizon bakar batekin
ezkondutako ama baten seme izatea.

Ez dakigu zergaitik esan zuan ori Tetuliano'k.
Ereje montanista zala ori esan zuanean? Baiña Miren'ek seme

geiago izateak ez du montanikeriarekin zer ikusirik. Alderantziz
beste semerik ez izatea, egongo litzake montanikeriaren irakaskizu-
nekin bateratuago. Manikeri-zaleak bezala gogorkeri orokor eta
bizitza latzaren maitale bait ziran montanikeri-zaleak. Ala, monta-
nista egin zan ezkero, emakumei ain biziera zorrotza eskatzen zien
Tertuliano ere.

Ez dezagun ordea azturik utzi, Tertuliano'k emakume alargunei
bigarren ezkontza galerazten ziela, eta ezkonge jarrai zezaten
aurkeztu ziela, il arte ezkonge jarraitu zuan Miren alarguna, naiz
len Joseba'rekin "egiazko" emaztea izan eta "egiazko" emaztea
bezala bizitu. Bestalde, Tertullano'ren ustez bearrezkoa zala dirudi
senar-emazteen arteko gorputz-alkarketa, egiazko senar eta emazte
izatera iritxi aal izateko.

Agure zarra zala idatzi zuan Tetuliano'k ori. Beti izan zan
gizakume zailla, eta zaillagoa bere azkeneko urteetan montanikerira
jausi zan ezkero.

" Tertuliano es un escritor de gran originalidad y profundo
talento. Une la vehernencia del africano con el sentido practico de
los romanos. Posefa una inteligencia profunda y conocimientos
vastfsimos. Era orador vehemente y jurisconsulto de gran renom-
bre. Con su viva fantasfa su habilidad en el chiste y la ironfa, su
dominio de la lengua y su estilo acerado era mordaz e incisivo, era
obscuro y amigo de extremismos, se nos presenta como una de ias
lumbreras mas brillantes de su tiempo" (Llorca).

Ez zuan Tertliano'k bezala pentsatzen III mende artan ura
bezain idazle yayoa eta ura baiña teologilari aundiagoa zan
Origenes alexandritarrak 226'garren urtearen inguruan: "Orfgenes
insistid en que "nadie que piense rectamente de Marfa puede decir
que esta tuvo mas hijos que Jesus" (Burghardt).

Nola esan ote zezakean ain adimen zorrotzeko gizona zan
Tertuliano'k, Miren'ek beste seme batzu izatetik, Josu'k bigarren
gorespen bat irabazten zualako txatxukeri galant ori?

Bere alde ez du, Tertuliano'k, beste idazle baten laguntzarik
aipatzen. Ez zezakean aipatu ere. Ori idatzitako idazlerik ez bait
zan ordurarte izan. Eta asko izango ziran, bai orixe, Miren
bezalako lenen-lenen maillako emakume bereizi batek seme geiago
izan zituala egia izan ba'litu. Ortik aria artuz, ederki erantzun zion
Jeronimo Doneak:

" Miren Josu'z neskutsa izatez utzi gabe ernaldu zala, Idatzirik
dagoalako sinisten dut, eta Josu'z erditu ondorean ere neskuts
jarraitu zuala idatzirik ez dagoalako sinisten dut".

Jeronimo'k baiño leenago ordea, 350'aren inguruan, Poitiers'ko
Doneileario'k ezagutzen zituan Miren'ek seme geiago izan zuala
esaten zutenak. Baiñan, "individuos sin religiosidad completamente
divorciados de una verdadera enseñanza espiritual", eta "hombres
extremadamente maivados" omen ziran ori esaten zutenak (Bur-
ghardt).

Garai artan agertu zan, egillearen izenik gabe, "Ambrosiaster"
zeritzan idaztia. "Libro fascinante, refuta apasionadamente"
Miren'ek seme geiago izan zitualako iritzia. Ori uste dutenak eroak
omen dira: "están locos y su afirmaciön es impfa" (id).

* * *

IV mendean Miren Neskutsari izan zitzaion jaieraz arduratu
bearrik ez dugu, millaka bait ditugu jaiera orren adierazgailluak.
Orregaitik, soilki darabilkigun gaia amaitzeko esango dugu zerbait.

Adibidez, Tertuliano'ren bidetik ibilli zirala Elbidio, manike-
riaren arerio bizkorra, eta Bonoso Iliri'n Naissus, (gaur Nish),
uriko gotzaia. Badakigu Elbidio'k zergaitik egin zuan Miren
Ebangelioan agertzen diran "Josu'ren senide" aien ama. Ez bait
zuan ori Miren'i neskustasuna ukatzeagaitik esan; umeak sortzea eta
ezkontza bera gaitzesten zituan manikeriari aurka egiteagaitik
baizik. Ortarako, Ebangelioko "Josu'ren senide" aiek zentzu estuan
artuz, ume askoren ama egiten zuan Miren, eta orrela, manikeriak
kezkatuko ume askoren amei, ume askoren ama bezala Miren Donea
ipintzen zien eredu.

Oker zebillen. Baiña bere okertasun orrek, bai Elbidio berak
eta bai sendotu nai zituan emakume kristauek Miren Doneari zioten
eraspena erakusten digu.

Ez da arritzekoa. Elbidio ura IV mendekoa bait zan, eta, esan
dugun lez, mende ortakoak, asko ta asko bait ditugu Miren
Neskutsaganako eraspenaren adigarriak.

Elbidio'k bezala pentsatzen zuan Bosio'k ere, baiñan Iliri'ko
gotzai guztiek gaitzetsi zuten aren aburua. Ikus gotzai auetako bati
Sirizio Aitasantuak berak agian, edo ia ziurki, Anbrosio Doneak
idatzitako eskutitzaren doiñua:

" No negaremos que V. R. hizo muy bien en refutarlo (a
Bonoso) en lo que se refiere a los hijos de Marfa, y comprendo que
sienta horror sólo con pensar que pudiera nacer nadie más de aquel
seno virginal del que nack5 Cristo según la carne. Porque el Señor

Jesus no habrfa elegido nunca para madre a una virgen si hubiera
pensado que esta serfa tan incontinente como para contaminar con
contacto humano aquel lugar del cuerpo del Señor, la corte del Rey
eterno" (id).

Anbrosio, Augustin, Jeronimo. Iru Done auek aipatzean, Elizak
izan dituan iru teologilaririk aundienetakoak aipatu ditugu, irakurle,
eta oien aipua goraipatuz igaroko gera Erdiaroaren atarira, eta atari
ortan bertan amaituko dugu Miren'ganako eraspenari-buruz ari
dugun ikerketatxo labur au. Miren Neskutsaren itzal gozoak erdiaro
osoa betetzen dualako, ikerketa-lan au aurrera jarraitu bearrik ez
bait dugu.

Miren Neskutsa da erdiaroaren Erregiña. Lekaroetako bakar-
tiak, jauregietako agintariak, Aitasantuak eta gotzaiak, nekazal-ba-
serrietako emakumetxo landerrak, erregiñak, errietako apaizak,
zaldun borrokalariak...kristau guztiak egon ziran erdiaroan Miren
Neskutsari begira. Ta, maometarrak agertu ziranean, aren irudia
eraman oi zuten borrokaldietara zaldun gudulariek zaldi-aulkiaren
aurrean ezarria. "Socia Belli", "Gudarako Laguna" esan oi zieten
Miren Neskutsaren irudi txiki aiei.

"Socia belli" aietako bat dugu, Tolosa'n, Izaskun'go Birjiñaren
irudia.

LAUGARREN MENDEAREN ASIERAKO
AITASANTUAK

Sei izan ziran IV mendearen lenen irurdenako Aitasantuak,
baiña naiz guztiak santuak izan eta gaur gure aldareetan egon, apika
aurkituko duzun aien aipurik eliz-edesti-liburuetan, Kostantino
Aundiaren izenak bete bai zuan epe luze ura dana.

Alare, aztertu ditzagun guk emen, naiz laburki, sei Aitasantu
aien bizitzak:

MARTZELINO.- Ezer ziurrik ez dakigu, Diokleziano'ren
garaieko Aitasantu ontaz. 296'garren urtearen inguruan artu zuan
aitasantutza, eta 304'garrenaren inguruan il zan martiri. "Liber
Pontificalis" izeneko idazkiak, galdua dugun "Acta S. Marcellini"
bat aipatuz, Aitasantu au sasijainkoen aurrean "intzentsua erretzera
eramana izan zala, dio eta egin ere egin zuala intzentsuketa
ori": "et ipse Marcellinus ad sacrificium ductus est ut thurificaret,
quod et fecit", "baiñan, laister, damuturik, martiri il zan azke-
nean".

Zer pentsa Aitasantu aren aurkako salaketa larri ontaz?
Lendabizi, "Liber Pontificalis "ek aipatutako "Acta" aiek nork

idatzi zituan ez dakigula. Erejeek idatziak izan bait zitezkean. Ereje
batzuk izan ziran beintzat, Martzelino Aitasantuaren aurka ori
oiukatuz, iskanbillik aundienak atera zituztenak: donatikeri-zaleak.
Eta, ori, ia eun urte geroago: donatizaleek ain etsai izan zuten
Augustin Donearen garaiean.

Eta, bigarren, "Liber Pontificalis" bera, oso usteon gutxi
merezi duan liburua dala.

Donatikeri-zale oiek baiño leenago, Martzelino'ren denboran
bertan, Eusebio'k eta geroxeago Teodoreto'k aipatzen dute
Martzelino Aitasantua, baiñan aren sasijainko-gurketaz ez dute ezer
esaten. Eta esanen zuten ori, naitanaiez esan bearrean aurkituko
ziran bâ, gezurtitzat artuak ez izateko, Aitasantuaren pekatu aundi
ura egia izan ba'litz. Erroma guztia, are geiago, kristaudi guzia
izango bait zan pekatu aren jakitun!

Orregaitik, arrazoi zuan Donaugustiir ek, Martzelino'ren
sasijainko gurketa ura iñork ezagutzen ez zuan ezkero egiazkoa ez
zala, donatitarrei erantzuten zienean.

Agian, au da seguruaski arazo ontan egia: "Nimis indulgentia
erga lapsos in idolatriam quaeque causa fuit ut per calumniam
infamatus fuerit quasi thus idolis adhibuisset (Breviarium Rom.):
"Sasijainko-gurketara jausi ziranekin oso biotzbera izan zalako,
salatu zuten gogorkeri-zaleek, gezurgaiztoa-bitarte, bera ere
sasijainkoei intzentsu-eskeinle izan zala".

Agian irakurleren bat edo batek, "ta... Martzelino'k sasijain-
koen omenez intzentsua erre zuala egia ba'litz..., zer? Aitasantu
batek orrelako pekaturik egin al dezake"?, galdetuko dit kezkaturik.

Aitasantu batek, irakurle, zuk eta nik egin dezazkegun pekatu
guztiak egin dezazke. Kristo'k Aitasantuari utsezintasuna agindu
zion; ez zion pekat'ezintasunik agindu. Utsezintasunaren ondorioz,
Aitasantuak ezin dezake utsik egin, Aitasantu lez eta bere utsezinta-
suna erabilli nai duala agertuz, zerbait dogma bezala aldarrikatzen
duanean. Baiñan egin dezazke pekatu guztiak; baita koldarkeriz
sasijainkoak gurtzera makurtze zikin ori ere.

Oroi, Martzelino'ren pekatua, gure Martzelino Donearen
pekatua, egiaz gertatu zan pekatua balitz ere, askoz pekatu
aundiagoa egin zuala lenengo Aitasantuak, Kepa Doneak, Kristo
bera, neskametxo baten aurrean, iru aldiz zinketa egiñez ukatu
zuanean.

Martzelino ia lau urtez egon zan Eliza Aitasanturik gabe.

* * *

I MARTZEL0.- Ia lau urte iraun zuan Aitasanturik gabeko epe
luze orren ondorean izan zan, 308'aren inguruan Aitasantu
izendatua, eta ia 309'araifio iraun zuan Elizaren buruzagitzan: Urte
bete geienaz! Bere bizitza kontatzen duan "Passio Marcelli"k
konfiantzarik merezi ez dualako, ez dakigu ziur gauza aundirik
Aitasantu ontaz ere. Liburu ori kondaira ameskoia askoz geiago da
ba, egiazko edestia baiño.

Bestalde, oraingoan ere ezin dezakegu aintzat artu "Liber
Pontificalis"ek diona: "Erroma'n kristau-komunitatea ber-biz-
kortzen saiatu zalako, eta ortaz gaiñera, erlijio-arazoak ez ziraneta-
rako ere komunitate orren Buruzagia, bera zalako, Majentzio
inperatoreak Erroma'tik erbestera jaurti zuala" esaten bait digu.
Majentzio'k ordea ez zuan sekulan orrelakorik egingo, ezaguna
dugu ba Majentzio'k Elizari izan zion begirunea.

Egiaz erbestera jaurtia izan zanik ere ziur ez dakigu. Izateko-
tan, Erroma'n bertan eta Aitasantu beraren inguruan sortutako
zalapar bat edo baten erruz izanen zan erbesteratua.

Norbaitek dionez, I Martzelo onen aurreko Martzelino'k
sasijainko-gurtzaille guztiak Elizaren altzora biguinki artu zituan
bezala, orain I Martzelo onek, pekatari aientzat Elizak ezarria
zeukan penitentzia osoki betetzea eskatu omen zuan. Eta, orregai-
tik, iskanbil aundia sortu omen zuten Aitasantu onen denboran
barkapen-billa zetozen sasijainko-gurtzailleek.

Ori egia danik ordea jakiterik ez dugu. Gauza ziur esateko,
benetan esateko, ez dirudi egia izan daitekeanik ere. Penitentzi ori
Eliz orokor guztian eskatzen zala, pekatari aiek bai bait zekiten; eta
bai bait zekiten, baitare, penitentzi ura Erroma'ko Elizan beste
Elizetan baiño biguiñagoa zala.

Gaiñera, penitentzi ura Eliz osoaren oitura zalako, Martzelo
onen aurreko Martzelino biotz-bera ark ere eskierki eskatuko zuan
gauza bait zan.

Esan dezagun azkenik, I Martzelo oni-buruz deus ziurki ez
jakiteko, Aitasantu izan zanik ere ez dakigula eskiertasun osoz,
aitasantutza ukatu dioten edestilariak izan bait dira. Ori ordea,
Aitasantu izan zalako ori, ezpairik gabe aitortu daitekean gauza dala
dirudi.

* * *

EUSEBIO Ez dakigu ezer aundirik beste Aitasantu ontaz ere.
Aitasantu izan zala, bai; eta lau illabetez bakarrik izan zala, ori
ere bai. Baiñan zer urtetan izan zan, ori ez. 308'an batzuen ustez,
baiña geienen iritziz, 309'an edo 310'ean.

Grezi'n jaioa, sendagille omen zan Aitasantutzara igo aurretik,
" Liber Pontificalis"ek dionez. Damaso Aitasantuak (366-384) bi
idaztitan aipatzen du gure Eusebio au.

Baiñan "les deux inscriptions damasiennes qui jettent quelque
lumiere au sujet de ce pape posent plusieurs problëmes aux
historiens" (Catholicisme): "Aitasantu oni buruz argi-apur bat
damaiguten Damaso'ren idazti oiek, arazo asko sortzen dizkiete
edestilariei".

Damaso'k aurreneko idaztian, 1 Martzelo'ren denboran
idolatrira jausitakoen zalaparta aiek aipatzen ditu, zalaparta aien
erruz I Martzelo Erroma'tik Majentzio'k erbesteratua izan zala
ad ieraziz.

Ona bigarren idaztian, zalaparta berdiñak gertatu zirala
Eusebio'ren denboran, dio eta zalaparta auek beste aiek bezala
idolatrira jausitakoek sortuak izan zirala, eta zalaparta auen bidez
Eusebio Erroma'tik Majentzio'k erbesteratua izan zala.

Ta, ona edestilarien arazo batzuk: Bi matxinada aiek, bat
bakarra izan ote ziran? Bat bera izatekotan, noren aitasantutzan
gertatua? Ez ote zan orrelako matxinadarik izan? Eta, ondorioz, ez

Martzelo ez Esteban, ez ote ziran Erroma'tik erbesteratuak izan?
Bere bi idazkietako albiste oiek, nondik jaso ote zituan Damaso
A itasantuak?

Damaso'k "martiri" esaten dio Eusebio Aitasantuari, baiñan
garai aietako beste idazleek ez diote orrelako goi-izen bikaiñik
ematen. Elizak antziña-antziñatik euki du santutzat: "Sanctus
Eusebius Pontifex".

* * *

MELKIADES IV mendea berberaz gero Elizak santutzat
aintzaldua. Afrikarra jaiotzez. Aitasantu, 311 'tik 3 I4'era izan zan
seguruaski.

Elizaren edestian ordurarte beste iñork pentsatu ere ez zezakean
poza gertatu zitzaion bere aitasantutzakoan. Bere garai artan amaitu
bait zan betirako Elizaren zigorketa, Galerio'k aurrena eta Lizinio'k
eta Kostantino'k gero eman zituzten askatasunezko erabakien
ondorioz. Ez zuan noski berak, Diokleziano'ren denboran apaiz
zala, orrelako poz gozorik sekulan gertatu zezaiokeanik ere asko
pentsatuko!

Guk, gaur, ezin usmatu ere dugu, garai artako kristauek
Kostantino'ren jardunkera ikustean, beren baitan zoraturik
sumatzen zuten gozamena. Izan ere..., erogarria ere bai bait zan
ikusten zutena: Inperiotzaren sorketaz gero beti jentilla izandako
Erroma'ren Inperatorea, orain, kristau biurtua: Inperatore Kristaua!
Mundu guztiaren Jaun da Jabea, mendeak-zear elizaren etsai
amorratua, Elizaren serbitzari eta babesle biurtua! Ordurarteko
Elizaren gaitz eta oiñaze guztien sort-iturria, inperatorea, orain
Elizaren ziurtasunaren, zabalkundearen eta aurrerapenaren oiñarri
sendo billakatua! Ez da ez arritzekoa orduango elizkide guztiek
Kostantino "elizkide inperatoreari" izan zioten maitasuna.

Melkiades Aitasantuari dagokionez, "Constantine had him and
bishops of Gaul and Italy to judge the Donatists' charges against
Caecilian, bishop of Carthage" (Enc. Brit): "Donatikeri-zaleek
Kartago'ko Zeziliano Gotzaiaren aurka egindako salaketen epaiketa
Melkiades'en eta Galietako ta Itali'ko gotzaien eskuetan utzi zuan
Kostantino'k".

Albiste ori, Eusebio'gandik artua du Iztegi ospetsu orrek,
baiñan ez du, albiste ori, oso era zuzenean agertzen. Au da bei
Eusebio'k diona: Kostantino'k Melkiades'eri Donatikeri-zaleen
aurka sinodo baten egintza eskatu ziola. Sinodo ori, Itali eta
Galietako gotzaiekin, Erroma'n Letran'go Jauregian egin zala.

Jauregi ura, Fausta Kostantino'ren emaztearena zan, baiña
inperateme onek, ordurako, Aitasantuen egoitza izan zedin, Aulki
Doneari emana. Kostantino beraren onespenaz emana, jakiña.

Ordurarte Inperatoreen bildurrez lur-zuloetan-da, izkutuan
bizitu ziran Aitasantuek, orain, Inperatorearen naimen onez,
Erroma'ko jauregirik ederrenean bizitu aal izatea, ez al da,
Aitasantuek, eta Eliz osoak, Kostantino'ri izan zioten eraspena
ulertzeko, arrazoi aski mardula?.

* * *

SILBESTRE 3I4'tik 335'era izan zan Aitasantu, eta bere
denboran bildu zan Elizaren Lenen Kontzilio Ekumenitarra,
Kostantino inperatorearen aginduz, Bitini'ko probintzian zegoan
Nizea zeritzan urian.

Baiñan Aitasantu au, I Kostantino Aundiak egin omen zion
emaitzagaitik da batez ere ezaguna. "DONATIO CONSTANTINI"
esan oi zaio emaitza orri. Ez da egiazko emaitza, norbaitek,
Aitasantuen agintaritza goratzeko eta ziurtzeko asmoz asmatua
baizik.

" Vita Sancti Silvestris" izeneko idaztearen egilleak, Kostantino
Aitasantu onek bataiatu zuala dio, eta Erroma'n ain zuzen, eta
bataiatu ez baita legenetik sendatu ere.

Gezurrezkoa da albiste ori. Alare, sartu zan VI mendekoa dan
" Liber Pontificalis"en lenengo zatira: "Silvester. Natione romanus.
Baptizavit Constantinum Augustum, quem curavit a lepra":"
Silbestre. Jatorriz erromatarra. Berak bataiatu zuan Kostantino; ta
legena sendatu zion".

I X mendekoa da aipatu dugun "Donatio" edo "Emaitza" aren
kopiarik zarrena; eta au da idazti ortan daraman izenburua:
" Constitutum Domni Constantini Imperatoris": "Kostantino
Inperatore Jaunaren Erakuntza".
Bi zati ditu, nik "Decretales Pseudo-Isidorianae" deritzan liburutik
jaso dedan Kostantino'ren "erakuntza" orrek:

Aurrenekoan, Silbestre Aitasantuak kristau egiña, bataiatua eta
Iegenetik sendatua izan dala, dio Kostantino'k berak, "dum valida
squaloris lepra totam mei corporis invasisset carnem'', "nere
gorputz auleko aragi oro legen biziak mendean arturik bait zeukan"
(Decret. Ps-Isid).

Bigarren zatian, Silbestre'rengandik jasotako animaren eta
gorputzaren osasun bikoitz ura saritu nairik emaitza aundiak egiten
dizkie Kostantino'k Aitasantu ari eta aren ondorengo guztiei:
" Beato Silvestri patri nostro summo pontifici et universali urbis
Romae papae et omnibus eius successoribus pontificibus qui usque
in finem mundi in sede Beati Petri apostoli erunt sessuri" (ib):
"Elizaren Buruzagi Guren eta ludi guztirako Erroma'ko uriaren
Aitasantu dan Silbestre gure aita doatsuari, eta bere atzetik
munduaren azkeneraiño Kepa doatsuaren aulkian eseriko diran
aitasantu guztiei".

Bikoitzak dira emaitza oiek ere. Batzuk, aitasantutza berari
dagozkionak; besteak berriz, Aitasantuen erregetzari dagozkionak.

Aurrenekoen artean, Antioki, Alexandri, Jerusalen eta
Kostantinopla'ko patriarken gaiñetik, eta mundu guztiko gotzai
danen gaiñetik, agintaritza orokorra ematen zaio Erroma'ko
Aitasantuari.

Kostantino'k ez zuala Aitasantuari orrelako almenik emateko
eskubiderik? Ez zaitez larritu. Dokumentu ontan, gelditzeke
aipatzen eta ber-aipatzen dira Kepa Donea bera, Kepa Donearen
Aulkia, eta Aulki ortan esertzen zan Silbestre'ren duintasuna. Argi
dago beraz Kostantino'k, Silbestre'ri Eliza osoaren gaindiko
buruzagitza eman ez baiña, Silbestre'ren Buruzagitza ori aitortu
besterik ez zuala egiten.

Era ortan izan dira ulertuak beti Elizaren Buruzagitza orokorra-
ri-buruzko "emaitza" oiek. Izan ere, bestela ez bait zuan zentzurik
izango Erroma'n bertan, Donekepa'ren urian, asmatutako dokumen-
tu batean Aitasantuak Elizaren Buruzagitza inperatore baten
eskuetatik artu zuala oiukatzeak. Ongi jakiñik zegoan ludi osoan,
eta, nola ez? Erroma'n batez ere, Kepa'k eta aren ondorengo
Aitasantuek Kristo ber-berarengandik artuak zituztela beren almen
eta eskubide guztiak.

Orregaitik, Kostantino'k politikaren-arloan Silbestre'ri eta bere
ondorengoei ematen zizkien almenak dira bereiziki garrantzi aundi-
koak; emaitza oien araura izan bait zan eratua erdiaro guztiko
politika.

- Aundiak, izugarriak, dira Kostantino'k Elizari egiten zizkion
emaitzak: Jauretxe, Jauregi, urrezko eta zillarrezko doaiak, era
guztiko aberastasun oparoak...

- Duintasun-adigarririk goikoenak, elizgizon guztiei.
- Aitasantuei, gaiñera, inperatoreen buruntza ta jantziak era-

biltzeko eskubidea. Eta, arrezkero, inperatoreei egin oi zitzaizkien
omen-adigarri ber-berak egin bearko omen zitzaizkien aitasantuei
ere. Ta inperatorea ta Aitasantua erriaren aurrera zaldiz agertzen
ziranetan, inperatorea izango zan, bere zalditik jetxita, Aitasantu
zaldunaren zaldia agokotik eskuz arturik, Aitasantu zalduna oiñez
eramango zuana.

- Ospe aundiko goratzarreak eskeintzen zitzaizkien gotzaiei eta
apaizei ere. Ala, senatoreen duintasun berbera, "clerici eardenales"
edo Erroma'ko apaiz nagusiei.

- Baiñan emaitzarik oparoena eta edestirako garrantzitsuena,
Aitasantuari ematen zitzaizkion lurraldeek osatzen zuten.

Iza ere, "Romae urbs et omnes Italiae seu ("seu" ori "et" biurtu
zan laister) occidentalium regionum provincias, lora et eivitates",
ots, "Erroma'ko uriak eta Itali'ko ta sarkaldeko probintziek,
lurraldeek eta uriak" osotzen zuten emaitza ura. Eta au izan zan,
ezpairik gabe, Kostantino'k aitasantutzari egin zion doairik
aundiena.

Emaitza orren bitartez, ltali osoko Errege egiten zuan Kostanti-
no'k Aitasantua.

"Sarkaldea" aipatzen da dokumentu ortan, baiñan sarkalde
orren mugak ez dira ziur ezagutzen. Aurrena, Kortzega'ko ugartea
izan zala uste izan omen zan. Gero, Ugarte Britaniarrak ere
Aitasantuei egindako emaitza ortan sarturik zeudela sinistu izan
zan. Eta, laister, Sarkalde osoaren gain politikazko eskubidea
bazutela, usterik-edo ibilli ziran Aitasantuek. Eta, ez ziran
seguruaski oker ibilli.

Ez noski Kristo'gandik orrelako agintaritzarik artu zutelako,
baizik eta garai aietan Sarkaldean ikerketa bat egin ba'litz,
sarkaldetarrek, beren errege ankerren gaindik politikazko goi-
agintaritza ori Aitasantuei pozik emanen zietelako. Ez zan orduan
demokrazirik, baiñan izan ba'litz, demokraziaren legeen araura
Sarkaldean Aitasantuak izango ziran Erregeen Errege.

Dokumentuaren azken aldean Kostantino'k bere ta bere
jaurlaritzaren egoitzarako Kostantinopla'ren eraiketa aldarrikatzen
du. "Ez omen da ba egokia, berak dionez Jainkoak kristauta-
sunaren Buruzagien egoitzarako aukeratu duan urian mundu ontako
agintari batek aalmenik izatea" (ib).

"Bere eskuz izenpetu" omen zuan Kostantino'k dokumentu au,
eta "Kepa Donearen illobi-gaiñean

* * *

Oso polita guzia; ez da ola? Bai noski, guztia oso-osoan
gezurra ez ba'litz. Noiz asmatua? Oso berandu. Ez beintzat VIII
mendea baiño lenago. "Between the years 750 and 850": "750'ga-
rren eta 850'garren urteen artean", "The Catholic Encyclopedia"ren
ustez.

" Ori guztia gezurra da, VIII mendean eratua", dio "Kostanti-
no'ren Emaitza" orri-buruz "Dictionnaire d'Histoire et de Gëograp-
hie EccWsiastiques" izeneko iztegi ederrak. Berdin, "Catholieisme"
iztegiak: "On pense g&16 .alement aujourd'hui que la pseudo-

donation a etē inventëe sous le pontificat d'Hadrien l'ier a Rome
nri me" (ib). "Gaur uste danez, sasi-emaitza au, I Adrian Aitasantu
zala Erroma'n bertan izan zan asmatua", ots, VIII mendearen
azken-aldera, I Adriano 772'tik 795'era izan bait zan Aitasantu.

Aburu berekoa da Iztegi Britaniarra: "The forgery ocurred
about 775": "775'aren inguruan gertatua da asmaketa aizun ori"
(Enc. Brit).

Baiñan, naiz gezurra izan, izugarrizko eraginmena izan zuan
" Emaitza" orrek erdiaroko politikan. Danek, aitasantuen adiskideek
bezala aitasantuen etsaiek ere, egiazkotzat euki bait zuten beti.

Bere eskubideak babesteko, "I Adrian izan genuan, 778'an,
Karlomagno'ri idatzi zion eskutitz batean Kostantino'ren "Emaitza"
ori erabilli zuan aurreneko Aitasantua": "Le premier pape qui fit
&at de Ia Donation Constantinienne est Hadrien I'er en mai 778,
crivant a Charlemagne" (Catholicisme). IX Leon izan zan ori

egiten urrengoa, 1054'garren urtean.
Zirriku guztietatik ustel-usaia darion dokumentu orri, ainbeste

mendeen epe luzean nola ez ote zion iñork beiñere gezur-usairik
artu?

XV mendean, Lorentzo Valla "umanista" eta Eneas Sylvio
Piccolomini, geroagoxeko H Pio Aitasantua izan ziran "Emaitza"
ura gezurrezkoa zala aurrena usmatu zutenak. Mende ortan bertan,
11 Pio'k bezala pentsatu zuten beste gizaseme "umanista" ospetsu
batzuek ere: Pekoc, Chichester'ko gotzaiak; Cusa kardenalak...

DONATIKERIA

Kostantino'k Eliza Laterri-barrungo batasuna sendotzeko
erabilli zuala esaten dutenak badira.

Baleike. Len ere inperatore erromar guztiek erabilli zuten
erlijioa Laterriaren batasuna ziurtzeko. "Laterri bat, erlijio bat",
izan zan inperatore jentillen gogapen nagusia. Benetan uste izan
zuten Erroma'ko erlijio zaarraren sendotasuna makaltzen ba'zan,
aulduko zirala Erroma'ko Laterriaren indarra ta batasuna berbera.

Laterriaren sendotasuna zeukaten buruan kristautasuna odola-
bidez ezereztu nai izan zuten inperatoreek Domiziano ta Trajano
beraiengandik asita. Laterriaren batasuna bizkortzearen atzetik
zebillen Aureliano, III mendean "Eguzkiaren Gurketa" inperio-lur
osoko erlijio nagusia egin nai izan zuanean. Orixe bera billatzen
zuan Diokleziano'k Elizaren aurka zigorketarik gogorrena piztu
zuanean. Jainko zarren erlijioa sendotuz, Laterria sendotu nai zuan.

Bearrezkoa etsitzen zuten inperatore jentillek laterkide guztiek
erlijio bat bera izatea, Laterria bera ere bat izan zedin. Eta aien
ustez, jakiña, erlijio bat bera ori, Erroma'ko jainko zaarren erlijioa
zan. Beste erlijioek izan zezaketen biziteko baimena, baiñan, soilki,
Erroma'ko jainko ta jaikeme zarren erlijioaren nagusitasuna
onartzen ba'zuten.

Inperatore jentillek erlijio zaar aren bidez lortu nai zuten gauza
bera, lortu nai omen zuan Kostantino'k ere, kristautasunaz baliatuz.

Egia, oraindik gutxiengo bat zala kristautasuna inperioaren
altzoan, baiña kristauak asko edo gutxi izateari arreta aundirik

emateke, oartu omen zan Kostantina kristautasunak bere baitan zuan
bizkortasun arrigarriaz, eta Eliza babestuz eta indartuz kristautasu-
naren bizkortasun ori erabilli nai omen zuan aro arriskutsu artan
inperioa zuzpertzeko.

Baleike. Kostantino'k ikusi zuan ba kristauek Diokleziano'ren
zigorketakoan erakutsi zuten jardunkera miresgarria. Ta ikusten
zuan era berean, barrungo kemen oro galdua zuala ordurako,
sasijainko erromatarren erlijio zaarrak, sekulan egiazko kemenik
izan ba'zuan.

Kostantino ez zan iriozaa, eta ez da arritzekoa ortaz jabetu
izatea. Jabetu bait zan Kostantino aiñakoa ez zan Galerio bera.

Kostantino'k gaiñera bazuan inperatore lez, barbaritarrak
iraultzaturik zebiltzan une artan Laterriaren sendotasunaz ardurat-
zeko bearkizun bereizia.

Baiñan oker dabil, orregaitik bakarrik kristautasunari lagundu
ziola uste dezakeana.

Oker dabil baitare, Kostantino'ren arrazoirik nagusiena ori izan
zala uste duana ere. Kostantino'k oso-osoan sinistu zuan beti bere
garaitza guztiak Kristauen Jainkoari zor zizkiola, eta benetan
mirestu ta maite izan zuan Jainko aren Eliza. Gogo guztiz nai izan
zion lagundu.

Laister ikusi zuan nondik asi.
Urte aietan ainzuzen, Kristo'ren Eliza zatitzen zitalki ari bait

zan donatikeria.
Laugarren mendea, ereji aundien mendea izan zan: donatikeria-

ren eta arianikeriaren mendea. Ta laister, V'ean, arianikeriaren
atzetik, nestorikeria azalduko zaigu. Elizak ez bait du mundu ontan
iñoiz atseden-arorik izango, Gurutz-bidea da U, aintzazko
azken-eguna arte, Elizak ibilli bearko duan bidea. Ta, gurutz-
bidean, jakiña, ez da atseden-une geiegirik izaten.

Baiñan era berean, sinispide zuzenaren babeslerik aundienen
mendea izan zitzaigun IV mende ura: "Patres Ecclesiae" edo "Eliz-
Asabarik" aundienen mendea: Eliz-Asaben "urrezko aroa". Banan-

banan emango dugu Asaba aien berri, bakoitzarentzat toki egokia
gertatzen zaigunean.

* * *

Milbi-Zubi'ko borrokan garaitza lortu zuan ezkero, bere
eginkizunik nagusiena Elizaren zainketa ta babesketa zala uste izan
zuan Kostantino'k. Laister gertatu zitzaion eginkizun ortan lanean
asteko garaia. Ez bere arioz, donatikeri-zaleek artara beartu
zutelako baizik.

Ereji gogor au Kartago'n jaio zan. Eta zabaldu ere batez ere
Afrika'n eta Afrika'ren inguruetan zabaldu zan. Afrika, gaur
egungo Tunizi'ri esaten zioten Erromatarrek. Sarkaldera, Numidi
zegoan, eta sarkaiderago oraindik, Atlantik itxaszabalaren alboan,
Mauritani; gaur-egungo Marroki. Probintzi oietako jendeak, ia
danak, berebertarrak ziran, eta antziñako feniziarrek eraikitako
Kartago zuten uririk aundiena ta garrantzitsuena.

Lurralde ura izan zan, emen geiago an gutxiago donatike-
riaren kabia.

Zugaitzek bezala, edestiko gertakizunek ere ez dute sustrai
bakar bat izaten. Bat baiño geiago izan zituan beintzat donatikeriak,
eta ez danak erlijiotasunaren alorrekoak. Ikus:

- Diokleziano'ren zigorketa asi aurretik, Mesurio zan Kartago'-
ko gotzaia. Gotzai onek berriz Zeziliano goidiakonoa zuan
laguntzaille nagusia.

Bizi zan, garai artako Kartago'n, izen aundiko emakume bat
ere, Luzila, "une espagnole", "une femme plus qu'ä demi folle",
"españiarra, eta erdi-eroa" (Daniel-Rops).

Emakume au, ildako norbaiten ezur batzuk zorro batean zituala
joaten omen zan mezara, ezur aiek martiri batenak zirala esanez,
naiz martiri ura iñork ezagutu ez. Jauna artzera urbiltzerakoan, era
nabarmenean, eta oiuka, ezur aiek besarkatzen eta musukatzen asten
omen zan.

t'v"%

Zeziliano goidiakonoak ordea, jardunketa ori itxusitu omen
zion bein. Gozoa jarri omen zan Luzila!

Emakumezko erdi-ero baten buru-barneko zurrunbilloa
ulertzeko gauza ba'zera, ulertu aal izango duzu emakume españiar
erdi-ero aren barruan sortu zan Zeziliano'ren aurkako asarre gorria.

Laister iritxi zitzaion emakume gaixo ari, bere gorrotoa
Zeziliano'ren gaiñera jaurtitzeko adiontasuna:

- Edestilariek dioskutenez, Afrika'ko berebertarren artean beti
iraun omen zuan pizturik Erroma'ren aurkako aierkundeak. Ta
aierkunde ori iristen omen zan Kartago bezala erromarturik zeuden
itxas-ertzeko uri aundietan bizi ziran jendeetaraiño. Eta orrelako
zerbait gertatzen omen zan Ejito'ko koptziarren artean.

Kristautasuna berriz, lurralde artan, izkutuko abertzaletasun
orri aize ematera etorri omen zan, eta orregaitik zabaldu omen
ziran gero, ain errez eta ain naro, Ejito'n melesikeria eta Afrika'n
donatikeria. Erroma'ri eta erromatar zan guztiari, Erroma'ko
Elizari adibidez beren asarrea erakusteko bide bat izan omen zan
afrikatar aientzat ereji bikoitz ura. Ereji bikoitza diot; beren gunean
gauza bat bera bait ziran Afrika'ko donatikeria eta Ejito'ko
melesikeria.

Ori egia ba'litz, donatikeriaren sustraietako bat, berebertarren
abertzaletasuna izango genduke. Baiñan ez zait iduritzen ori egia
danik, edo beintzat, ez nuke nik esango abertzaletasunak ereji orren
sorkuntzan orrenbesteraiñoko garrantzirik izan zezakeanik.

Ereji bikoitz orri-buruzko dokumentu asko iritxi zaizkigu ba
gure ogunotaraiño; baiña abertzaletasuna susmogarri egin dezakea-
nik ez da dokumentu oietan deus agertzen. Donatiarrak eta
melesitarrak, erejira, abertzaletasunak bultzatuta sartu ba'ziran,
aitortu bearra dugu, abertzaletasunaren bultzaketa ortaz ez zirala
beraiek oartu.

Ekonomia ere aipatu oi dute edestilariek donatikeriaren
sustraizat, ereji aren sorketa adigarri biurtzeko. Egia da mixeri
gorrian goseak bizi zirala lurralde artako jende arrunta gaixoak, eta
jende aien artean zabaldu zala batez ere ereji berria: goseak bizi

ziran nekazaritzako langineen artean eta "circoncillioni" esaten
zitzaien erdi-lapur erdi-matxinoen artean. Naitanaiezko lapurrak,
goseak il nai ez ba'zuten eta naitanaiezko matxinoak, zertaz bizi
aurkitzen ez zuten ezkero; Orregaitik, zer-janaren faltaz, "circonci-
Ilioni" auek, lan-billa, erriz-erri non kokaturik gabe joan-da-etorri
zebiltzan jende alderraiak ziran.

Jende-mota ortatik irten ziran donatikeri-zaterik iraultzalarie-
nak, eta baita donatikeriak sortu zuan Eliz berriko apaizak ere.

Ez da beraz arritzekoa ereje auek, aberatsen aurka oiu-egiñez
urietako enparantza ta karriketan ainbeste istillu ta zalaparta sortu
izatea: Bertan-bera barkatu bearrak omen ziran jende txiroek
aberatsei zezaiezketen zorrak ; eta lanik gabe aurkitzen ziranei, eta,
naiz lan egin, bizitzeko aiña irabazten ez zutelako goseak bizi
ziranei eta beroien sendiei geiago laguntzera bearturik omen zeuden
aberatsak ez ezē gizartea... eta Laterria ber-bera!

Dakusazunez, XIX mendeko anarkisten aurretik, izan dira
munduan, gizartekide txiroen egoera latzaz gizarteari kontu eskatu
diotenak.

Ta erlijioaren aldetik ere, gaurko Askapen-Teologiaren
jarrailleak baiño lenago ere, izan dira Eliza-baitan, IV mendeko
donatiar aien antzera, txiroen aldeko lei bizia suma izan dutenak.

Zoritxarrez, donatiar aiek bezala, asko, Elizaren altzotik
irtenda, erejira jausi izan oi dira. ¿Elizkideok, aberatsekin eta
agintariekin ondo konpondu nairik, txiroen aldeko eta aberastasunak
berekin eraman duan okerkeriaren aurkako dei sagaratu orri bear
bezala erantzuten ez diogulako?

Jainkoak eskatuko digu eliztarroi eta Eliza berari utsegite ortaz
kontu zorrotza. Edestia berriz, aspaldi ari zaigu kontu ori bera
eskatzen.

Askapen-Teologiaren altzotik, marxikerira jausi danik edo
beintzat marxikerira jausidalako itxura eman duanik izan da bateren
bat. Ez dira ordea asko izan ori egin dutenak. Ta gaur-egun,
marxikeriaren usteltasuna eta baliorik-eza argi agertu dan ezkero,
arrisku ori igaroa dala iduritzen zaigu. Jainkoa lagun beza Askapen-

inA

Teologiak, sinispidearen bidetik zintzo ibilli dedin. Teologi ori
bear-bear-bearrezkoa bait du gure munduko gizarte au salbatzeko,
Kristo txiroaren Eliz txiroak.

Itzuli gaitezen ordea IV mendera.
Gizartea-aldatu-zaleen artean gerta oi dan bezala, donatista aien

jardunkerak ere izan zituan alde parregarriak. Ona emen adibidez,
Optatus Numidi'n zegoan Milebe uriko gotzai ospetsuak --
kontatzen digun gertakizun au:

Bidez doa "circoncilioni"-talde bat, eta zalpurdi eder dotore
batekin egiten du topo. Zalpurdian, aberats bat dator nagi-nagi
aulkian erdi-etziña, ta zalpurdiaren aurretik, izerditan oiñez
laisterka, aberats aren jopua. Geldierazten dute "circoncillioni"ek
asarre zalpurdia, ta bereala, zalpurdian jopua eserierazi eta
zalpurdiaren aurrean laisterka, aberatsa ipintzen dute. Parregarria?
Bai. Baiña Elias'ek edo Eliseo'k ez ote zuten beste orrenbeste
egingo? "Actio Prophetica", ots, "Profetizko Ekintza" esango
zitzaion orduan "circoncillioni" kementsu aiek Afrika'ko bide
batean egin zutenari.

Optatus milebetarra, Optatus Donea, aipatu dugu. Aurrena,
Numidi'n zegoan Zirte uriko eta gero Kostantine'ko gotzaia izan
zan. Zazpi liburu idatzi zituan donatikeriari buruz, eta, aipatutako
Eusebio eta Laktantzio'rekin batera, bera eta Augustin Donea
ditugu donatikeria ezagutzeko iturbururik egokienak.

Optatus, jentilleditik kristautasunera etorritako erretorika
irakasle bat zan. Bere idaztian, naiz donatikerira eroritakoei
itzulpenerako bidea irikiz, gogor eta egoki jorratzen du ereji ura.
Optatus'en merezimendua da, aundia gaiñera, ordura arteko beste
iñork ez bezala, Elizaren "nota" edo "adigarriak", batasuna,
donetasuna, katolikotasuna, apostolutasuna ederki aztertu ta era
argi egokian kristaudiari erakutsi izatea: katolikotasuna eta
donetasuna, bereiziki. Bi oiek bait ziran, batez ere, donatikeriak
urratzen zituan Elizaren "nolakotasunak".

Elizaren donetasuna, Elizaren sakramentuetan ipintzen zuan
Optatus'ek: ez, Elizako elizkideetan. Katolikotasuna berriz,

"Erroma'ko Aitasantuekin bat egiñik egotean": "Unitë avec la
chaire apostolique de Rome" (Catholicisme"). Eliza bera, santuz eta
pekatariz osotutako Gorputz Done bat omen da: lore garbi alaiga-
rriz eta belar edentsu zikiñez, baratz done jainkotiarra.

Biotz samurreko gizona zan Optatus numiditarra. Baiñan
alataguztiz, ontzat artzen zuan inperatoreak donatiarren aurka
zerabilkian esku gogor zigortzaillea. Garai artako oldozkera!

Danadala, oldozkera ori oso katolikoa ez dala, gure teologilari
zar ura oartzen zala dirudi, inperatorearen indarkeria zuritzeko,
arrazoi lez donatiar beraien gaiztakeria aipatzen bait du.

* * *

Egia da donatikerian eta donatikeriaren sorkuntzan indar izan
zutela azaldu ditugun bi sustrai oiek, ekonomiari-buruzkoak batez
ere, baiñan askoz indar aundiagokoa izan zan beste irugarren
sustrai bat: erlijiozko sustraia, alegia. Aztertu dezagun orain
irugarren sustrai ori, baiñan, aurretik, azaldu dezagun ereji aren
muiña:

Donatitarren ustez, zalantzan ipiñi ez zitezkean egiak ziran
onako atal bi auek:

- "Kristo'ren Eliza, Santuen Eliza da". Lenen denborako Eliz
ura bezalakoa. Soilki Santuen Eliza. Ez daiteke elizkide izan santu
ez dana. Eta ori, Kristo beraren borondatez.

- Orregaitik, "Elizatik jaurtia izan bear du Santu ez dan
guztia".

(Oroituko zeranez, Lenen Elizari-buruzko uste oker ori, maiz
agertu zaigu orain arte eliz-edestia-zear eta maiz agertuko zaigu
gerontzean ere Eta maiz agertuko zaie, baitare, gure ondorengo
eliztarrei).

- Eliza soilki Santuen Eliza dalako, Santu ez diranek egindako
sakramentuek, adibidez katolikoek egindako sakramentuek
batere baliorik ez dute. Orregaitik katolikoek bataiatutako guztiak
bir-bataiatuak izan bear dute donatiarren Elizara sartzerakoan.

(Sakramentuei-buruzko aburu oiek ere, len ikusiak ditugu.
Afrika'n bertan gaiñera).

- Katolikoak, "impuri", ots, "zikifiak" dira, eta zikindurik
gelditzen dira aiekin alkartzen diran guztiak. Orregaitik, aiek
bezala auek ere santuen Elizatik eskomikatuak izan bear dute.

* * *

Edestiaren aldetik, montanikeriari sortzea eman ziona
Dezio'ren zigorketa izan zan bezala urte batzuk geroagoko
Diokleziano'ren zigorketa izan zan donatikeriari sortzea eman
ziona.

Oroi, Diokleziano'ren iru zigorketa-legeetatik lenengoak,
kristauen batzarrak debekatzeaz gaiñera, Liburu Sagaratuak
ertzaindegietara eramatea agintzen zuala.

Lege ori betetzea, au da, Elizaren liburu santuak ertzaiñei
ematea, besterik gabe, ¿esan al daiteke Kristo'ren Elizari uko egitea
danik?

Era ez berdiñean erantzun zitzaion galde orri elizkideen artean.
Bai, erantzun zuten batzuek, Sortaldean batez ere. Ez, erantzun
zuten berriz, sarkaldean bereiziki, beste batzuek, eta kezkarik gabe
eraman zituzten ertzaindietara elizetako liburuak. Orrela, bearbada,
Afrika'n Mesurio Kartago'ko gotzaiak, eta Zeziliano goidiakonoak.
Eliza gaitz okerragoetatik gordetzeko liburu doneak ertzaiñei
ematea ez bait zuten pekatutzat euki.

Orrela pentsatu-bide zuan Erroma'ko Aitasantuak ere: "De
modo semelhante o bispo Marcelino de Roma renounciou a os livros
sagrados" (Chadwick-Carvalho).

Era berean pentsatu zuten elizak isteari eta kristauek alkarrekin
ez biltzeari-buruz ere. Gaitz aundiagoei ateak ez irikitzearren
naiago izan zuten elizak itxita "katakunbetara itzuli", ots, liturgia
bazter izkutuetan ospatu.

Zentzuzko jokaera zugur garbia, gure oraingo ustez beintzat,

Asarretu ziran ordea gogorkeri-zaleak. Auentzat, batez ere
Afrika'n eta Sortaldean, Liburu Doneak ertzaiñen esku zikiñetara
eramatea, fedea ukatzea zan ba zalantzarik gabe! Eta beren uste
orren araura, "traditores", "eramailleak" izen-ipiñi zieten liburu
doneak ertzaindegietara eraman zituztenei. Izan ere, "eraman",
lateraz "tradere ij esaten bait da.

Ainzuzen ori jaurtitzen zioten Mesurio Kartago'ko gotzaiari,
Kartago'n bertan bere aurka jeiki zitzaizkion gogorkeri-zaleek:

- "Traditor" izan zala.
- Eta "traditor" izateaz gaiñera, errezegi ematen ziela barkape-

na fede-ukatzailleei".
Mesurio il zanean iertu zan Elizaren altzoan borroka: aren

ordez, aski arin eta larri, inguru artako iru gotzaiek Mesurio ark
laguntzaille izandako Zeziliano goidiakonoa Kartago'ko gotzai
sagaratu zutenean.

Gogorkeri-zaleek, alako Luzila andre españiar aberats erdi-ero
ura buruzagi zutela, Zeziliano sagaratu zuten gotzaietako bat ere
"traditor" zalako, Zeziliano'ren sagaraketa baliorik-eza zala oiu
egin bait zuten, "santu" ez dan batek egindako sakramentuak,
oiulari aien ustez, baliorik gabeak diran ezkero.

Bereala, beste gotzai bat ipiñi zuten Kartago'ko gotzai-aulkian:
Numidi'ko Maiorino; eta, onen ondorean, erejiari izen eman zion
Donato. Au izan zan Donatikeriaren Eliza sortu ta eratu zuana. Eta
orrela jaio zan Eliz Donatiar zismakoia.

* * *

Era berdiñean gertatu ziran gauzak Ejito'n ere.
Ejito'n, Alexandri'ko Kepa Donea zan lurralde guzi artako

gotzairik ospetsuena. lzkutuan gorderik bizi zan bera. Galda bizian
bait zegoan Diokieziano'k Elizaren aurka asitako jazarkunde
gogorra.

nno

Une artan, Ejito'ren egoaldeko elizgizon izentsu bat iritxi zan
Alexandri'ra: Meliton likopolistarra, • Tebas'ko metropolita, edo
gotzai nagusia.

Ez dakigu ziur non zegoan Kepa Alexandri'ko gotzaia, Meliton
ura Alexandri'ra etorri zanean: edestilari batzuen ustez, espetxean;
beste batzuen ustez, uritik iges-eginda. Danadala, Kartago'ko Eliza
illik zegoala iduritu zitzaion Meliton zorrotzari, gotzaiak "aide
egin" omen zualako. Gaiñera, agirian agertzen ez zan Eliza illik
edo beintzat loak arturik zegoan Eliza zan, IV mendearen asierako
gogorkeri-zaleentzat.

Alexandri'ko Kepa Doneak eta beste gotzai katolikoek ordea ez
zioten artaraiñoko garrantzirik ematen elizkizunak agirian ez egite
orri. Ala, izkutatzeko agintzen zioten beren erriari, eta izkutatu
egiten ziran beraiek ere, eta izkututik bakoitzak bere Eliza zuzendu.

Asarretu zan ordea Meliton, eta zisma bat sortu zigun Ejito'ko
Eliza-baitan. Orrela, Kartago'n zismari asiera eman ziona, liburu
doneak ertzaindegietara "tradere" edo "eramatea" izan zan bezala,
Ejito'n, Eliza "lo zegoala" uste izateak eman zion bertako zismari
sortzea.

A!, ta ¿nola ez? fedeukatzailleei barkapena errezegi ematen
ziela ere oiu egin zuten gogorkerizaleek Kepa gotzaiaren aurka.

Danadala, Alexandri'ko Eliza agiriko elizkizunik egiteke egotea
izan zan, batere eskubiderik gabe Alexandrrn apaizak sagaratzen
asteko, Meliton'ek artu zuan arrazoia. Ta, arek sagaratutako apaiz
auetako bat, Ario izan zan, gazteleradunen Arrio.

Apaiz langillea, Ario au, ta gizon sotilla; edestilariek diotenez,
neskatillek benetan mirestua, baiñan arras biziera garbikoa, kaiako
langilleen adiskidea ta aientzako kristau-abesti ederren sortzaillea...
Alataguztiz, Elizak izan duan erejirik aundienetako baten sortzai-
llea: arianikeriaren sortzaillea ainzuzen.

Laister ordea, zigorketaren epel-aldi batean, Kepa Donea, yare,
Alexandri'ko gotzai-aulkian genduan ostera.

Ario 'k berealaxe egin zituan berekin pakeak; eta, agian,
jardunkera ori, Ario'k apaiz-sagaraketa jurisdizio edo almenarik

gabeko gotzai baten eskutik asmo okerrez ez baiña uste onez
atzipeturik artu zualaren adigarri dugu.

Beste era batera jardun zuan Meliton'ek, Ejito'ko Eliza-baitan
bere izena daraman zisma sortuta, bere burua gogorkeri-zale
guztien zuzendari biurtuz,

Laister, Elizaren aurka zigorketa ber-piztu zanean, baitua ta
martiri erailla izan zan, 311'n, Donekepa Alexandri'ko gotzaia, eta
baitua ta lan gogorretara beartua Meliton zisma-sortzaillea.

Nizea'ko kontzilioak, agian gogortxoegi, konpondu nai izan
zuan melizitarren zisma, baiñan auek Ario'ren alde jarri ziran, eta
azkenean, esan oi danez arianikerian, bai, baiñan seguruaski
erdi-arianikerian urturik amaitu zan beren ereji zismakoia: melezi-
keria.

* * *

Ez ziran ain azkar ta errez amaitu donatikeria, eta ereji onek
sortutako iskanbillak. Izan ere "aventuriers de grand style doubles
d'organizateurs geniaux" (R. Aubert), "batera yayotasun aundiko
zalapartalariak eta egundoko antolatzailleak" izan bait ziran ereji
aren zuzendaritza artu zutenak.

Ona, "aventuriers de grand style" aiek sortarazitako zalaparten
aria:

- 305. Diokleziano'ren erabakiz lenen tetrarkiaren amaia, eta
bigarrenaren asiera. Pake-aro aski leguna Elizarentzat Sarkaldean.
Sortaldean ordea, len bezain anker jarraitzen du zigorketak. Ala,
sarkaldetarra zan Afrika'n badu bertako Elizak, Numidi'ko Zirte
urian sinodo bat egiteko pake-girorik aski. Ez daiteke sinodo ura
donatikeriaren azia danik esan, baiñan bai donatikerirako giroa
prestatu zuala.

Afrika'ko Eliza, beti egon zan II mendearen erdiaz gero
sakonki zatitua. Zati aietako bat, zaratatsuena, eta baita agian
ugariena ere, era batean garbikeri-zale eta gogorkeri-zale izan ziran
aien taldea dugu.

Auen aburuz, Eliza, bere Buru Santua Kristo, eta bere bizi-
emaille Santua Gogo Deuna dituan Gorputz Santu bat dalako,
naitanaiez, Santu diranetaz bakarrik egon daiteke osotua. Pekatariak
ez dira Elizakoak. Eta Elizakoak ez diralako ezin dezakete
baliozkoa daitekean sakramenturik egin.

Gogapen oien araura antziñako garbikerizale aiek ziur uste
zuten, pekatari aundiak, adibidez "traditores" esaten zitzaien aiek
eta beste fede-ukatzailleak ez zitezkeala beiñere, naiz damuturik
egon, Elizaren altzora pekatutik itzuli. Orrelako pekatuak barkatze-
ko, ez omen zuan Elizak aalmenik!

11 mendean sortutako gogabide ori sendoagotzen eta bere alde
jende geiago irabazten ari izan zitzaigun III mendearen luzaroan.
Oroi, ain gogorzale ez ziran aiek ere, izugarrizko penitentzia
eskatzen zietela fede-ukatzailleari.

"Sobre estos principios rigoristas, fue aumentando cada vez
rri s el fanatismo de los adeptos de la secta, que por su alarde de
pureza y perfección fascinaban a muchos incautos" (Llorca).

Giro ortan egin zan Zirte'ko sinodoa. "Traditores" edo "liburu
santu erarnailleak" eta beste fede-ukatzailleak izan ziran sinodo
artako gaia.

lzugarrikeri mardulak esan zizkioten sinodo artako gotzai aiek
batak besteari. Bai bait zan an, besteek fede-ukatzailleei errezegi
barkatzen ziela pentsatzen zuan bat baiño geiago.

- Esan dugu, Mesurio Kartago'ko gotzaia il zanean, Zeziliano
goidiakonoa aren aulkirako nola izan zan sagaratua. Esan dugu
baitare Zeziliano sagaratu zuten gotzaietako bat, Aptunga'ko Felix,
"traditor" omen zalako, Zeziliano'ren ordez beste gotzai bat,
Maiorino, izan zala une berean Kartago'ko gotzai sagaratua.

Maiorino au, Luzila andre españiar aberats erdi-eroaren
morroia zan, eta bera sagaratu zuana, azkeneko berrogei urtez gero
Kartago'ko gotzaien sagaraketan buruzagi izateko eskubidea
bereganaturik zeukan NumidUko "Primas" edo "Lenen-Gotzaia":
Tigisis'ko Segundo. Irurogei t'amar gotzaiekin etorri zan au
Kartago'ra, eta emen, Maiorino sagaratu aurretik, sasi-sinodo bat

ospatu zuan, Zeziliano'ren sagaraketa baliorik gabea zala erabakit-
zeko.

Ta, esan dugun bezala, aldi laburrean egon bait zan Maiorino
gotzaigoan, Donato izan zan aren Jekurako sagaratua,.

Bi gotzai beraz Kartago'n: Zeziliano eta Donato.
- Ordurako, garaitua zuan Kostantino'k Majentzio, eta bera zan

Sarkalde osoko inperatore bakarra. Baita Afrika'koa ere.
Bear-bearrezko zuan Afrika'n pakea lortzea, Afrika bait zuan

Erroma'k gari-ta-olio-emaillerik aundiena. Garrantzi aundiko
emaitzak biak; orduan batez ere, ainbeste borroken ondorean,
Laterria ekonomiz ia lur jota zegoanean.

Asieran Zeziliano'ren alde jarri zan Kostantino, eta eskubide
aundiak eman zizkion, berari eta bere Eliz osoari.

Donato'k ordea, eskubide aiek berberak eskatu zizkion bere
Elizarentzat: "Martirien Elizarentzat". Orrela deitzen bait zioten
donatiarrek beren Elizari.

- Naitanaiezkoa izan zuan Kostantino'k auzian sakonago
sartzea, katolikoen eta ez-katolikoen inperatore zalarik, ezin bait
zezakean Donato'ren deia erantzunik gabe laga. Baiña Elizaren
batasunaren maitale ere bai bait zan, Aitasantuaren eskuetan utzi
zuan auzia.

Melkiades zan orduan Aitasantu, afrikarra jatorriz, eta,
Kostantino'ren eskariari erantzunez, Sinodo bat bildu zuan
Letran'go Basilikan, Itali'ko eta Galietako gotzaiekin.

15 ziran Galietakoak: donatizaleek eskatuak; Galietan azkeneko
urteetan kristau-zigorketarik izan ez zalako, fede-ukatzailleen aurka
gogorragoak izango ziralako ustean. 3 ziran italiarrak. Melkiades
Aitasantuak berak izendatuak. An ziran, baitare, donatikeri-zaleen
amar ordezkari, eta baita auen aurkako beste amar ere. Guztira
irurogei ta zortziren bat gotzai. Ezaguna zan gotzai aietako batzuen
oldozkera. Auetatik geienak, 13 1 ren aurka 25, itxuraz beintzat
donatizaleen gustokoak: 13'ren aurka 25: beren 10 ordezkari aiek,
ta beraiek eskatu zituzten 15 galitarrak.

Alataguztiz oker irten zitzaien donatizaleei jokoa. Sinodoa'k,
Zeziliano, jaurti zitzaizkion okerkeri oroz garbia zala erabaki bait
zuan, eta ballozkoa izan zala bere gotzai-sagaraketa. Ortaz gaiñera,
donatikeria eta donatikeriaren jarrailleak gaitzetsi zituan, baiñan
auentzat barkapen errez bat eskeiñiz.

Ez zituzten donatiarrek erabaki aiek ontzat artu, eta Kostanti-
no'ri dei egin zioten berriro laguntza-eske.

Kostantino'k, Afrika'ko jaurleari idatzi zion, Aptunga'ko Felix
gotzaia, "traditor" izan zan edo ez jakitearren ikerketa ziur bat
egiteko aginduz. Egin zuan onek inperatoreak eskatzen zion
ikerketa sakon ori. Ikerketak ordea, Aptunga'ko Felix ez zala iñoiz
"traditor" izan, argira atera zuan. Eta ori aldarrikatu zuan Afrika'-
ko Jaurle edo gobernadoreak.

- Ez ziran ordea Donato ta beretarrak makurtu. Ez orixe!
Donato'k, Kostantino t gana jo zuan berriro Aitasantuaren sinodo
artako erabakien aurka: Askoz gotzai geiagoko sinodo bat, ots, Eliz
osoaren billeratzat eukia izan zitekean sinodo bat bear omen zan
auzia zuzen erabakitzeko. A!, ta Zeziliano'ren sagaraketa benetan
izan omen zan baliorik gabekoa, Aptunga'ko Felix gotzai sagarat-
zaillea, egiaz "traditor" bat zalako.

- Irugarren aldiz arazo mingarri ortan burua sartu bearrean
aurkitu zan Kostantino.

Donatikeri-zaleek, "aventuriers de grand style" berebiziko
iskanbillak sortzen ari zitzaizkion Afrika'n. Kostantomo'k berriz
bearrezkoa zuan une artan, Europa'n pakea egin ondorean, Afrika'n
ere pakea.

Ala, Sinodo bat bildu zuan Galietako Arles urian. Ugari etorri
zitzaizkion gotzaiak, Itali'tik, Galietatik, Dalmazi'tik, Espafii'tik,
Inglanderritik... Sarkaldeko lurralde guztietatik.

Bazuten oraingoan donatiarrek pozik egoteko arrazoirik aski.
Baiñan oker irten zitzaien berriro gauza: Zeziliano'ren alde eta
donatitarren aurka mintzatu bait zan bigarren sinodo au ere.

Eman zuan gaiñera garrantzi aundiko lege bat. ''that ordination
was not invaiid merely because it had been performed by a

traditor": "sagaraketa bat ez dala baliorik gabekoa "traditor"
batek egiña izate utsagaitik" (Enc.Brit.).

Izan zuan, erabaki orrek, donatiar batzuen adimenetan argia
piztutzeko kemenik aski. Baiña beste askok lengo bidetik jarraituz,
Kostantino'rengana jo zuten berriro. Ta Kostantino'k, atzera berriz,
ikerketa bat eskatu zuan Afrika'tik, Zeziliano'ren jardunketari-bu-
TUZ.

Berria zan orain Afrika'n ikerketa ori egin bear zuan jaurlea:
Emiliano. Baiñan berdiña izan zan ikerketaren emaitza: Zeziliano
erru ta gaiztakeri orotik zearo garbia zala.

Ez zan ordea Afrika'n pakerik egin. Asperturik zegoan
Kostantino; eta erabat arazoa konpondu naiez, bere aurrera deitu
zituan, 316'ean, katolikoen eta donatizaleen ordezkari batzuk. Ta
danen arrazoiak patxadaz entzun ondorean, donatikeriaren aurka
eman zuan bere erabakia.

Baita urrengo urtean lege gogorrak ere, bere erabaki ura ontzat
artu nai izan ez zutelako, aien erejia debekatuz. Zituzten eliz
guztiak kentzea izan zan lege aietan gogorrena. Ekintza zail eta
gogor ori Ursazio gudalburuari eman zion. Ursazio'ren ekintza
orrek ordea, pakea lortu bearrean, len baiño buru-gogorrago biurtu
zituan donatiarrak.

Jasan bear izan zuan donatikeriak beste zartako gogor bat lau
urte geroago. Numidi zuten, gaurko Arjeli dagoan tokian, beren
lurralderik tinkoena. Ba, 320'ean, donatitarren Elizako apaiz batek
Numidi'ko donatitarren buruzagiak "traditores" izan zirala aldarri-
katu zuan. "Traditor" esaten zioten Zeziliano'ri. Eta ona non, oben
orren errudunak, Zeziliano ez baiña, Numidi'ko donatiarren
buruzagiak ziran!

" The evidence showed these to be themselves guilty of the
crime of traditio with which they accused Caecilian (ib): "Argi
azaldu zan Zeziliano "traditoretzat" salatzen zuten aiek berak zirala
egiaz "traditore" izatearen errudunak".

" The Donatist cause seemed hopelessly prejudiced": "Itxarope-
nik gabe galdua zirudian donatiarren etorkizuna", baiñan larru

gogorreko gizakumeak ziran aiek eta jaso zuten laister Numidi'n ere
burua, eta borrokara sartu ziran iñoiz baiño gogorrago. Ertzain
geiago Afrika'ra bidali bearrean aurkitu zan Kostantino.

Alperrik. Borroketan ildako "martirien" odolak sututa egunetik
egunera kementsuago bait zebiltzan donatiarrak. Beren eginkizune-
tarako ez zitzaien beiñere Luzila andre españiar erdi-ero aren
dirurik peitu.

Kostantino'k, eta bere aolkulariek ez zituzten erdi-santu
erdi-matxino aiek ongi ezagutzen. Eliz aren buruzagien artean
izanen ziran "aventuriers de grand style", baiñan Eliz artako jende
arrunta naimen zuzeneko jendea zan, fedez eta uste onez beterik
zebillena, kontzientzirik garbieneko jendea, ziñopa edo martirien
eta ziñopatasun beraren miresle benetakoa.

Jende xume arentzat, ziñopa iltzea zan gizakume baten
elbururik ederrena, guragarriena, eta fedearen alde martiri iltzea
zuten gurari danetan kuttunena. Orregaitik, aietatik asko Eliza
katolikoaren agindua ezentzunez, Dezio eta Maximino Daia'ren
denboretan epailleen aurrera agertzen ziran, kristauak zirala eta
Erroma'ko sasi-jainkorik ez zutela gurtuko alaiki aitor egiñez.

Are geiago, martiri iltzen ziralako ustean, odolik beroeneko
donatitarren artean beren burua il zutenak ere izan zirala badakigu.

Ala, adibidez, arkaitz guren baten muturretik buruz-bera jauzi
egin zuten talde artako aiek. Eta, abestuz sutara sartu ziran beste
talde artakoak.

Ori guzia, edestilariengan aurki dezagun gauza da. Alare, ori,
Eliz artako giroa zala, bai noski, baiña ez zala Eliz artako elizkide
guztien guraria ere kontuan artu bear dugun gauza da.

Ez ziran, ez noski, Eliz artako elizkide danak, epaille jentillen-
gana len eta Kostantino'ren ertzaiñengana orain, martiri iltzearen
gurariz eriotz-billa joaten ziranetakoak.

Egia da alataguztiz, Eliz aren izpiritua martiriotzaren gurketa
zalako, elizkidee aiek, sinismenagaitik il bearrak ez zituala
ikaratzea.

* * *

Lau urteko borroken ondorean oartu zan Kostantino zigorra-bi-
dez ez zuala ezer aundirik lortuko fanatikeriz itxututako eriotz-
maitale aiengandik, eta 321'garren urtean, azkenean donatiarrei
pakea eman bearrean aurkitu zan.

Arro zabaldu zan orduan donatikeria, eta bazirudian Afrika
osoaren jabe biurtuko zala. Baiñan Donato'k era txoliñean egindako
eskari txoro batek ondatu zion bere Elizari giro-ontasun bikain ura:

Kostantino aren semea, Kostante, zan Sortaldeko
inperatore berria, ta inperatore berri oni egin zion Donato'k
346'ean eskari txepel ura: Lege baten bidez Kartago'ko egiazko
gotzaia bera, Donato, bakarrik zala kristaudi osoari jakirierazteko,
alajaria.

Asarretu zan Kostante, eta itzuli zan berriro zigorra donatiarren
bizkar-gaiñera. Urrengo urtean, Donato ta bere Elizako gotzairik
izentsuenak, Galietara erbesteratuak izan ziran. An il zan Donato,
355'aren inguruan.

Gratus zan orain Zeziliano illaren aulkian Kartago'ko gotzaia.
Bir-bizkortu zan bere zuzendaritzapean katolikotasuna, baiñan ez
zuan bizkortze-lan orrek luzarora irauteko erosotasunik izan.
361'an Eliza katolikoaren etsai aundi bat bait zan ostera inperatore:
Juliano fedeukatzaillea.

Garaille itzuli ziran Galietan erbesteturik zeuden gotzai
donatiar aiek, eta martiri aundi lez izan ziran Afrika'n txalotuak.

Egia da 367'an beste inperatore bat, Graziano, etsai izan
zutela, eta berriro zigorpean aurkitu zirala. Kostantino'k bezala,
onek ere elizak kendu nai izan bait zizkien. Bildurrik gabe eutsi
zioten ordea donatiarrek bere sinispideari.

Geroago, lege sorta baten bidez astunki zigortuak izan ziran
berriro eta 405'ean Onorio inperatorearen agindu baten bidez,
"supresa", "ezabatua"!, izan zan donatikeria.

Ezabatua, inperatorearen paperetan. Ez ordea eguneroko
bizitzaren arloan.

Izan zituan, donatikeriak, bere barruan ere zalaparta gogorrak.
Donato bera ilda, arek bere ondorengotzat aukeratutako Parmenian
gotzaia il zanean adibidez, baiñan alataguztiz, ez ziran kukildu
donatiarrak eta inperatoreen aldetiko zigorketak eta beren arteko
zatiketak garaituz, beraiek izan ziran Afrika'ko kristaudiaren
geiengoa, arabitarrak lurralde guzti aren jabe egin ziran arte.

Arabitarrak etorri-aurretik ordea, batzar berri bat egiñarazi
zuten donatiarrek Kartago'n 411'garren urtean, Afrika'n Legezko-
Eliz Katolikoa, ots, "Eliz Katoliko Ofiziala" zein zan jakiteko:
donatiarren Eliza ala "donatiarren etsaiek osotzen zuten beste Eliz
ura". Ez-apaiza izan zan batzar aren zuzendaria, inperioko epai-mai
gureneko epailleetako bat, Martzelino, ordurako ospe aundiaren
jabe zan Augustin Donearen adiskide miña.

286 izan ziran Batzarreko gotzai katolikoak. Baiñan 284, Dona-
tiar-Elizakoak. Eztabaida bizia sortu zan batzuen eta besteen artean
onako "tesi" edo esari nagusiari-buruz:

" Mundu ontako Eliza Katolikoa, sakramentuen indarrez
bateratutako santuz eta pekatariz osotutako gorputza da. Zearo
santua dan Eliza, beste munduko Eliza da", zioten katolikoek. Ez
orixe, erantzuten zuten donatiarrek "Mundu ontako Eliza
Katolikoak ere, Idazti Doneek erakusten duten lez, osoki Santua eta
orbanik gabea izan bear du". Ondorioa: pekatariak "Ecclesiae
Membra" edo "Eliz-Kideak" ez dirala.

Eta, setatsuak eta burugogorrak izan bait ziran beti donatiarrak,
Zeziliano sagaratu zuan Aptunga'ko Felix ura sekulan "traditor"
izan ez zala, arras argi gelditu zala oroitzeke, betiko lelora jo zuten
azkenean: Zeziliano'ren sagaraketa baliorik gabea izan zala,
"traditor" izan omen zalako Felix ark sagaratu zualako.

Setatsu ta burugogorrak ez logikarik gabeko jendeak izan
ziran donatiar aiek. Ikus:

Oroituko zera, nola ibilli zan Donato, gelditu gabe, bere Eliza-
rentzat Kostantino'ren laguntza eskatuz eta ber-eskatuz.
alataguztiz, Donato bera, inperatorea Elizako auzietan sartzearen

etsai agertu zan beti: "Quid est imperatori cum Ecclesia"? Zer dala-
ta, inperatorea Elizari dagozkionetan"?, izan zan bere ikur-itza.

Logikaren falta baiño geiago, buru-muiñetako sendotasunaren
falta adierazten digula dirudi Donato'ren jardunkera orrek: Gauza
ona da inperatorea elizari dagozkionetan sartzea, aren sartze ori
neretzat eta nere elizarentzat onuragarri ba'da, gauza gaiztoa ordea
neretzat kaltegarri ba'da", pentsatzen zuala dirudi. Ortik, gaur,
laguntza billa, Kostantino'ri Eliza zuzentzen asteko eskatzen
ibiltzea, eta biar ''quid est imperatori cum Ecclesia" oiu egiten
astea.

A!, ta Martzelino epailleak zuzendu zuan Kartago'ko batzar
artan ere bein berriro zearo galtzaille irten ziran donatiarrak. Uste
al duzu akitu zirala? Bai zera! 4I2'an aurrena eta 4I4'ean gero,
ostera aien aurka lege-gintzan genduan inperatorea, oraingoan
Maximo inperatorea, donatiarrei bai erlijioaren barrutian bai
politikaren arloan eskubide guztiak kentzen zizkien sekulan baiño
lege gogorragoak emanez.

Alperrik.
Iritxi ziran bandaliarrak, barbaritarrik gogorrenak, Afrika'rai-

rio. Su-ta-gar astindu zuten lurralde ura dana, baiñan ez ziran
donatikeria ezabatzeko gai izan.

Santuak mundu ontan zigortuak izan bear dutelako, eta beraiek
egiazko santuak izanik, "expecting hostility from the world as part
of the natural order", "munduak zigortuak izatea bearrezko gauza
zutela ustez", eraso guztien aurrean zutik iraun zuten arabitarren
menpera jausi ziran arte.

Ala, VI mendearen azken urteetan, I Gregorio Aitasantuaren
esanera jarraitzen zuten gotzai katolikoen aurka borrokan zebiltzan.

Maometarrak izango ziran, donatikeria betirako ezabatu
zutenak. Agian, lurralde artan maometarren ezpatak bandalitarren
aizkorak baiño denbora luzeagoz agindu dualako.

* * *

Ikusia dugu Sortaldeko Eliz osoan, Afrika'ko kristaudian batez
ere, beti izan zala igikunde ertzakoi latz eta ugaritsu bat.
geiegizko gogorkeriaren erruz, Elizarentzat aulgarri, eta, geiegizko
garbikeriaren erruz orbangarri gertatu zan igikunde orrek sortu
zituan montanikeria, nobazikeria, melezikeria, donatikeria...

Itun Berria baiño geiago Itun Zarra zuten kristau aiek maite:
Makabetarren Liburuak adibidez. Erlijioa babesteko, liburu oietan
agertzen diran gudari makabetarren ardura izan zuten eredu; eta,
erlijio-legeak zintzo ta garbi betetzeko, martiri makabetarren
kemena.

Donatikeria izan zan igikunde zital aren azkeneko zitua.
Izugarrizko gaitza egin ziguten ereji zakar oiek, Sortaldeko

kristaudia zatitu, auldu ta txorabiatu zutelako. Orrelakoa izan zan
maometarrek an aurkitu zuten kristaudia: milla eztabaidetan
nasturik eta barneko goi-indar zerukoi oro galdurik, aiek zekarkio-
ten erasoari aurpegi emateko zearo gaitasunik gabea.

Eta, orduan zer gertatu zan, badakigu.
Baiñan ez zan donatikeria IV mendean ereji bakarra izan. Ezta

arriskugarriena ere. Laister sortu bait ziran Arianikeria, eta onen
atzetik, V mendean, nestorikeria, Eliz gaixo aren kemena geiago
auldu, makaldu ta ezerezteko, eta orrela, Eliza porrokatuz, maome-
tarrei lurralde aietan kristautasunaren lepotik lortu zuten garaitza
orokorra prestatzeko. Non dago gaur adibidez Kartago'ko Eliz
dizdiratsu aren aintza?

I9a

ARIANIKERIA

(Itz bat, aurrena, ereji aren eta erejiaren sortzaillearen izenei
buruz. Latiñez, Arius esan zaio beti sortzailleari, eta "arianismus",
aren erejiari. Orrela, "r" goxoa erabilliz eman dituzte bi izen oiek
geroagoko izkuntzek ere, gaztelerak izan ezik. Portugaldarrek ere
" Arius" eta "arianismo" esaten bait dute. Gaztelarrek, ez dakit
zergaitik "r" goxoa "rr" gogorra biurtuz, "Arrio" eta "arrianismo"
esan eta idatzi dute.

Nik, emen, bai euskerak gazteleraren mendean egon bearrik ez
dualako, bai mundu guztiaren iritzia jarraitzea egokiagoa etsitzen
dutalako, "r" goxoa erabilliko dut beti bi itz oietan).

* * *

Arianikeria, aburu bezala, izan daitekean gauzarik ulerterreze-
na da, Irutasun Donearen Bigarren Pertsona, Semea, Jainkoa ez
dala besterik ez bait du esaten.

Gertakizun bezala ordea, munduan izan dan zalapartarik
aundienetakoa izan zan: Naasia, biurria, moidakaitza, laugarren
mende osoan Erroma'ren inperiolurrean gizarte guztia, Aitasantuak,
inperatoreak, gotzaiak, apaizak eta erria bera, irakiten ipiñi
zituana. Etenik gabeko gotzai-aldaketak, gotzai eta gaiñerako
elizgizonen artean bata-besteren aurkako eskomika jaurtiketak,
karriketan, kristauek kristauen aurkako matxinada odoltsuen
sorketak, bein baiño geiagotan matxinada oien giroan gudarien
geiegikeriak eta erailketak...

nnn

Lutero'k protestalaritza sortu zuan arte, ez zan edestian alako
lardaska mardulik agertu.

Zurrunbillo ura nola sortu izan zitekean ulert'aal izateko, ar
ditzagun gogoan onako xeetasun auek:

- Arianikeria eta berak ekarritako naas-maas zoroa, IV menean,
Erroma'ren inperio-lurrean, eta lur orren sarkaldean ainzuzen,
sortu zitzaigun.

- Erroma'ko jendea, borrokalaria izan zan Errepublikaren
garaiean. Gero, inperiotzaren urteetan, gero ta geiago, guduketa
sari-trukeko barbaritarren eskuetan eta lang intza jopuen eskuetan
utzita, nagikeri gozoan bizi nai izatera jo zuan. Sortaldean
bereiziki.

- Sortaldea zan, Ejito, Siri, eta gaur-egungo Turki --,
inperiolurraren zatirik jendetsuena, aberatsena, kulturaz aurreratue-
na, ta nagiena. Baita arriskurik txikieneko tokirik babestuenean bizi
zana ere. Itxasoak eta Kaukas-Mendiak eta Siri, Arabi ta Saara-
aldeko lekaro Iegorrek barbaritarren erasoetatik ederki gordetzen
bait zuten lurralde ura guztia.

- Sortaldetarren izkuntza, elenera zan. Ez zuten laterarik
itzegiten. Grezi'ko izkuntzaz mintzatze orrek erreza egiten zien
Grezi zarreko elertirako eta filosofirako sarrera.

- Greziarrek beti izan zuten gogoeten barrutian adimenarekin
jokuan ibilliz oro aztertu eta oro eztabaidatzeko zaletasun bereizia.

- Zaletasun ori, bete-betean igaro zan Erroma'ko inperioaren
denboran sortaidetarrengana. Txit anpatua gaiñera, orain askoz
obeki bizi bait ziran ekonomiari zegokionez lurralde artako jende
aberatsak. Batez ere, alkarrizketa sutsu eta eztabaida zaratatsuetara-
ko zaletasuna izan zuten nabarmena. Ortik, izketan nola dotore
jokatu erakusten duan erretorikari eta arrazoiketan arrazoiak nola
erabilli dasaigun logikari izan zieten maitasun bereizia.

- Kristauak berriz, antziña artan, sortaldetarrak ziran ia danak.
Bai beintzat, askoz, geienak. Ez da beraz arritzekoa, aipatu ditugun
zaletasun oiek Sortaldeko Eliz aren altzora sartu izatea, eta kristau
jakintsuak, apaiz-jendea batez ere, filosofiaren araura banaka-bana-

ka sinispideko egirik garrantzitsuenak arrazoiketaren bidez
aztertzen eta eztabaidatzen asi izatea.

Orregaitik, antziña artako ia erejirik geienak-- esate baterako
ia ereji danak Sortaldean sortuak eta Sortaldean zabalduak
ditugu.

Sortaldeko arazoa izan zan oso-osoan arianikeria ere.
- Erria bera, Sortaldean, kultura aundikoa bait zan, eta

jakintsuen zaletasun aiek asko edo gutxi berak ere bai bait zituan,
buru-belarri sartu oi zan jakintsuen eztabaida aietan. Eta jakiña,
gogorrak izaten ziran alde bateko eta besteko kristauen arteko
zalapartak.

- Inperatorea kristau egiteak, okerragotu besterik ez zuan egin
Sortaldeko kristauen arteko urduritasun ura. [zan ere:

- Inperatoreek, inperio sortu zanetik izan ziran Erroma'n
erlijioaren Jaupari nagusi, eta, berezkoa zuten, ondorioz, erlijio-a-
razoetan sartu naia eta sartu bearra. Inperatore kristauek ez
zeukaten azturik ori.

- Inperatoreek beti erabilli izan zuten erlijioa Laterriaren
batasuna egiteko eta sendotzeko. Inperatore kristauen aroa,
Erroma'ren edestiko arorik arriskutsuena izan zan. Ez da beraz
arritzekoa Inperatore kristauentzat Laterriaren batasuna garrantzi
aundiko arazoa gertatzea, eta, kristauen arteko batasunik eza
Laterriaren eskiertasunerako arrisku aundiko arazoa zalako,
ala-edo-ola, kristauen arteko batasuna bir-eratu nai izatea.

- Ortaz gaiñera, inperatore kristauak, benetan izan ziran
kristauak. Uste oi dan baiño askoz geiago. Eta Eliza maite zutelako,
biotz guztiz sartu ziran Eliza konpontzera.

Ori egitean, askotan oker ibilli zirala? Bai. Baiñan, orduan,
teologilari jakintsu bikaiñak ziran borondate oneko elizgizon asko
ta asko eta Sortaldeko gotzaien artean ia danak egia non zegoan
ikusteko gauza izan ez ba'ziran, arritzekoa al da ez teologilari ez
gotzai ez ziran inperatore batzuek egia billateko bidean asmatu ez
izatea?

- Eliza konpontzea ez dala inperatoreen lana? Ori badakigu
gaur, teologilarien azterketek eta batez ere orrenbeste mendeen
luzaroan edestiak berak erakutsi digutenaren ondorean. Orduan
ordea gauzak ez ziran orrela ikusten. Orregaitik, batere kezkarik
gabe eskatu oi zieten Aitasantuek erejiaren aurkako laguntza
inperatore katolikoei, eta erejien buruzagiek beren inperatore
adiskideei--.

- Iru izan ziran arianikeriaren alde jardun zuten inperatoreak:
I Kostantino bera, aldi luze batez; baiñan bereiziki, II Kostantzio
eta Balente. Beste guztiak, Juliano Fedeukatzaillea ez besteak,
jakiña Katolikoak izan ziran. Batez ere I Teodosio.

- Gotzaien artean, ariozalerik garrantzitsuena Nikomedi'ko
Eusebio izan zan. Eta katolikoen artean Alexandri'ko Atanasio.

- Inperatoreak erejeen eta katolikoen arteko borrokan sartu
ziran ezkero, gora-bide egokia biurtu zuten gora-igo-nai-zaleentzat
erlijioa, inperatoreek zer-ikusi aundia bait zuten eliz-kargu
garaietarako jendeen aukeraketan. Arianikeriaren aroan bereiziki,
gotzaiak kendu eta gotzaiak jarri ibilli ziran inperatore ariozaleak.

Gogoan dauzkat bi gotzai, eta mintzatuko naiz beraietaz --,
alde batetik bestera, katolikotasunatik arianikerira eta arianikeritik
katolikotasunera errez ibilli ziranak, dogmen ziurtasuna eta
kontzilioen aginmena ez bait zegoan gaur bezala mugatua. Ikus zer
dion "Encyclopaedia Britannica"k Nikomedi'ko Eusebio'z: "Euse-
bius, bishop of Nicomedia who, like Arius, had learned his
theology from Lucian of Antioch, used the heresy of Arius as an
occasion of intrigue".

Euskeraz:
" Ario'k bezala bere teologia Antioki'ko Luziano'gandik ikasi

zuan Eusebia Nikomedi'ko gotzaiak, bere azpijokurako tresna
bezala erabilli zuan Ario'ren erejia".

* * *

Arianikeria, Nizea'ko Kontziiioan izan zan gaitzetsia. Ura dugu
Elizaren edestian lenen Kontzilio Ekumenikoia.

Kontzilio orrek guk Semea eta sortaldetarrek Itza ("Logos")
esaten dioten Irutasun Doneko Bigarren Pertsona, Aita bezala
oso-osoan Jainkoa dala erabaki zuan: Aita'ren "zertasun berekoa"
dala: eleneraz, Aita'ren "homousios" dala.

Gero, arianikeria bi zati egin zanean, argi gelditu zan ordura
arteko ariotarrik geienak ez zirala beiñere egiazko ariotarrak izan,
Itza, Irutasun Doneko Bigarren Pertsona, Aita bezala Jainkoa dala
aitortzen zuan aldera bildu bait ziran. Alderdi ontakoei, "semiaria-
ni" , "erdi-arianitarrak" esan zitzaien.

Zertan zegoan auen eta katolikoen arteko ezberdintasuna?
Katolikoek Semea Aita bezalakoa zala, esaten zuten; erdi-arianita-
rrek, Aitaren antzekoa zala. Zergaitik Aita'ren "antzekoa", eta ez
Aita "bezalakoa"? Semea, "sortua" dalako (Aita'k sortua) eta Aita
berriz "ez-sortua".

Ori esatean "zertasuna" eta "nortasuna" nasten zituzten erdi-a-
riotarrek. Semea'ren zertasuna ez-sortua bait da Aita'ren zertasun
berbera dalako. Semearen nortasuna da Aita'k sortua. Ori ordea,
gaur! ikusten dugu argi eta garbi. Orduan zertasunaren eta
nortasunaren esannaiak ez zeuden oraindik egoki bereiziak.

(Egiazko ariotarrek, alderantziz, Semea "Aitak sortua" ez baiña
izadiko beste gauza guztiak bezala "Aita'k egiña" dala esaten zuten)

- Alataguztiz borroka izugarria egin zioten erdi-arianikeritar
aiek katolikotasunari. Eta katolikoei, jakiña.

- Ariokeria, IV mendearen azkenean, I Teodosio inperatore
zala, itzali zan Errorna'ren inperiolurretan. Bizirik jarraitu zuan
ordea barbaritarren artean bisigotiarrek eta lonbarditarrak katoliko-
tasunera etorri ziran arte.

Sar gaitezen orain, Atanasio Donearen eskutik arianikeriaren
azterketara.

* * *

Argixeagoa biurtzeko lau zatitan ebakiko dugu arianikeriaren
edestia. Aurrenekoan Ejito'ko Alexandri'n Ario beraren jardunkera,
eta Nizea'ko Kontzilioan gaitzetsia izan zan arteko ariokeriaren
lenen aroa; bigarrenean, Nizea'ko Kontzilioaren ingurua; irugarre-
nean, Kontzilio aren ondorena; eta, laugarrenean, Damaso Aitasan-
tua ezkerozko arianikeriaren azkena, aztertuko ditugu.

lru gotzai, izan ziran aro artan Alexandri'n: Kepa Donea (300-
311), Akila (311-312), Alexander Donea (312-328). Urrengo
gotzaia, ongi ezaguna eta izen aundikoa izango da: Atanasio Donea:
IV mende guztiko gizonik bikaiñenetakoa, bikaiñena bera ez ba'da.

Eta auxe dugu asti labur artako gertakizun bakoitzaren
urtegarrena.

* * *

256... Ario'ren jaiotza Libi'ko uri ezezagun batean.
295...Atanasio Donearen jaiotza. Alexandri'n bertan?
300...Kepa Donea, Alexandri'ko Gotzai.
303...Diokleziano'ren zigorketa. Alexandri'ko Kepa Donea

igesi.
308...Ario, diakono.
310...Ario, apaiz.
311...Kepa Alexandri'ko gotzaia Maximino Daia'k martiri

erailla.
312?..Alexander Donea, Alexandri'ko gotzai.
313...Ario, Alexandri'n Baukalis zeritzan auzoko parroko.

Kordoba'ko Osio, Kostantino'ren aolkulari.
318...Atanasio, diakono, eta Alexander gotzaiaren idazkari.
321...Alexendri'n Sinodoa. Aurrenekoa, Ario'ren aurka.

Sinodo ortan Alexander gotzaiak Ario'ri kontuak eskatu.
324...Ario'k "Thalia" argitaratu.
325...Nizea'ko Kontzilioa. Ekumeniarretan aurrenekoa.

Kontzilio ortan Ario gaitzetsia.

* * *

Esan dugun lez, Ejito'ren sartaldera dagoan Libi'ko bazterren
batean jaio zitzaigun Ario. 256'aren inguruan. Urtegarrena ez bait
da ziurra. Edestilari zar guztiak mintzatzen zaizkigu gizon zaratatsu
aren nolakotasunaz. Ona emen, euskeraturik, aiek esaten duteneta-
tik "Dictionnaire d'Histoire et Geographie Ecclesiastiques"k
damaigun antz-irudia:

" Gizon aundia, giarra, bakartiek lekaroan jantzi oi duten
soiñekoz jantzia, eta beti aien biziera eraman zuana, jitez gogorta-
sun-zalea, eta gizarte-bizitzarako basati-xamarra, baiñan ala ere
ongi zetorkionean, arraia, xaloa eta atseginkorra azaltzen bazekia-
na. Era berean baita, aunditasun eta jauntxokeriaren zalea ere. Ta,

au Sokrate kostantinoplatarrak diosku aski gezurtia"!
" Andrez ta andereñoz inguratua ibiltzen omen zan beti".
Baiñan ez dezagun uste, ain sarri emakume gaztez inguraturik

ibilli oi zalako, biziera lizuneko gizona izan zanik. Alderantziz,
bizitza garbi eta latzekoa izan zala dioskute bere denborako
idazleek. Gogorkeri-zalea; bere burua ber-bera ere gogorki
erabiltzen zuana. Ta lekaroetako bakartiak bezala bizi oi zana.

Orrelakoa izanik ez da arritzekoa-ta, santutzat eukia izan omen
zan Alexandri'n, erejira jausi zan arte.

" Quant aux femmes et aux jeunes filles qu'il montre dans
l'entourage, il serait exagere de conclure de ce trait a l'incontinen-
ce de l'heresiarque" (ib). "Bere inguruan agertzen zituan emakume
ta neska gazteei-buruz, zer esan? Okerra izango litzakela ortik
ereji-sortzaillearen lizuntasuna atera nai izatea".

"Hombre de honestas costumbres, muy cultivado en ciencia y
dialectica", eta "de cuerpo pr6cer" izan zala, diosku opusdeitarren
GER iztegi berak.

Ez zion beintzat iñork bere garbitasunaren aurka, sekulan, itz
txikienik ere aurpegira jaurti. Ori, etsaiek berari, berak etsaiei
bezain gogor erasotzen ziotela!

Ez zion gutxi lagundu bizitzaren garbitasun orrek bere aburu
okerren zabalkunderako.

Gizarte-bizitzarako "basati-xamarra" zala, esan digu aipatutako
Iztegiak, baiñan jakin zuan Ario'k jende landerraren naimen ona
irabazten. Ala, adibidez, Alexandri'ko kaietako langilleena.
Gaiñera garai artako Epifanio Doneak dioskunez, basatia ez baiña
"goxoa, atsegiña, eta jende-losintxazalea" izan zitzaigun Ario.

* * *

Ez dakigu noiz etorri zan Libi'tik Alexandri'ra. Emen, diakono
egiña izan zan. Bertako gotzaia, Kepa Donea, izan zuan sagarat--- —
zaille.

Gogor ziarduan oraindik Ejito'n, Diokleziano'k piztutako
zigorketak, eta Kepa Gotzaia bere uritik iges egin bearrean aurkitu
zan. Orduan, iritxi zan Alexandri'ra Likopolis'ko Meliton,
Ejito'ren egoaldean zegoan Tebas uriko "metropolita", ots,
goigotzaia. Izugarrizko gogorkerizalea zan elizgizon au, eta jakiña,
ustelkeri aundia iruditu zitzaion Kepa gotzaiaren jardunkera.
Donatikeri zaleek bezala, zigorketa-aroan izkutatzea, fedea ukatzea
zala pentsatzen bait zuan.

Alexandri'n iñongo eskubiderik gabe, iges-egindako Kepa'ren
eginkizunetan sartu zan. Ala sagaratu zituan apaiz bi. Bi aietako
bat, Ario. Bearrezkoak omen ziran sagaraketa oiek "artzaintzarako"
Alexandri'ko "artaldean".

Gizon arrigarria, Ario sagaratu zuan Meliton ura. Esan dugu,
donatisten antzera izugarri gogorkerizalea zala. Ta, Kepa Gotzaia,
Alexandri'ra itzuli zanean, zigorketakoan fedea ukatu zutenak
eragozpen aundiegirik gabe Elizaren altzora bir-artzen zitualako,
zearo asarretu zitzaigun arekin Meliton.

Eskomikatua izan zan Meliton, jardunkera orren erruz.
Nizea'ko Kontzilioa saiatu zan melitondarrak eta Meliton bera

Elizaren altzora ekarri naiean, baiñan ez zuan ezer lortu. Izan ere...

baldintza gogortxoegia ezarri bait zien: Meliton'en elizgizonak
besteak baiño duintasun gutxiagokoak izan bearra, alegia!

Baldintza orren bitartez, elizgizon melitondar aiek gotzai ta
apaiz katolikoen laguntzaille uts biurtuta, melezikeri edo melitonke-
riaren zabalkundea eragozi nai izan zuan Kontzilioak, baiñan ez
zuan aien onarmenik lortu-ta, nai izan zuanik ere lortu gabe gelditu
zan, bearbada, latzegia zalako erabaki ura. Ta, arrezkero, arianike-
rizaleen adiskide ta lagunik aundienak izan ziran Ejito'ko meliton-
darrak.

Maximino Daia Ejito'ko "Zesar"ek zigorketa ber-bizkortu
zuanean, Meliton meatzetako lan gogorretara bidalia izan zan, eta
Kepa martiri erailla. Bikain aldarrikatu zuan onek bere sinispidea,
baita Maximino Daia'ren aurrean ere, onek bere epai-gelarako deia
egin zionean.

Meliton, itzuli zan Tebaida'ra, eta zisma bat sortu zuan
Ejito'ren egoaldeko lur bero aietan. Eskomikaturik il zan. Bereta-
rrek ordea, VIII mendera arte iraungo duan lekaidetza gogorrezko
igikunde bat sortu zuten: melitondarren igikundea.

Ario ere, melitondarrekin izan zituan arremanen ondorioz,
eskomikatua izan zan, baiñan laister egin zituan Elizarekingo
pakeak.

"O prdprio Arius em breve deixou os melitianos e se reconci-
liou com os sucessores de Pedro, passando a ser um respeitthrel e
popular presbftero de Alexandrfa, com inmensa aceitacåo, quer
(bai) entre as jovens, quer (bai) entre os trabalhadores das docas
(kaiak), para os quais escriveu canc8es religiosas sobre temas
marftimos. So (soilki) depois de 318-320 a sua ortodoxia foi posta
em dtivida" (H. Chadwick. M. H. Albarran de Carvalho'k portuga-
leratua).

318 edo 320'aren ondorean biurtu zala, -- diosku edestilari
inglandar orrek -- Ario'ren oldozkera kezkagarri.

Alexandri'n Alexander Donea zan gotzaia 312'az gero.
Larriturik, sinodo bat Alexandri'n bertan bilduta, Ario'ri, sinodo

..■ A1 ..,

aren aurrean, bere aburuen kontu emateko agindu zion. 321 'garren
urtea zan.

Ario'k Ejito'ko gotzaiei eskatu zien babesa, eta, ala-ola, bere
buruaren zuriketa lortu aal izan zuan. Eta baita gotzai batzuen
babesa ere.

Ez bait zan arrazoiketalari makurra. "Vir dialecticae argutiarum
minime ignarus", ots "eztabaidaren amarrukerien ezagule yayao"
zala esan zigun Sokrate edestilariak.

Adimen argiaren jabe, Antiokrko Teologi-Eskolan egin zituan
Ario'k bere teologi-ikasketak. Ainzuzen Eskola aren sortzaillea,
izan omen zuan irakasle: Luzian Antiokiar Donea. Punttu au ordea,
ziur-ziurra ez dan gauza da.

Edestia-zear aski eztabaidatua izan da Antioki'ko Luziano
Donea. Eta orrela da oraindik ere.

Bera bizi zala, Paul Samosatarra izan zan Antioki'ko gotzaia.
Eta gotzai au argi-argi erejea zalako gotzaigotik jaurtia izan zanean,
aren kide zalako-edo, eskomikaturik gelditu zan Luziano ere. Eta
ala jarraitu zuan Paul Samosatarraren ondorengo iru gotzaien
denboran. 285'aren inguruan izan zan ostera Antioki'ko Elizaren
altzoan onartua.

Alexandri'ko Alexander'ek eta Salamina'ko Epifanio Doneek,
Ario'ren arerio bizkorrak biak "arianikeriaren aita" esan zioten

Luziano antiokiarrari.
Arianikeriaren etsairik aundienak ordea, Alexander'en atzetik

Alexandri'ko gotzaia izan zan Atanasio Doneak, naiz bera teologila-
ri zintzoa eta zorrotza izan, ez zion beiñere Luziano'ri erejirik
aurkitu, eta geroxeago, Luziano il zanean, Antioki'ko Eskolan
ikasle izandako Jon Done Krisostomo'k berebiziko "panegiriko"
edo "goratzarrea" egin zuan Luziano aren omenez Antioki'n bertan,
elizkizun baten barruan, 387'garren urtean.

Jarraitzen du ordea oraindik Antioki'ko Luziano 'ri-buruzko
eztabaidak:

" Luciano se dejd Ilevar de las ideas de Pablo de Samosata, por
lo cual fue excluido algtin tiempo de la comunidad de la Iglesia.

Mas grave todavfa fue su error en la cristologfa; pues fundado en
cierta tendencia subordinacionista, formb la base del sistema de
Arrio que fue su discfpulo. Por esto puede considerarse con razón
a la escuela de Antioqufa, no obstante sus indiscutibles mëritos,
como la cuna del arrianismo, y a la confusa ideologfa cristoldgica
de su fundador, como la fuente de la negacibn de la divinidad de

Cristo".
" Todos estos errores quedaron abundanternente lavados con la

sangre del martirio, que derramb Luciano de Antioqufa el 7 de
enero de 3I2"(Llorca). Maximino Daia zan orduan Ejito'ko "Zesar"

kristau-zigortzaillea.
" Deriving his ideas possibly in part from Lucian of Antioch,

Arius regarded himself as doing no more than carrying on the
tradition exemplified by Dionysius of Alexandria and Origen":
"Bearbada, Antiokrko Luziano'rengandik artu zuan Ario'k bere
pentsaera, zati batean beintzat. Eta, Alexandri'ko Dionisio eta
Origenes'engan aurkitzen dan "tradizio" edo "sinispide kristau
orokorra" aurrera eraman besterik ez zuala egin, esaten zuan".
(Enc. Brit.).

lpiñi ditzagun gauzak bere lekuan:
Egiazko "error cristol6gico" edo Kristo'ri-buruzko sinispide

okerra, Paul Samosatarra Antioki'ko gotzaiarena izan zan.
Baiñan Paul samosatarra menpekokeri-zale utsa baiño askoz

geiago ere bazan: "Adoptionismus" edo "Semekotzakeri" esan oi
zaion erejiaren zalea, ainzuzen!

Bere tokian agerturik utzi genduan bezala, ereji orrek, Kristo
Jainkoaren Seme ez zala erakusten zuan: Jainkoak semetzat artutako
gizon utsa besterik ez zala.

Gizon uts jaio omen zan Kristo, beste edozein gizaseme bezala,
Miren eta Joseba bere gurasoengandik. Gero, gizon aren barrura,
Itza sartu omen zan: euskeraz Itza, eleneraz Logos eta lateraz
Verbum esaten zaion Irutasun Doneko Bigarren Pertsona: Semea.

Baiñan guk Seme esaten diogun eta Irutasun Doneko bigarren
Pertsona egiazko Pertsona dala sinisten dugun ori, ltz edo

Logos edo Verbum ori, egiazko Pertsona ez dala esango dizu Paul
samosatarrak; Jainko bakarraren Indar guzialdunari ematen zaion
izen utsa besterik ez dala.

Josu'ren oiñazeak, gizon uts zan Kristo'k jasan omen zituan.
Mirariak berriz, Jainkoak Kristo'gan sartu zuan Indarrak egiñak
izan omen ziran. Orregaitik esan oi zaio "dinamikeria" , "indarke-
ria n , Paul samosatarraren erejiari: "indarra", eleneraz, "dunamis"
dalako.

Dakusazunez, egiazko "monarkianismus" edo " jainkobakarke-
ria" izan zan Paul samosatar Antioki'ko gotzaiaren erejia: Jainkoa
Pertsona bakarra zala esanez, Irutasun Donea zearo ezerezten zuan
erejia.

Antioki'ko Teologi-Eskolaren sortzaille eta bertako irakaslerik
onena izandako Luziano'k ordea ez zuan sekulan ez orrelako
gauzarik esan, ez orrelako gauzarik pentsatu.

Paul samosatarrak, jakiña, Itza Aita'ren indarra besterik ez dala
esaten zuan ezkero, naitanaiez izan bear zuan "subordinazionista",
ots, Itza Aita'ren menpekoa dala pentsatzen zuan gizona.

* * *

Orregaitik, "subordinaziokeri" edo "mendekokeria", Kristo'ri--
buruzkoa baiño geiago da Irutasun Doneari-buruzko sinispide
okerra. Itza, ots, Semea, gizon "egiñez" Kristo biurtu aurretik ere,
Irutasun Donearen altzoan, Aitaren mendekoa dala, erakusten bait
du. Bigarren Pertsona, Lenengo Pertsonaren mendekoa.

Mendekokeri-zalea izan ote zan ba, Antioki'ko Luziano?
Ez litzake arritzekoa izango, garai artan, Efeso'ko Kontzilioa-

ren aurretik, Irutasunari-buruzko dogma ez bait zegoan, ez ziurki
mugatua, ez bear bezala argitua.

Aldi artako teologilari guztiek itzegin eta idatzi zuten menpeko-
tasun ori adierazi nai duala dirudian izkeraz. Ala ere ez daiteke
menpekokeri-zaleak izan ziranik uste izan. Soilki, izkera egoki bat
peilzen zitzaiela, uste izan bear da. Dogma bera argitu eta mugatu

gabe zegoan bezala, oraindik aurkitu gabeak bait ziran dogma ortaz
itzegiteko itz eroso ziurrak.

orduango teologilari guztietaz esan dugun ori esan bear da
Antioki'ko Luziano Doneaz. Bera ere, orduango teologilaria bait
zan. Ospetsuenetakoa gaiñera. Eta santuenetakoa!

Alataguztiz, badirudi III mendeko bigarren erdiaz gero aski
indar aundia izan zutela menpekokeriaren antzeko aburuek eta
menpekokeriak berak.

AIa ba'zan, menpekeriaren ondorio ote dugu arianikeria?
Bai, eta ez.
Ez, menpekokeri-zaleek Itza'ren jainkotasunik sekulan ukatu ez

zutelako.
Bai, Ario i k menpekokeriari azken arrazoia eman ziolako.
Menpekokeri-zaleek, "Bigarren Pertsona, Itza, aurreneko

Pertsonaren azpitik dago eta aren esanekoa da", oiukatzen zuten.
Ori, ordea zergaitik?
Galdera orri ez zioten beiñere era egokian erantzun. Ario'k bai.

Naiz okerra, eman zion Ario'k galde orri erantzun bat: Zergaitik
dan zuen Bigarren Pertsona Aurreneko Pertsonaren menpekoa?
Zuek Bigarren Pertsona esaten diozuten ori Jainkoa ez dalako.
Aurreneko Pertsona bakarrik da Jainkoa. Bigarren "Pertsona", ark
egindako izakia besterik ez da, ederrena, garaiena, bikaiñena, baiña
Aita'k, denbora guztien aurretik noizbait une batean egiña.

Monarkikeriaren jarraipena ote dugu ba ariokeria?
Bai, eta ez:
Bai, Ario'k monarkikeri-zaleek bezala, Jainkoagan Irutasuna

ukatzen zualako. Aita bakarrik zan Jainkoa, izaki guztien egillea,
" mon-arjla", ots "izate-iturri bakarra", "monos", "bat", eta "arje"
"astapena" bait dira eleneraz.

Baiñan monarkikeriak, Itza, gure Irutasuneko Bigarren
Pertsona, Aita bera zala esaten zuten, izen ori Itza Aitaren
beste izen bat besterik ez zalako. Jainko bat bakarrari Aita esaten
omen zaio batzuetan, aIa Jainkoa bere betikotasunean ikusten

dugunean Itza berriz beste batzuetan, adibidez Jainkoari
izadiaren egille bezala so-egiten diogunean.

Ario'k ordea, egiazko izatea ematen dio Itzari. Aita, Aita da:
Jainkozko Pertsona bakarra. Pertsona da Itza ere; baiñan, naiz
gizakumeok eta aingeruak baiño askoz duintasun aundiagokoa izan,
gizakumeok eta aingeruak bezala Aita Jainkoak egindako pertsona.
Ez ordea, iñolaz ere, Jainkoa.

* * *

Ejlto'ko gotzai batzuk Ario'ren alde-edo jarri ziralako izan
zituan gotzai aiekin arazoak, orduan Alexandri'ko Gotzaia zan
Alexander Doneak. Ez zegoan isilik Ario bera ere. Laguntza-eske,
Zesarea'ko gotzaiari eta Nikomedi'koari idatzi zien. Bi gotzai auek
Eusebia ziran izenez, eta biak ziran ospetsuak. Zesarea'koa,
edestilari bezala. Eta Nikomedi'koa, orduan oraindik inperiolurren
uriburu Nikomedi izanik, Kostantino bizi zan uriko gotzaia zalako,
eta, batez ere, Kostantino'ren arreba eta Lizinio'ren emaztea zan
Kostantza'ren adiskide aundia zalako.

Mintzatuko gera bi Eusebio oietaz.
323'an gaude. Bigarren sinodoa Alexandri'n. Gaitzetsia irten

zan sinodo ortatik Ario. Gaitzetsiak izan ziran, baitare, Ario'k
bereganatutako apaiz eta diakono batzuk eta gotzai bi; libiarrak
biak: Tolomea'ko Segundo eta Marmarika'ko Teonato.

Ario'k Palestina'ko Zesarea'n gorde zuan bere burua.
Palestina'n egin zan Ario'ri-buruzko irugarren sinodoa, eta bi

gauza erabaki ziran bertan: Arianizaleek ez zutela jendearen
aurrean eztabaidarik sortuko; sinodo artan eratu zan sinispide-agiria
danek ontzat artuko zutela.

Egin zan astitxo batez pakea. Alexandri'ko Alexander gotzaiak
ere onartu bait zuan Palestina'ko Sinodoaren erabaki bikoitza.

Ario Bitini'ra joan zan, an Nikomedi'ko gotzaia, Eusebio, bere
ikasketa-kide eta adiskide zualako.

Laugarren sinodoa Ario'ren jardunkeraz. Sinodo au bildu zuan
Nikomedi'ko Eusebio'k, Ario berriro Alexandri'ko Elizaren baitan
artzeko eskatuz idatzi zion uri ontako gotzaiari, Alexander Doneari.

Urrengo urtean, "Thalia" izeneko liburu bat, erdia itz neurtuz
idatzia, argitaratu zuan Ario'k. Liburu ori, galdua dugu, eta soilki
besteek andik jaso zituzten esaldiak bakarrik ezagutzen ditugu.

Ikus liburu aren aapaldi batzuk L.O. de Urbina'k eleneratik
gazteleratuak:

"Segura la fe de los elegidos de Dios, conocedores de Dios,
hijos santos, rectos, receptores dei Espfritu Santo de Dios, esto es
lo que yo he aprendido de los que tienen sabiduria, espirituales,
enseñados por Dios, sabios en todo. Siguiendo sus huellas he
caminado yo sintiendo con ellos, yo el famoso, el que ha sufrido
mucho por la gloria de Dios; instrufdo por Dios, conociendo la
sabidurfa y la ciencia...

" El Dios no siempre fue Padre; sino que alguna vez el Dios
estaba solo sin ser Padre y mas tarde se hizo Padre. No siempre
existid el Hijo; porque habiendo sido hechas todas las cosas de la
nada, y siendo todas la cosas criaturas y obras, tambi&I el Verbo
de Dios fue hecho de la nada, y alguna vez no existfa; ni existfa
antes de ser hecho, sino que tambiën dl tuvo principio al ser
creado. Porque Dios estaba solo y no existfan an el Verbo y la
Sabidurfa. Mas tarde, cuando quiso crearnos, entonces hizo a uno
y lo Ilamd Verbo y Sabidurfa e Hijo, para crearnos a nosotros por
su medio...

" Hay muchas potencias; una es la que por naturaleza es propia
de Dios y eterna. Ahora bien, Cristo no es verdadera potentia de
Dios, sino que es una de las Ilamadas potencias, como el saltamon-
tes y la oruga; pero no se le Ilama potencia a secas sino Grande
Potencia. Las demas y numerosas son semejantes al Hijo, de las
cuales tanta David diciendo: "Señor de las potencias" (Ps.24,10)...

"La naturaleza del Verbo esta sujeta a mudanzas, como todo,
pero siendo dueño de sf, es bueno mientras lo quiere. Si lo quiere
puede cambiar como nosotros, ya que es mudable por naturaleza.

Por eso, previendo Dios que el habia de ser bueno, le ha preferido
effildole esa gloria que como hombre, y por su virtud ha tenido
posteriormente; de modo que por sus obras previstas por Dios hizo
que existiera el luego...

" El Verbo no es verdadero Dios. Aunque se le llama Dios, no
lo es de veras, sino sÓlo por participación de gracia como todos
nosotros; asf el es Dios solo de nombre. Y como todas las cosas son
diversas y diferentes de Dios por esencia, asf tambien el Verbo es
completamente ajeno y diverso respecto a la esencia y propiedad del
Padre; es propiamente una de las cosas hechas y creadas...

"El Padre es invisible para el Hijo; el Verbo no puede ver ni
conocer perfecta y exactamente a su Padre. Lo que ve y conoce
tiene analogfa con sus propias medidas, asf como nosotros conoce-
mos conforme a nuestra potencia. Y el Hijo no sólo no conoce
exactamente al Padre pues no llega a comprenderle, sino que el hijo
no conoce su propia esencia...

"La esencia del Padre y del Hijo y del Espiritu Santo son entre
sf naturalmente divididas, segregadas, distanciadas, diversas,
aisladas; son completamente diversas en sus esencias y glorias hasta
el infinito. El Verbo en cuanto a Ia semenjanza de la gloria y la
esencia, es en todo diverso a las del Padre".

Oartuko esaldi oiek, Ario'k eman zien zentzua galdu ez
dezaten, itzez-itz izan dirala eleneratik gaztelerara biurtuak. Orixe
berberagaitik ainzuzen, ez ditut nik ere euskerara biurtu nai izan.

Ez dakit, erretorikalari txit yayoa eta izlari oso trebea omen
zan Ario aren itz oiek jaso zituzten idazleen erruz, edo eleneratik
gaztelerara itzuli dituanaren erruz, baiñan nik beintzat esaldi oiek
aski baldarki eratuak eman bear izan dizkizutela oartu zera noski.

Oartuko ziñan baitare edozein kristauaren belarrietarako Ario'k
ematen dizkigun oiek baiño itz mingarriagorik ez daitekeala asmatu.

Orregaitik, ziur uste dut nik oso gutxi izan zirala Ario'ren
dotriña oso-osoan onartu zutenak. "Ariotarrak" eta " arianikeri-
zaleak " esaten zaie liburu danetan Nizea'ko Kontzilioaren aurka
jeiki ziran guztiei, eta orrela esaten diet nik ere oituraren eragiñari

jarraituz. Baiñan aitortu bearra dut, "ariotar" esaten zaien aietatik
ia-ia danak, ariotarrak ez baiña Nizea'ko Kontzilioak sagaratu zuan
"homousios" itzaren etsaiak besterik ez zirala.

* * *

ARIOKERIAREN MUIÑA oso gauza xumea duzu: Errez ulertu
dezazun, gure itzegiteko eran esango dizut: Ona zer zion Ario'k:
SEMEA, Irutasun Doneko BIGARREN PERTSONA, ez da Jainkoa.
Izadiko gauza guztiak bezala Jainkoak ezerezetik egindako izaki bat

da.
Ario nondik-nora iritxi zan ori esatera?
Ario ez zan Irutasun Doneaz monarkizaleek bezala mintzatzen,

ez bait zuan Irutasunik sinisten. Ez zaio beraz "Aita" itza erabiltze-
rik atsegin. "Jainkoa" da, Aita'ri, ots, gure Irutasuneko Lenengo
Pertsonari ematen dion izena.

Guk "Semea" esaten diogun gure bigarren Pertsonari, elendar
guztiek bezala, "Logos", euskeraz "Itza" esaten zion maizenik. Eta
orrela esango diogu guk ere, arianikeriz mintzatzen geran unerik
geienetan.

Ario'k bazekian Ebangelioek Aita eta Semea eta Gogo Deuna
aipatzen dituztela. Eta baita Itun Berriko beste liburu doneek ere.
Paul'en Epistolek bereiziki. Eta Irukoitasun ori, betidanik Elizak
Jainkoaren zertasunaren eta nolakotasunaren barrengo misteriotzat
euki duala. Jainkoaren barrentasunaren izkutuki ori argitu nai izan
zuan Ario'k, ortarako giza-arrazoiaren argia erabilliz.

" Zertasun" itza aipatu dugu; aurrerantzean ere maiz aipatuko
dugun itza. Zentzu bereko iru itz erabilli zituzten latiñez zertasuna
adierazteko antziñako filosofilariek: "essentia", "substantia" eta
"natura".

"Essentia", zertasuna da, zuzen-zuzenean. "Substantia" ere
zertasuna da, baiñan axalean eraman dezazkean xeetasun aldakor
edo "akzidenteen" eusle bezala aurkeztua. Berdin "natura";

zertasuna da, baiñan "in quantum principium operationis", ots,
"bere eginmenaren iturri lez ikusia".

Ario'k, Jainkoaren Irutasuna aditu nai izan zuala, esan dugu.
Irutasuna ordea, arrazoiaren gaindik dagoan Izkutua da. Ez

dago arrazoiaren aurka. Bai ordea arrazoiaren gaindik. Eta, jakiña,
ezin izan zuan misterioa argitu. Alderantziz, Jainkoaren Irutasuna
ukatuz, misterioa ukatzera erori zan.

Ona, ortarako erabilli zituan bidearen urratsak:
- Jainkotasuna "incommunicabilis", ots, "beretasunik-iriori-e-

man-eziria" da. Jainkoak ez dezaioke iñori bere jainkotasunik eman.
Ezta bere Itza'ri ere. Beraz Itza'k ez dezake jainkotasunik izan. Ez
da beraz Jainkoa.

- Jainkotasuna, "inmutabilis", ots, "aldakaitza" da. Ez litzake
aldakaitza izango orain batena Aitarena, eta gero beste batena,
"Itza"rena, izango ba'litz, Beraz, Itza, ezta Jainkoa.

- Itza berak, orain "oraindik-ez-gizon-egiña" eta gero "yada-
nik-gizon-egiria" zearo aldakorra agertzen digu bere burua. Ez
daiteke beraz Jainko izan. Zearo aldakaitza bait da Jainkoa:inmuta-
bilis"

Jainkotasuna "auto-existens" edo "izatea-berez-duna" da:
" Agennetos": "Sortu-eza". Itzak ordea, izatea ez du berezkoa,
Jainkoagandik artua baizik. Ez da "agennetos". "Gennetos" da:
"Sortua". Orrek, Itza Jainkoa ez dala adierazi nai digu.

- Ez da gaiñera "berez-bizi-dana". Jainkoagan bizi da. ltza
Jainkoa ez dalaren adigarri.

- Jainkotasuna, betidandikoa da. Itza ordea ez da betidandikoa.
Zergaitik? Jainkoagandik datorrelako. Ortaz, naitanaiez Jainkoa,
Aita, Itza baiño]eenagokoa dugu, eta Itza, arengandik datorrelako,
ura baiño geroagokoa. Ta betidandikoa ez dalako, ez da Jainkoa.

- "Izan zan beraz Itza'rik ez zan unea". Gero sortu zan beraz
Itza. "Gero" orrek, Itza Jainkoa ez dala adierazi nai digu.

Jainkoa bakarra da. Itza ere Aita bezala Jainkoa ba'litz,
Jainko bat ez baiña bi Jainko izango lirake.

Dakusazunez, azkenean matematikarekin egin zuan gure Ario'k
topo. Jainkoa matematikeen legepera makurtu zuan. Eta Jainkoa
matematikeen legepera makurtu nai izatean, oartzeke jainkotasun
oroz erantzi zuan Jainkoa. Jainkotasunez erantzirik, mundu ontako
izaki biurtu zuan. Eta ori egitean, gizakume, abere, landare eta
arrikozkorren maillara jetxi zuan.

Ario'ren Jainkoa ez da izadiko legeen gaindik dagoan Jainkoa.
Ez da betidandik badan Jainkoa. Ario'k berak asmatutako jainko bat
da.

Ta? Zer da Ario'ren ustez Itza. gure Irutasun Doneko Bigarren
Pertsona? Izadiko beste izaki guztiak bezala Jainkoak noizbait
ezerezetik egindako gauza.

Noiz egin zuan Jainkoak Itza? "Beste izaki guztiak baiño
leenago, denboren asieran", Ario'k erantzungo digu.

"La doctrina de Arrio niega a las claras la divinidad del Verbo,
a quien sin embargo llama Hijo de Dios por no apartarse del
constante uso bfblico" (O. de Urbina).

Oroituko zera, nola gnosizaleek, "Jainko Onaren" eta izadiaren
artean, "Demiurgo" izeneko jainkotxiki bat ipintzen zuten; eta,
Demiurgo orren antzekoa, "Arrazoia" izeneko beste jainkotxiki bat
platontasunberri-zaleek ere nola ipintzen zuten.

jainkotxiki oien antzekoa da, Ario'ren ustez, Itza ere:
Jainkoak egindako izakirik aundiena, eta beste izaki danen egillea,
baiñan, bera ere, egiña izan dan zerbait: izakia.

Donatikeria Afrika'n arin zabaldu zan bezala, arin zabaldu zan
Arianikeria ere. Ejito'n, Palestina'n eta Siri'n batez ere, baiñan
baita Asi-alde artako beste probintzietan ere.

324'ean sartu zan Nikomedi'ra I Kostantino, Lizinio menpera-
tuta garaille. Ordurarte soilki Sarkaldeko inperatorea zan. Orain
berea zuan Sortaldea ere. Inperiolur osoko inperatore bakarra zan
arrezkero.

Larritu zan ordea yadanik berea zuan Sortalde guzti ura ain
sakonki naasirik ikusi zuanean. Min eman zion baitare, kristauen
nasketa ura zala-ta jentillek par egiten zutela jakiteak. Izan ere,

"era tan grande la disensiÓn en el campo cristiano que los paganos
y judfos hacfan chacota de ella" (Id).

Kostantino'k ez zuan teologiaz ezer aundirik jakingo, baiñan
bazekian zerbait baiño geiago, Laterri-barrungo pakearen ga-
rrantziaz.

Oartu zan gauza arriskutsua zala kristauen arteko zaratots oker
ura: "discordia que enfrentaba a obispos contra obispos y hacia
bullir en disputas dogrnicas a enteras provincias" (Id); istillu
artatik onik gutxi eta okerrik asko sortu Iekiokela, sumatzen zuan.

Eta orregaitik, inperatore erromatar guztientzat beti ain gauza
sagaratua izan zan Laterri-barrungo pakea gordetzeko, eta berak
ordurako benetan maite zuan Elizaren batasuna zatiketa orotik
babesteko ere bai, -- zerbait egin bearrean aurkitzen zala uste izan
zuan. Ta gauzarik egokiena, mundu guztiko gotzaiak kontzilio
batean biltzea izanen zuala, iduritu zitzaion.

NIZEA'KO KONTZILIOA

325'garren urtean bildu zan, eta bera dugu Elizaren Kontzilio
Ekumenetarretan aurrenekoa. "Ekumene" itza, "mundu guziko
jendea" esan nai duan elenerazko "Oikoumene"tik dator. Orokorta-
suna adierazi nai du beraz. Elizaren izkeran "ekumeniko" Eliz
osoarena dan gauzari esaten zaio. Ortaz, "Kontzilio Ekumenikoa",
Eliz osoaren kontzilioa dugu, ots, Aitasantuaren baietsiarekin Eliz
osoko gotzaiak biltzen dituan kontzilioa. Ez dugu noski esan bearrik
izango gotzai-kopuruaren osotasun ori, ez dala matematikeen araura
neurtu bearra.

Gure aurreneko Kontzilio Ekumenikoa egin zanean, Silbestre
Donea zan Aitasantu. Baiñan kontzilio ura ez zuan Silbestre
Aitasantuak bildu. Kostantino Inperatoreak bildu zuan.

Ez zaitez arritu. Elizaren lenengo zortzi Kontzilio Ekumeneta-
rrak inperatoreek bilduak izan bait ziran.

Orrela inperatoreen aginduz egindako kontzilio aiek, egiaz
Elizaren kontzilioak izan zirala esan daitekean? Bai, noski.
Lendabizi, Aitasantuek onartuak izaten ziralako. Eta, gaiñera,
kontzilio aietara Aitasantuek beren ordezkariak bidaltzen zituztela-
rik, ordezkari aien bitartez kontzilio aietan kontziliokide ez ezê
egiazko zuzendari ere izaten ziralako.

Ori kontuan artuz gero, esan dezagun, egia da-ta, Nizea'ko
kontzilioa oso-osoan Kostantino'ren egintza izan zala.

Alai sartu zan Kostantino orduan inperio osoaren uriburu zan
Nikomedi'ra, 324'garren urteko iraillean, Lizinio bein betirako

garaituz gero. Onen aurkako borrokaldi motz ura, egiazko gurutze-
gudua izan zan Kostantino'rentzat. Ain zuzen Milbi-Zubi'ko "laba-
rum" ura aurrean zuala ekin zion, berea baiño ugariagoa zan
gudarozte liziniotarrari.

Oparo lortu zuan garaitza. Garaitza orokorra! Eta garaitza aren
ondorioz, inperio guztiaren inperatore bakarra zan orain Kostanti-
no.

Ta, guzia, bere ustez, "labarum" ark zeraman Jainko kristaua-
ren ikurrari eskerrak!

Ala, Jainko kristauarenganako esker onez beterik aurkitzen zan
inperatore garaillea, eta Jainko aren gurketa inperio osora za-
baltzearren al zuan guztia egiteko ederki prestaturik.

Gaiñera, garaille amaitu-berria zuan guda ura laterkideen
arteko gudua izan zala oarturik, laterkideen arteko batasuna
bir-ezartzea zuan eginkizunik bearrezkoena. Ta, elburu ortara
iristeko ez zuan kristautasuna beste biderik ikusten.

Ori, erlijioaz politikarako baliatzea zala? Galde au, ordea,
gaur-egungo kezka baten ondorioa dugu, eta ez gaitezen anakronira
jausi.

Erlijioa ta politikaren arteko ezberdintasuna, ta Elizaren eta
Laterriaren arteko bereiztasuna, eta ortik sortzen dan Laterri
"laiku" edo "erlijiozkoa ez dan" Laterria, orain-oraintxeko arazoak
dira. Ez ordea atzokoak. Eta askoz gutxiago eranegunkoak.

Aro zarrean Laterri laikurik ez zan. Laterria eta Erlijioa izaki
bat bera ziran. Laterri bakoitzak bazuan bere erlijioa, berea
bakarrik, eta erlijio ura zan Laterriaren anima. Ta politikaz eta
erlijioz eratutako izaki bakar artan, "Imperator et Pontifex",
" Agintari Nagusi" eta "Jaupari Nagusia", Laterri-Burua izaten zan:
aalguztidun Buruzagia: Erregea; Inperatorea.

Ori zan aro zarreko oldozkera, eta, Kostantino ere aro zar aren
semea bait zan, ori izan zuan, politikari ta erlijioari-buruz, bere
oldozkera bakarra. Alare ez zan erlijioari-buruzko arazoetan
inperatore jentillak bezalakoa. Gotzaien aalmena ta nagusitasuna

onezagutzen bait zituan. Baiña Jainkoak Elizaren zaindaritza eman
ziola, ori, ezpairik gabe uste izan zuan.

Kontzilioa biltzen asi aurretik zerbait egin nai izan zigun, --
Kostantino'k Alexandri'ko Alexander gotzaia, eta Baukalis'ko
Aria apaiz biurria batasunera erakartzeko. Biak ziran aski adin
aundiko gizonak, bai gotzaia eta bai apaiza, au ere zarra bait zan
bere erejia zabaltzen asi zanean.

Bi agure aiek bateratzeko eta pakeratzeko, eskutitz bana idatzi
zien Kostantino'k. Garrantzi aundiko idaztiak, Eusebio Zesareata-
rrak osorik damaizkigun eskutitz oiek, Kostantino'ren izpirituaren
barrunbea ezagutzeko.

Bi gauza dituzte, nere ustez, oargarrienak:
- Kostantino ziur dago, esan dugun lez, erlijioa zaintzea

Jainkoagandik artu duan eginkizuna dala. Eta eginkizun orren
elburua, bikoitza dala diosku berak eskutitz oietan: "Bata, jainkota-
sunaren gurketari-buruz, jende guztien aburuak oitura eta arau
batera erakartzea; eta bigarrena, "leendik ere gogozkoa nuan lez,
gaitzez zauritutako gizadiaren gorputzari osasuna biurtzea".

Ona bere itzak:
"Primum ut omnium gentium de numinis cultu opinionem ad

unius habitudinis ritusque formam traducerem; deinde, quod in
animo habebam, corpus totius mundi, tanquam gravi aliquo morbo
acerve vexatum, ad sanitatem restituere".

Erlijioari dagozkionetarako ere agintari eta maixu bezala
agertzen zaigu Kostantino. Ez da arritzekoa, erlijio-arazoetan maixu
ta agintari nagusiak izan bait ziran inperatore jentillak. Oldozbide
ortatik ibilliz, gizadiko gurketa ezberdiñen baterakuntza ere,
Jainkoaren aginduz berak egin bear duan gauza dala uste du gure
Kostantino'k irakurri duzun lez: "... ad unius habitudinis ritusque
formam (ego) traducerem": "nik oitura eta zirimoni-kera berdin
batera biurtu ditzadan".

- Esaldi orrek adierazten digun bezala, Kostantino'ri dogmak
edo sinispidearen zuzentasunak ez baiña, gurketak, ots, liturgiak
ematen zion kezka. Ez dugu zertaz arritu; ori izaten bait zan

inperatore jentillen ardura ere: liturgia: Jauretxeetan jainko zarren
omenez zirimoni guztiak dotore egitea.

Ez zezaiela beintzat Erroma'ko jainko zarrei opari naroen bidez
zor zitzaien gurketarik peitu, Erroma'rekin asarretu ez zitezen!

Jainko aienganako fedearen garbitasunik ez zitzaien ajola, ber-
beraiek ere jainko zaar aietan fede aundirik ez zuten inperatore aiei.
Ala, kristauei ere ez zieten, bereiziki, jainko zar aienganako
sinispenik eskatzen. Soilki, naiz gezurrezko intzentsu-erretze
utsaren bitartez, jainko aiek gurtzea zan, kristauei eskatzen
zitzaiena.

Ez zuan, ez orixe, gure Kostantino'k, inperatore jentil aiek
bezala pentsatzen, baiñan alataguztiz, bi gutun oietan esaten
duanaren azpitik igarri daitekean lez, ez dirudi dogmak buru-aus-
te aundirik ematen zionik. "Txepelkeri bat iduritzen zaio —
Alexander gotzaiak batzar batean egindako galdeari Ario'k eman
zion erantzunagaitik ." alako eztabaida zakar bat sortu izatea.
" Alexander gotzaiak ez omen zuan alako galderik egin bear;
ezta Ario apaizak ere alako erantzunik eman".

Ugari ditu oien antzeko esariak, arianikeria batere garrantzirik
gabeko arazoa zala bein da berriro adierazi naiez. Asarretu egiten
da gaiñera Alexander gotzaiak arazo ari ainbesterailioko ajola eta
alako ardura eman zizkiolako. Eta asarre idazten dio.

Bi gutunek badute gaiñera aita batek semetxo biurriei edo
irakasle batek adimen motzeko ikasleei idatziko lieketen ezkutitza-
ren doiñua. Ikus:

"Inanis quaestio", "galde alua", omen zan Alexander gotzaiak
Ario'ri egindako galde ura. Eta Ario'k eman zion erantzuna "isilik
gorde bearrean zentzurik gabe aizatu omen zuan" Alexander
gotzaiak. "Quod silentio praeterisse debebas inconsiderate effutivis-
ti". (''Effutire'', "zerbait era txatxuan zabaltzea" da). Arazo
guziaren mamia, "batere bearrezkoak ez diran ñimiñokeriei-buruz,
axal-axaleko itz-jario utsa" besterik ez omen zan, "levem et inanem
verborum contentionem"... "de rebus exiguis minimique necesariis "

" Orregaitik, batak besteari barkatuta, ar zazute zuen morroiki-
de onek, ez noski arrazoirik gabe, eskatzen dizuten au". Zer?
"Emendik aurrera orrelako eztabaidetan ez ibiltzea, eta norbaitek
sortu Iezazkean eztabaidei erantzunik ez ematea": "Proinde, uterque
vestrum vicissim veniam alteri tribuens, illud approbet ad quod non
sine causa vester conservus vos cohortatur. At quid istud est: ut de
rebus huiusmodi nec omnino rogetis nec ad rogatum respondeatis".

Eta iñoiz orrelako eztabaidarik "adimena zorrozteko", ots, "ad
ingenii acumen exercendum" nonbait eratzen ba'da ere, ez bedi
ariñegi (temere) kanpora zabaldu, ''erria biraoketara ta iskanbillera
bultzaturik aurki ez dedin": "Ne populus in blasfemiae aut in
dissensionis necessitatem incurrat". "Orrelako gaietaz ez bait
daiteke marmarrean ibilli": "In talibus rebus loquacitas cohercenda
est"

Alexander gotzaiak eta Ario apaizak darabilkiten auziaren
kirtena ("ansa") ez omen da Liburu Santuen atal nagusi bat, "ezta
erlijioaren altzoan sortutako okerkeri berri bat" ("neque novus ullus
de religione divina introductus error"). Alderantziz, "sinispide bat
berekoak omen ziran" Alexander gotzaia eta Ario apaiza ("unam
eandemque tenetis de fide sententiam"). Eta ori orrela izanik,
"erreza gertatuko omen zitzaien aburu baten alkartasunera iristeko
bidea": ("facile possitis ad ipsum communionis consensum
venire").

Filosofilariek ere, naiz filosofi-kera batekoak izan, ibiltzen
omen dira garrantzirik gabeko gauzatxoetaz eztabaidan. Alataguztiz
filosofi-kera berean alkarturik jarraitzen omen dute. Ori kontuan
artuz, bat egiñik jarraitzea "errezagoa izango zaigu guri, erlijio bat
berean kide izateak Jainko guztialdunaren serbitzari egin gaitunoi":
("qui famuli praepotentis Dei constituti sumus propter ipsum
religionis instituturn"), esaten die Kostantino'k bere eskutitzen
artzaille izan bear zuten bi aiei.

Ala, alkarren-arteko barkapenaren bearra aitatzen die berriro:
"zentzumen gutxiko galde batengaitik (interrogatio temeraria) eta
ez zentzumen geiagoko erantzun batengaitik (inconsulta responsio),

A

zuetako bakoitza, besteari barkapena eskatzera bearturik dago
("veniam utriusque vestrum alteri impetrare debet)".

Egin bedi pakea, Alexander Gotzaiak eta Ario apaizak
pittinkeri bati-buruz darabilkitena bezalako eztabaidatxo oiek
"erriko jende landerrei eta ume txiki ezjakiñei geiago bait dagozkie
jaupari eta gizon zugur jakintsuei baiño": ("popularia quidem sunt
et puerili inscitia magis quam sacerdotum et prudentium hominum
sapientiae congruentia)",

Eskutitz oiek idatzi zituan Kostantino, naiz, dirudianez,
kristautasunaren dotriñatik ezer aundirik jakin ez, gogoz beintzat
zearo kristau zala ukatzerik ez dago. Oroi, adibidez, bere bi-iru
esaldi auek: "erlijio bat berak egin gaitu Jainko aalguztidunaren
serbitzari", idazten die Alexander-Ario'ri; aiekin batera Jainkoaren
"conservus", ots, Jainkoaren serbitzurako morroikide dala esaten
die, eta kristautasunari, "religio divina" izen-ematen dio.

Ta, auxe arrigarria: Kostantino'rentzat, arianikeriari-buruz
piztutako ardaillaren erruduna, Alexander gotzaia da, apaizen
billera batean, sekulan egin bear ez zuan galde txolin bat egin omen
zualako.

"Billera" ura, Alexander berak, ain zuzen galde ura egiteko,
Alexandri'n ospatutako sinodo bat izan zan. Galde ura ez zan galde
txoliña; Ario'ri, Irutasunaren Bigarren Pertsonaz, zer erakusten ari
zan jakiteko egiña izan zan; eta Alexander gotzaia, bere apaiz ari
galde ura egitera bearturik zegoan.

Alexander Donea, Ario'ren gotzaia, jakinduri aundiko gotzaia
izan zan. Eta santua gaiñera. Badirudi ordea, Kostantino'k iñozo
batekin ari izan ba'litz bezala idazten diola; eta izkera zakarra
erabilliz gaiñera!

Ez ote zan Alexander donea, Alexandri'ko gotzai ospetsua,
eskutitz ura artzean asarretu?

Ez, noski. Ondotxo zekian b Alexander gotzaiak inperatore
erromatarrak zer erako gizonak ziran eta mendekoekin nolako
izkera erabiltzen zuten, mendekoak zerbaiten errudun zirala uste
zutenean.

Kostantino'k ez zuan arianikeriaren astuntasunik ulertu. Ez
dakigu nor izan zuan ereji berri aren albistea eman ziona. Eta,
aolkulari ark ere, edo ez zuan arianikeriaz ezer askorik ulertzen,
edo, arianikerizalea zalako, Ario'ren jardunketa babestu nai izan
zuan.

Zein izan ote zan aolkulari ura? Beti Ario'ren alde egon zan
Nikomedi'ko Eusebio gotzaia, seguruaski. Ez noski bera, zuzenean.
Lizinio'ren adiskide izan zalarik, goiztxo bait zuan oraindik
Kostantino'ren aurrera agertzeko. Baiñan bai, agian, adiskide
kutuna zuan Kostantzi Kostantino'ren arrebaren bitartez.

Kordoba'ko Osio'k eraman zituan Kostantino'ren bi ezkutitz
aiek Alexandri'ra. ltxasoz. Askoz gogorragoa ta zaillagoa bait zan
lurrezko bidea. Osio'k ez ote zuan Kostantino ereji berri aren
garrantziaz oartu?

Badaiteke ordea Osio'k berak ere arazo artaz ordura arte ezer
aundirik ez jakitea. Alexandri'n Ario apaizari eta Alexander
gotzaiari zekarzkien eskutitzak eman ondorean, aiekin mintzatuz
gero jabetu bait zan eskierki arianikeriak bere baitan zekarkian eden
izugarriaz.

Inperatoreak ordea ez zuan, oraindik beintzat, kezka aundiegi-
rik: "Orrenbeste izketa sortu duan txepelkeri orrek, bitan zatitu du
sinispen batekoa izan bear duan kristau-erria, eta arriskuan jarri du
Jainkoari zor zaion gurketa zintzoa", bir-esaten zien bere bi gutun
aietan Ario apaizari ta Alexander gotzaiari

Eta, amaitzeko, "garrantzirik gabeko eztabaidak aztuta",
batasunera biurtzeko eskatzen zien, Ta "fedearen sendotasunari al
duten ardura guztia emateko, Jainkoa egoki gurtua izan dedin".

Orra or Kostantino'ren kezka bikoitza: batasuna eta liturgia:
Batasuna, Eliza-baitan; batasuna, Laterria-baitan. Eta liturgia;
Jainkoa, zor zaion gurketa egokiaren faltaz, inperatorearekin eta
inperio osoarekin asarretu ez zedin.

Eusebio edestilariak ematen dizkigun idazki aien bir-idazketatik
jaso ditut inperatorearen esaldi oiek.

Ez zuan Kostantino'k asmo zuanik lortu. Alexander gotzaiaren
eta Aria apaizaren arteko eztabaidaren muiña, izkerari-buruzko
ezberdintasun bat ez baiña, sinispide kristauaren gune ber-bera bait
zan: Jainkoaren nolakotasunari zegokion arazoa.

Orregaitik, Osio'ren aolkua jarraituz? Kontzilio bat eratzea
pentsatu zuan Kostantino'k.

* * *

Nizea, Nikomedi'tik bertan, egoaldera, Bitini probintziko uri
txiki bat zan. An, bazuan Kostantino'k jauregi eder bat, eta Elizako
gotzai guztiak an biltzea erabaki zuan bere baitan.

Erreztasun guztiak eskeiñi zizkien inperatoreak gotzaiei, eta
aien serbitzura ipiñi zituan Laterriaren "postak" oro, ots, "zalpurdi,
abere, eta ostatuak"; eta bere kontura izanen ziran gotzaien gastu
guztiak.

Inperatorearen aginduz, oparoa izan zuten gotzaiek probintzie-
tako jaurle ta agintarien laguntza ere.

Gaur-egun zalantza guztitik kanpoko gauza da, Nizea'ko
Kontzilioa Kostantino'ren ekintza izan zala. Berak asmatu zuala, eta
bera izan zala, ez Aitasantua, Kontziliorako deia gotzaiei egin
ziena.

Inperatoreak egindako kontzilio bat Elizaren kontzilioa, --
Kontzilio Ekumenikoa gaiñera izan daitekean?

Bai, len ere agertu dugunez. Kontzilio artara bere ordezkariak
bidali bait zituan Silbestre Aitasantuak. Urrengo Kontzilio ekumeni-
koetara ere, ez da Aitasantua bera joango; ordezkariak bidaliko
ditu

Silbestre'k Nizea'ra bidali zituan ordezkari aiek, bi izan ziran:
Bitor ta Bixente; bereterrak biak, ots, presbiteruak, apaiz utsak; ez,
gotzaiak. Arrigarria? E'tzazula uste. Gotzai bikaiña, bere uste on
osokoa, Silbestre'k bai bait zuan leendik an bat: Osio kordobatarra.

Au izan zan, egiaz, kontzilio artako zuzendari nagusia, naiz
lendakaritza Kostantino'k berak euki. "A Osio hay que atribuir eI

que Constantino estuviera durante el concilio con tanta habilidad
como eficacia de parte de la ortodoxia" (O. de Urbina).

Gertatu zan pitxikeri polit bat, Kostantino Nizea'ra iritxi
zanean: idazti-mordo mardula aurkeztu bait zioten gotzai eta apaiz
batzuek bata-bestearen aurka. Kostantino'k, idazki guzti aien
"azterketa ta epaiketa azkenjuizio egunean Zeruetatik etorriko dan
Epaillearen eskuetarako uzten zituala" esanez, sutara bota zituan
danak. Ez zala ergel iñozoa Kostantino inperatorea!.

Beste bein, berak deitu ziolako Kontziliora etorri zan Aszesio
izeneko gotzai nobaziandar lazkeri-ta-gogorkeri-zale batekin ari
omen zan izketan:

- Zu, zergaitik irten ziñan Elizaren altzotik?
- Elizak gezurra esaten dualako.
- Noiz esan du Elizak gezurra?
- Pekatu aundiak ere barkatzeko eskubidea baduala esaten duan

bakoitzean.
Ta, ori ez al da egia?

- Ez.
- Aszesio: egin'tzak ik erorrek Zeruraiñoko zurubi luze bat. Eta

igo adi, i bakarrik, zurubia gora, zerura.
Ori, Sokrate edestilariak dasaigu. Nik arek dioskun ori

alkarrizketa eran jarri besterik ez dut egin. Sokrate'ek berak,
Kontzilioan egon zan bati entzun omen zion ori.

Asmoz, munduko gotzai guztiak bildu nai izan zituan Kostanti-
no'k. Baiñan ori batez ere bide-ibilketak ain zaillak eta neketsuak
ziran antziñate artan gauza eziña zala berak ere bazekian-da,
pozik gelditu zan kontziliorako egin zuan deiari ainbestek erantzun
ziotela ikusi zuanean.

Irureunen bat gotzai bildu bait ziran Nizea'ko jauregi artako
gela nagusian 325'garren urteko orrillaren 20'ean.

Geroxeago Liberio eta Damaso Aitasantuek esan zutenez ordea,
318 izan omen ziran Kontzilioan bildutako Asaba guztiak. Baleike,
baiñan zenbaki ziurrik ez dugu.

Baziran Asaba aien artean omen oro merezia zuten gizonak.
Santuak batzuk. Ala, izen aundi onuragarria zekarren Jakoba,
Mesopotami'n zegoan Nisibis uriko gotzaia; bi ildako berbiztu
zituala esaten bait zan. Beste batzuk, santuak, eta jakintsuak ziran;
ala, adibidez, Donealexander Alexandri'ko gotzaia eta Doneatana-
sio, aren goidiakono laguntzaillea.

Baziran an "Aitorleak" ere bat baiño geiago, ots, azkeneko
zigor-aroetan fedea ez ukatzeagaitik espetxeratuak, eta gogorki
oiñazetuak izan ziranak. Soiñean zekarten "aitorle" auek oiñazeketa
aien aztarna aintzagarria.

" Aitorle" auen artean aipa ditzagun, Lizinio'ren aginduz
esku-muturretako kirioak burni guriz erre zizkioten eta erreketa
orren ondorioz esku biak zearo elbarrituta gelditu zitzaizkion Paul,
Ponto'ko probintzian Itxas Beltzaren egoaldean aurkitzen zan
Neozesarea'ko gotzaia.

Aipa dezagun baitare Maximino Daia'ren aginduz begi bat atera
zioten eta, begi-bakar, meatzetako lan izugarrietara jaurti zuten
Maximo Jerusalen'go gotzaia.

Ta, danak ez aipatzeko, aipa dezagun azkenik, Maximino Daia
beraren aginduz gauza bera egin zioten Pafnunzio zeritzan gotzai
ejitotarra...

Pafnunzio onek, orain Nizea'n Kostantino'rekin topo egin
zuanean, muin eman omen zion begi-zulo artan eraspen guztiz
Kostantino'k.

Oso gotzai jaungoikoia omen zan Pafnunzio. Baiñan baita, era
berean, oso gizakoia ere, dirudianez beintzat. Ona zergaitik:

Kontzilioko eseraldi batean, norbaitek, gotzai eta apaiz ezkon-
duei, naiz beren emazteekin bizitzen jarraitzea Iaga, ezkontza
erabiltzea debekatu bear zitzaiela eskatu zuanean, bera ezkongea eta
lekaidetxe batean bizitua zan Pafnunzio'k, irriparrez, ezkontza
gauza garbia zala eta gauza garbi bat erabiltzea ere naitanaiez gauza
garbia izan bear zuala, erantzun omen zion adimen estuko gotzai
ari.

Eta beste onako au esanez jarraitu omen zuan: Ezkonduei legea
bidez orrelako zamarik ipintzea zillegi ez zan gauza zala. Naikoa
zuala Elizak ordurarteko araua jarraituz, bein eliz-gizon sagaratuak
izanez gero sagaratutako oiei ezkontzea debekatze utsa.

Garaille irten zan Pafnunzio'ren zentzu zugurra. Yare utzi bait
zien Kontzilioak ezkondu ondorean elizgizon sagaratzen ziranei
ezkontza erabiltzea, edo, beraiek ala nai bazuten, beren emazteekin
senideak bezala bizitzea.

Lege jarraitzen zuan beraz Kontzilio-ondorean ere, ordura
arteko oiturak: ezkonduak, egin zitezkean apaiz; apaizak, ez
zitezkean ezkondu.

Kontzitiora agertutako "aitorleen" artean, oroi dezagun baitare
Kristo'gaitik begi bat galdu zuan Potamon, Trazi'n, ots, Marmara
itxasoaren ipar-ertzean zegoan Eraklea'ko gotzaia.

Leendik Sortaldean aurkitzen zan Osio'z landa, lau besterik ez
ziran, Sarkaldetik Kontziliora joandako gotzaiak: Afrikar bat,
Donatikeriaren istillua ezkero ezaguna dugun Zeziliano Kartago'-
koa; italiar bat, Kalabri'ko Markos; Galietatik etorritako Nikasio;
eta gaur Ungari dan Pannoni'tik iritxitako Domno.

Kostantino'ren mendekoak ez ziran bi gotzai atzerritar ere
kontziliokide izan zitzaizkigun: Pertsiarra bat, Jon. Bestea, Teofilo,
gotiarra, "godoa", Danubio'ren ipar-sortaldera zegoan eta Szizia
zeritzan lurraidetik etorria.

Gotzaietaz naiz Kontzilioan autarki-ematerik izan ez,
eraginmen aundia izan zuten, gotzaien laguntzaille bezala, an ugari
bildu ziran apaiz eta diakonoek: Aien artean, Atanasio alexandrita-
rrak, adibidez, eta, mola ez?, baita Ario'k berak ere bere adiski-
deen bitartez.

Filosofilariak ere aski ugari bildu omen ziran Kontzilioaren
ingurura. Eta, auen artean, baita kristau ez ziranak ere. Danak,
seguruaski, aolkulari bezala alde bateko edo besteko gotzaiek
eramanak. Arianikeriaren auzia, naiz ordurarte bereiziki, ia
soilki, Bibliaren aldetik bakarrik aztertua izan--, Kontzilioan

filosofiaren aldetik ere aztertua izan zitekeala, ikusten bait zuten
gotzaiek.

Izan ere, gertatu ere ala gertatu bear zuan, auzian zeuden
gogoetak, "zertasuna" eta "nortasuna", Irutasun Doneko Bigarren
Pertsonaren zertasuna eta nortasuna filosofiari dagozkion
gogoetak diralarik.

Filosofilari jentil aiei-buruz, arras gertaera pollita damaigu
Rufino edestilariak:

Oso dialektikalari azkarra omen zan aietako bat, eta gelditzeke
ari omen zan, filosofiaz ezer askorik ez zekiten gotzaiak arianikeri-
ra eraman naiean.

Bein, filosofi-gizon ura, gotzai aietako bat ari omen zan zirikat-
zen; gotzai ona, apala, Idazti Doneetako jakintzaz landa, ezer
askorik ez zekiana, baiñan sinismen sendoko gizona, zigor-aroan
espetxean gogor oifiazetua, "martir" esaten dio Rufino'k eta
gozotasun aundikoa.

Filosofilariaren arrazoi guztiak entzun ondorean,
- Au da nik ezagutzen dudan eta sinisten dudan filosofia esan

omen zion " Apostoluen Kredoa"ren antzeko sinispide luzexeago
bat jalkiz Eta "zuk ori sinisten al duzu?" gaidetuz.

Bai, erantzun omen zuan filosofilariak.
- Atoz ba nerekin elizara, eta berealaxe bataiatuko zaitut.
Geiagorik gabe joan omen ziran biak elizara, eta an bataiatu

omen zuan gotzai "martiriak" filosofilari jentilla!
Polita? Politegia, era ortan kontatua beintzat, guzia kondaira

uts ez izateko.
Ikus dezagun nola pentsatzen zuten Kontzilioko Asaba aiek:
- Ezker-ezkerrean Ario eta bere lagunak; adibidez asiera-

asieratik berekin izan zituan Libi'ko bi gotzai aiek: Ptolemaida'ko
Segundo eta Marmarika'ko Teonas. Oso gutxi ziran alderdi
ontakoak, baiñan beren alde zituzten Eusebio Nikomedi'ko gotzaia
eta onen lagunarteko gotzaiak.

Ario'k bezala Irutasuneko Bigarren Pertsona, Itza, Jainkoa ez
zala sinisten zutelako? Ez da erreza erantzuna, baiñan ez noski

danek, eta ezta geienek ere seguruaski. Danadala, Antioki'ko
Teologi-Eskolako ikasle izanak ziran talde ontako buruzagiak.

Kontuz ordea? Eusebio Nikomedi'ko gotzaia aipatu dugu
egiazko ariotarren artean. Baiñan, bere barren-oldozkeran ez ote
zan au ere, gero "erdi-ariotar" esango zaien aietakoa? Orrela bait
dirudi.

Eusebio Zesarea'ko gotzai edestitariari aitortu bait zion
beintzat, Semea Jainkoa zala eta Aita'k sortua zala, sinisten
zuala! Berez berena duten egiazko zentzua ematen ote zien itz oiei?
Ario'k ere aitortu bait zuan orixe bera Kostantino inperatoreari
egindako aitorpenean.

Danadala, Ario'ren aitorpenari garrantzi aundiko beste zerbait
erantsi zion Eusebio nikomeditarrak Zesarea'koari egindako
aitorpenean: "Semea, Aita'k sortutako bakarra" dala. Ez dala
beraz, Ario'k esaten zuan lez beste izakiak bezalakoa, nikomedita-
rraren esakizun ori bere zentzuan artua izan bear ba'da.

- Nizea'ko Kontzilio artan, erdi-aldera, ezkerreruntz okertu-
xeak, Kontzilioko "Asaben" batasuna, al zan guztia lortu nai zuten
gotzaiak zeuden. Auen buruzagi lez Eusebio Zesarea'ko gotzai
edestilaria. Onen ingurura bildu ziran origenes-zaleak; eta,
teologilari mottelak ziralako, zer erabaki artu ez zekiten gotzaiak.
Eta baita bildurtiak ere; ots, bibliak darabilkian izkera-modutik
irten nai ez zuten guzti aiek.

- Erdi-aldean, baiñan eskubirago, arianikeriaren arriskua argi
ikusten zuten Asabak, Atanasio diakonoaren girokoak ia danak:
adibidez Atanasio beraren gotzaia zan Alexander alexandritarra:
Jerusalengo Makario; bai Sortaldean bai Sartaldean ain santu
mirestua izan dan Mira'ko Nikolas; Kapadozi'ko Zesarea'ko
gotzaia, Leontzio, Armeni s ko lenen apostolua izanen zan Gregorio
"Argiernaillea" gotzai sagaratu zuana...

- Eskuiñ-eskuiñean, oso gutxi baiña borrokalariak, Antioki'ko
Eustakio, eta, batez ere, Markel, orain Ankara eta orduan Anzira
esaten zitzaion uriko gotzaia, arianikeria erabat zapaldu naiean,
beste ereji bat zan sabelikeriaren albora urbildu zitzaigun gizona,

"rn

eta orregaitik urrengo Kontzilio Ekumenetarrean, Kostantinopla'ko
Kontzilioan, bere dotriña gaitzetsia izango zuana.

Illa zan ordea ordurako Antzira'ko Markel.
Ario berak, apaiz uts zalako, ez zuan kontzilioan itzegiterik

izan. Ezta Atanasio'k ere, au soilki diakonoa bait zan. Alataguztiz
lan aundia egin zuten biek beretarren artean, Atanasio'k batez ere,
berak dioskunez, orduan erakarri omen zituan ba bere buruaren
gaiñera arianikeri-zaleen gaitzespen eta gorroto guztiak.

Egia da beintzat, arrezkero ez duala Atanasio'k bere bizitza
guztian pake-une geiegirik izango.

Bera izan zan, Atanasio, kontzilio artan gizonik jakintsuena.
Eta Atanasio'rekin batera, naiz mailla batzuk beerago, bere gotzaia,
Alexandri'ko Alexander. Aipa dezagun Eustakio Antioki'ko gotzaia
ere.

" Hay que reconocer, sin embargo, que el concilio de Nizea no
vio entre sus obispos a lumbreras de primera magnitud, como otros
sfnodos ecumënicos, y ,quien sabe si esta deficiencia no fue una de
las causas de que el arrianismo no recibiera entonces su golpe de
gracia"? (O. deZerate).

Ez dut uste, ori ain egia izan daitekeanik. Ez al zan ba "te6logo
de primera magnitud", bere gotzaia zuan Alexandri'ko Alexander-
'en bidez Kontzilioan ain esku aundia izan zuan Atanasio aolkula-
ria?

Gaiñera, arianikeria orduan illik gelditu ez izatearen errua,
Kostantino'k aurrena eta onen atzetik II Kostantzio'k eta I Balente
inperatoreek eman zioten laguntzarena izan bait zan.

Ez dira Nizea'koak baiño teologilari ernegoak izango, laister
Kostantinopla'ko Kontzilio Ekumenekoiean, Gogo Deunaren
jainkotasuna ukatzen zuan mazedonikeria gaitzetsiko duten Asabak.
Alataguztiz, betirako illik gelditu zan antxe bertan mazedonikeria.
Zergaitik? Inperatoreen aldetiko laguntzarik izan ez zualako.

* * *

Atsegin aundiz edesten digu Eusebio'k "Kostantino'ren
Bizitza"n, Kontzilioaren asiera: Nolako dotoretasunaz sartu zan
Kostantino "tanquam quidam coelestis Dei angelus", "Jainkoaren
aingeru zerutiarra bezala", gotzaiek bildurik zueden aretora: eta,
nola, bera sartu zanean, gotzai aiek danak zutik jarri ziran, eta
nolako itzaldia zuzendu zien arek, Kontzilio aren garrantzia goi-
aipatuz.

Lateraz mintzatu zitzaien Kostantino; agian izkuntz au elenera
baiño obeki ezagutzen zualako. Eta itzaldi artan benetako kristaua
agertu zan Kontzilioko Asaba guzti aien aurrean.

Bikoitza izan zuan itzaldiaren mamia: Gotzaiek, batzar artan
beren artean ondo alkarturik lan egitearen bearkizuna, eta batzar
artako gotzai guztiek lan aren elburua Eliz osoa bateratzea zala
gogoan euki bearraren garrantzia.

Dirudianez, sinispidearen garbitasunak baiño geiago kezkatzen
zuan Kostantino, bere mendekoen batasunak. Alare ez daiteke esan
sinispidearen zuzentasunagaitik ajolik ez zitzaionik.

Orduan esan ote zien ain aipatua izan da bere esakizun ura?
" Elizari dagozkionetan zuek barrungo gotzaiak zerate; ni, kanpo-
koa".
Edota, Kontzilio amaituta gotzaiei eskeiñi zien otoruntza ederrean
izan ote zuan esana.

Gaur-egun, esaldi ori, ontzat artu ez daitekean gauza da. Pozik
entzun zuten ordea, ezpairik gabe, orduan, kontzilioko gotzaiek. Ez
bait zan txantxetako gauza, bezpera arte, iru mendez Elizaren etsai
amorratua izana, Erroma'ko inperatorea, orain, ardura guztiz eta
maitasun osoz, gotzai bat ba'litz bezala, Elizaren babeslerik
aundiena biurturik ikustea!

Kontzilioan, Kostantino, deduzko Lendakaria izan zan. Legezko
lendakaritza, Antioki'ko Gotzaia zan Eustato'k euki zuan. Baiñan
an egiazko lendakaria eta Aitasantuaren benetako ordezkari lez
kontzilio guziaren aingeru argi-emaillea, Osio Kordoba'ko gotzaia
izan genduan.

Ez zan erreza gertatu Batzar Nagusi artako langintza.

Ario'k idatzitako "Thalia"ren aapaldi batzuk irakurri ziran
aurrena. Asarretu ziran Kontzilioko Asabarik geien-geienak aapaldi
aien aurka. Asaba aiek, ia danak, egiazko ariotarrak ez ziralako
siñale bikaiña!

Irakurketa aren atzetik, bere txosten bat aurkeztu zuan Nikome-
di'ko Eusebio, Ario'ren adiskideak. Bertanbera ez-ontzat etsia izan
zan txosten au ere. Ez zutela, ez, Kontzilioko asaba aiek ariokeri-
usairik zezakeanarekin deus jakin nai!

Jainko Irukoitzaren nolakotasuna bein betirako era argian
ematearren, "azalpen-ele" edo "formula" berri bat, ots, kredo berri
bat eratzea gogoratu zitzaien orduan Asabei. Baiñan ez zan
eginkizun ura uste bezain erreza. Bereala sortu bait ziran eragozpe-
nak

- Bearrezkoa aI zan kredo berri ori? Are geiago: Kredo berri

bat, egin al zitekean Eliza-baitan?
Baziran ezetz uste zuten Asabak. Ordurako ondo ezaguna bait

zan III mendeko I Esteban Aitasantu Donearen arau zugur ura, edo
beintzat arau zugur aren izpiritua: "Nihil innovetur nisi quod
traditum est": "Ez bedi deus aldatu; baizik eta, zintzo gordea bedi
antziñatik jasoa duguna".

- Ez al ziran aski tokian-tokiko Elizetan bataiorako erabilli oi
ziran kredoak, kredo aiei zerbait erasten ba'zitzaien?

Berriro, ordea, ori egiteko ere I Eztebe'ren arau ura, ots
" Apostoluengandik artutakoa ezer berritu gabe gorde bear" ura,
ikusten zuan oztopogarri Asaba batek baiño geiagok.

Alataguztiz, ordurarteko kredo aiek Ario'ren okerra agirian
ipintzeko gauza izan ez ziran ezkero, egi ukagaitza lez agertzen zan
gero ta geiago, beste kredo berri baten egokitasuna.

- Kredo artan ordea, erabilli ai zitekean filosofiaren barrutikoa
zan itzik? Liburu Doneetatiko itzak ez al ziran naikoak?

Luzeak eta gogorrak, gai orri-buruz, Asaben arteko eztabaidak.
- Asabei irten-bide bat eman nairik, bere Elizan bataiaketakoan

erabilli oi zan kredoa eskeiñi zien Zesarea'ko Eusebio'k. Eta kredo

zintzoa zalako, ura artu zuten azkenean kontziliokideek, zerbait
aldatuta, Kontzilioaren legezko kredoa antolatzeko.

Eta piztu zan eztabaida berriro:
- Jainkoagandik artua dugunari filosofikeririk erantsi gabe,

Zesarea'ko Eusebio'k ekarritako kredo ura Liburu Doneetatik
artutako itzekin borobiltzea, ez al zan naikoa?

Ez. Ario'ren auziari erantzun argi bat emateko, Liburu
Doneetatiko esaerak ez ziran naikoak, Ario'k Itzari buruz sortu
zigun auzia, filosofiari zegokion auzia bait zan: Itza, edo Irutasun
Doneko Bigarren Pertsonaren ZERTASUNA.

" Zertasuna": Latiñez, "essentia", "substantia" edo "natura".
Gorago esan dugun bezala, iru itz oiek ez dute oso-osoan zentzu
berdiña, baiñan danak, esan naiari dagokionez, elenerazko "ousia"
bezala, mami berekoak diralako, euskeraz "zertasuna" eta lateraz
"substantia" erabilliko ditugu guk idazki onetan".

Ario ez zan filosofilaria. Ez zan filosofizalea ere. Baiñan, bera
oartzeke, Itzari buruzko arazoa filosofiaren barrutira eraman zuan
ezkero, ari erantzuna emateko filosofizko itz bat erabilli bear izan
zuten Kontzilioko Asabek ere. Itz ori, "ousia" izan zan; eta itz ori
erabilliz, Itza Aita bezain Jainkoa zala adierazteko, Itza, Aita'ren
"ousia" edo "zertasun" berekoa dala erabaki zuten: Aitaren
"homousios" edo "zertasunkidea". Lateraz, "consubstantialis
Patri".

Itz arras egoki ori, "ousia", ez zuten Nizea'ko Asabek asmatu.
Len ere erabillia izan bait zan kristaudian.

- Erabilli zuten gnosizale kristauek. Aiek ordea, Itza Aitaren
zertasun berekoa zala esaten zutenean, Itza, Aita'ri bere zertasune-
tik "isuri" zitzaion zerbait zala ezan nai zuten: era ortan Aita'gan-
dik "sortutako" bigarren mailleko jainkotxiki bat besterik ez zala.

- Erabilli zuan itz ori, -- "ousia" Samosata'ko Paul'ek. Eta
itz ori erabiltzeagaitik ainzuzen izan zan gaitzetsia; itz orrek
Samosata'ko Paul'en izketan, eta bere idazketan, zertasuna ez baiña
nortasuna esan nai bait zuan. Aita eta Itza Pertsona bakar bat zirala
erakusten zuan ba" Paul samosatarra Antioki'ko gotzaiak. Are

•••

geiago, Itza, pertsona bat ez baiña Aitaren indarra zala esaten zuan.
Kristo berriz, zerutik lndar ori etorri zitzaion Nazaret'eko Josu,
Aitak Semetzat artutako gizon utsa besterik ez zala.

- Ezaguna zan "ousia" itza, zertasuna adierazteko, Alexandri'ko
Teologi-Eskolan ere; eta erabilli zuan Origenes'ek. Ez zuan ordea
erabilli uri artako beste teologilari bikain batek, Dionisio Alexan-
dritarrak ainzuzen. Eta orregaitik aurkitu zan bertako teologilarien
aurrean bere burua zuritu bearrean. "Ousia"rik ez erabilli nai
izateari ereji-usaia artu bait zioten teologilari katoliko zorrotz aiek.

Bere idaztietan "ousia"rik ez ba'zuan erabilli, soilki, "askok itz
orri zentzu okerra ematen ziotelako" izan zala, arrazoi-eman zien
Dionisio'k bere burua zuritzeko.

Teologiarentzat iztegi egoki eta zuzen bat eratzea zeiñen gauza
zailla izan dan adierazten digu teologilari zar aien arteko nasketa
orrek. Batez ere, "ousia" eta "hypostasis" ("hypostases" eleneraz),
itzei-buruz ez zuten luzaroan guztiek bat egin.

- "Ousia", bere zentzu zuzenean gaiñera ezaguna zuten
Kartago'n Tertuliano'k eta andik Nikomedi'ra aldatutako Laktantzio
edestilariak. Orregaitik bearbada, Tertuliano'ren idazkiak Sarkalde
guztian anitz ezagunak izan ziralako, Kontzilioan Asabei itz ori
aurkeztu ziena, Osio Kordoba'ko gotzaia izan zala, diosku "Catholi-
cisme" iztegi naroak.

Baiñan Alexandri'ko bi teologilari ospetsu, Alexander gotzaia
eta Atanasio diakonoa, Nizea'ko Kontzilioan zeudelarik, eta
Alexandri'ko teologilariek, aipatu berri dugun Dionisio lekuko

leendik ere "ousia"ri ematen zioten garrantzia jakiñik, dez ote da
zugurragoa, itz ori an aurkeztu zuana, bi aietako bat izan zala uste
izatea? Nor? Alexander gotzaia eskierki, ez-gotzaiek ez bait zuten
Kontzilioan itzegiterik.

" Ousia"k "zertasuna" esan nai duala, badakigu. Ta, elenerazko
"hornos"ek berriz "berdiña" esan nai dualako, Itza, ots, Irutasun
Doneko Bigarren Pertsona, Aitaren "homousios" zala erabaki zuan
Nizea'ko kontzilioak: Aitaren zertasun berekoa.

NoIa artu zuten Kontzilioko Asabek, Jainkoak erakutsitako
erlijiorako, gizonek asmatutako itz ori?

Ezpairik gabe esan dezakegu, ez zala an zeuden askorentzat
atsegiña, itz ori, jentillen filosofitik artutako itz bat onartzea
Jainkoaren dotriña gizonengandiko dotriñ batekin nastea zala
iduritzen zitzaielako.

Beste batzuk berriz kredora ezer berririk sartzearen adiskide
motzak ziran.

Baiñan Kostantinolc, Osio'ren aolkua jarraituz seguruaski, itz
"ori poz aundiz artu zualako, eta era goxoz baiña kemen guztiz itz
ura ontzat artzea eskatu zielako", danek eman zioten onetsia. Baita
itz ori oso atsegiña ez zitzaien aiek ere.

Danek... bostek izan ezik danek eman zioten "homousios"
itz berriari beren on-iritzia.

Bildurrak eraginda? Baleike, bateren batek. Ez ordea besteek.
Inperatore kristauari zioten maitasuna ta esker ona gaitik? Bai,

zalantzarik gabe.
Gaiñera, naiz jentillen filosofitik jasoa zalako itz ari maitasun

geiegirik izan ez, zentzu oker nabarmenak beintzat ez bait zioten
aurkitu!

Alare, "ousia" eta "hypostasis" alkarrekin nasten zituztelako,
laister asiko zaizkigu, Kontzilioa amaitu bezain laister asiko

zaizkigu Kontzilio artako Asabarik geienak "homousios" itza
sabelikerirako bidea dala aldarrikatzen, eta itz ura babesten
zutenaren aurka asarre bizian altxatuko zaizkigu.

Ezbaikeri guzti oien gaindik ordea, berez, arras itz egokia zan
"homousios", Asaba aiek erakutsi nai zutena Itza Aita bezain
Jaungoikoa dugula adierazteko.

Orregaitik, oraindik Kontzilioan bildurik zeudelarik, Itza
"Jainkoagandik Jainko eta argitik argi" zala aitortzen zuan Eusebio
Zesareatarrak aurkeztutako kredoari, aurrerantzean orrelako
esaldi oiek arianikeri-zaleek oker erabilli ez zitzaten zalantzara-
ko biderik uzten ez zuten beste esaldi auek erantzi zizkioten kredo
ari:

Itza, "Jainkoagandik Jainko eta argitik argi" ez ezê "egiazko
Jainkoagandik egiazko Jainko" ere bazala; eta, "sortua, ez, egiña",
" Aitaren zertasun berekoa": "homousios" edo, "consubstantialis"
Patri": "Aitaren zertasunkide".

Argi-argi gelditzen zan gaitzetsia, Itza Jainko ez zala, Aita'k
egindako norbait zala, eta bere zertasuna jainko-zertasuna ez baiña
izaki-zertasuna zala" erakusten zuan Ario.

Ta, iñork zalantzarik izan ez zezan, eskomikaz zigortu zituan
Kontzilioak, onako esaldiok:

- "Izan zan aldi bat Itza'rik ez zana".
- "Itza, ezerezetik Jainkoak egiña izan da".
- "Itza, Aita'renekoa ez baiña beste "ousia" edo zertasun

batekoa da" (Dentzinger).
(Azkeneko esaldi ontan "uosia" ez baiña "hypostases" erabilli

zuan kontzilioak. Orduan oraindik askok "zertasuna" adierazteko itz
ori erabiltzen bait zuten).

Orra or berriro, teologi aratz bat eratzeak izan zuan nekearen
adigarri bat.

* * *

Kontzilioaren erabakia ontzat artu ez zuten bost aietatik iruk,
lurren alkarrengandik oso bertan bizi ziran Nikomedi'ko Euse-

bio'k, Kaltzedoni'ko Maris'ek eta Nizea'ko Teognis'ek --,
inperatorea aurka zutela eta erbesteratuak izateko arriskuan
aurkitzen zirala ikustean, laister makurtu zuten burua, eta ontzat
artu zuten, len onartu nai izan ez zutena.

Ez ala, asiera-asieratik Ario'ren adiskide min izan ziran
Marmarika'ko Teonas'ek eta Ptolemaida'ko Segundo'k.

Biak, Ario berarekin, eta aolkulari bezala Kontziliora Ejito'tik
etorritako apaiz ariozale batzuekin batera, orduan Iliri (gaur
Yugoslabi) izeneko probintzira erbesteratuak izan ziran.

Azkenean, "ousia" onartuz Kontzilloaren erabakia izenpetu
zuten beste iru aiek ere,-- Nikomedi'ko Eusebio eta bere bi lagunak

gero "beren izenpena ezeztu nai izan zutelako" "veuillent
retirer leur signature" (Marrou) Galietara erbesteratu zituan
Kostantino'k.

Ez ordea, ez bi aiek ez iru auek epe luzerako.
mmmmmmmmmmmmmrnmmmrn

* * *

Arianikeria gaitzesteaz gaiñera, beste erabaki batzuk ere artu
zituan Nizea'n Elizaren lenengo Kontzilio Ekumenetarrak.

Ala, nai izan zuan, oraindik Ejito'n bizirik ziraun Melezio'ren
arazoa konpondu.

Ortarako, ez zion Melezio'ri gotzai-titulorik kendu; baiña
aurrerantzean gotzai-sagaraketak egitea debekatu zion. Eta
ordurarte sagaratu zituan gotzai, apaiz eta diakonoak, gotzai
katolikoen esanera bete bearko zituzten andik aurrera beren
eginkizunak,

Gaiñera, Melezio'k sagaratutako gotzai-apaiz-diakono oiek
danak, berriro "impositio manuum" edo "esku-ezarketa", ots,
sagaraketa berri bat artzera beartzen zituan Kontzilioak. Zergaitik?
Ez da erreza erantzuna.

Ez noski ereje edo zismatiko batek egindako sakramentua
baliorik gabea dala uste zualako. Orrelako sakramentu oien balioa,
laister ikusiko dugun lez, argi adierazi bait zuan Kontzilioak berak,
eman zituan "arau" edo "kanon"etan. Zergaitik orduan? Agian,
sakramentu aiek ongi egiñak izan ote ziralako kezkaz.

Konpondu zuan, Kontzilioak Bitor Aitasantuaren denboran
ainbeste neke sortu zuan pazko-egunaren auzi mingarri ura. Pazko-
eguna, Erroma'ko Elizak ospatzen zuan egunean ospatzea agindu
zitzaien kristaudiko Eliz guztiei.

Ogei izan ziran Lenen Kontzilio Ekumenetar arek emandako
"kanon" edo erabakiak. Ikus, nere ustez guretzat interesgarrienak
diranak:

- Ez daitezke onako auek eliz-gizon sagaratuak izan: "neofiti"
edo kristau berriak; beren borondatez irendu edo zikiratuak;
giza-odolik isuri dutenak; eta fedea ukatu dutenak.

- Apaizak ez daitezke etxe berean emakumezko batekin bizi,
emakume ori ama, arreba, izeba edo kezka txarrik sorterazi
dezakeana izan ezik. Apaizen emazterik ez da aipatzen. Emazte
auek ez bait ziran orduan kezkagarri, ezkonduan apaiz sagaratuak
izan zitezkean ezkero.

- Apaizak ez dezakete besteri utzitako dirutik mozkin edo
irabazirik jaso.

- Gotzai-sagaratzailleak, gotzaigaiaren probintzikoak izan bear
dute, eta iru gutxienez. Sagaraketa, gotzai metropolitar edo gotzai
nagusiak onetsia izan bear du.

- Alexandri'ko Gotzaiari Ejito ta Libi osoko gotzaien gaindiko
nagusitasuna onezagutzen zaio. Antioki'koari ere ematen zaio, Siri
eta inguruko lurraldeei zegokienez, garaitasun bereizi bat. Zesarea
izango zan Palestina'ko gotzaien metropoli-uria, baiñan aipu eta
garaitasun bereizia ematen zitzaizkion Jerusalen'go gotzaiari.

Ori aginduz, baiki moztu zituan zerbait, Kontzilioak, gotzai
bakoitzaren almena eta askatasuna, era berean probintzietako
metropolita edo uriburuetako gotzaiak goratuz. Orrela asi ziran
sortzen Sarkaldeko Patriarka agurgarri aiek.

- Gotzaiak, apaizak eta diakonoak Eliz batetik, ots, elizbarruti
batetik, bestera aldatzea, debekaturik gelditu zan.

Ikusiko dugu Nikomedi'ko Eusebio'ri zegokionez, kanon ori
nola ez zan bete. Inperioaren uriburutza Nikomedi'tik Kostantino-
pla'ra bein betirako aldatu zanean, Nikomedi'ko gotzaigoa utzita
Kostantinopla'ko gotzaigora aldatu bait zan bera ere, II Kostantzio
inperatorearen ongi-naiez.

- Apaizgai bat bere gotzaiak bakarrik izan daiteke apaiz sagara-
tua. Beste edozein gotzaiek egindako sagaraketa oro, debekaturik
gelditzen zan.

- Erejeek eta zismatikoek egindako bataioak, baliozko bataioak
dira. (Gai ontaz mintzatzerakoan, Nobaziano'ren eta Samosata'ko

Paul'en jarraillei dei maitekor bat egin zien Kontzilioak, Elizaren
altzora itzuli zitezen).

- "Diaconisae" edo "diakonemeak", sagaraketarik artzen ez
dutelako, laiku utsak dira; ots, soilki kristauak.

* * *

Ez zan asarre Kostantino kontzilioa amaitu zanean. Eliz batu
bat nai zuan Laterri batuaren barruan, eta lortu zuan Elizaren
batasuna.

Bere aalmen guztia erabilliz antolatutako otoruntza dotore
batera eraman zituan berekin Kontzilioko gotzaiak.

Arriturik igaro ziran alako zori onez lilluratutako gotzai aiek,
agur egiteko ezpatak zutik zituztela bi lerrotan eraturik zeuden
Errorna'ren lejioetako zenturioi edo euntarien artean. Arriturik, eta
pozez zoraturik. "Ils se demandaient s'ils n'etaient pas Ujä dans le
royaume de Dieu":" "Jainkoaren erreiñuan aurkitzen ez ote ziran
galde zegioten beren buruari" (ib).

Ez zan gutxiagorako. Aietako nork pentsa zeakean orrelako
gauzarik, urtetxo batzuk leenago apaiz sagaratua izan zanean?

Odurarte, Erroma'ren Iejioetako euntariek gotzaiei lepoa
moztutzeko erabilli oi zituzten ezpata aiek. Eta baziran an, ezpata
aien losintxa mingarria beren aragian jaso bear izan zuten gotzaiak.
Orain ordea, ezpata aiek ber-berak, gotzaiak agurtu ta goresteko
zerabilzkiten Erroma'ko euntariek.

Gizarteko gaizkillerik okerrenak eta inperioaren etsairik
makurrenak zirala esaten zitzaien gotzai aiei oraindik aiztintxe.
Orain, gotzai aiek, omenez beterik ikusten zituzten beren buruak;
eta, gizarte osoaren egiazko gidari soillak eta inperioaren
zutaberik sendoenak eta garrantzitsuenak zirala entzuten zuten
inperioko Agintari Nagusiaren agotik.

Ez al zan txoratzeko aiña?
Ta, guztia, Kostantino'ri zor zioten. Bazuten noski, Kostantino

Jainkoagandik artutako doi bereizia lez ikusteko arrazoirik aski.

Otordua amaituta, Elizaren batasuna zaintzen jarraitzeko eta
jentillak kristautzen benetan saiatzeko eskatuz, emaitza eder ugariz
bete zuan Kostantino'k gotzai aietako bakoitza.

Berak idatzi zien kristaudiko Elizei, pazkoari-buruz Kontzilioak
agindutakoaren berri emanez.

Alexandritarrei berriz, "Asabek eta Gogo Deunak Ario gaitzetsi
zutela" eta ori egitean "egiazko bide zuzena" erakutsi zutela
adieraziz, eskutitz bereizi bat bidali zien.

Ario ordea ez zegoan etsitzekotan, Balkan-Mendietako bere
erbestegian. Eta borroka ta gaitz aundiak egin bearra zan oraindik
Elizaren altzoan berak sortutako ereji zipotza.

Baiñan orduan ez ziran KontziIioko Asabak ortaz oartzen. Ezta
Kostantino ere. Eta zoriontsu amaitu zuten danek Nizea'ko
Kontzilioa.

* * *

Nizea'n ospatutako Lenen Kontzilio Ekumenetar aren lorketarik
aundiena, "ousia" oiñarritzat artuz, Irutasun Doneko Pertsonei-
buruz Elizak Jainkoagandik artutako sinispidea argitzeko "homou-
sios" itza ontzat artzea izan zan.

" Ce mot exprime non seulement l'origine mais l'identit
absolue de subtance, l'unit absolue de Dieu dans la diversitd des
Personnes" (Catholicisme). "Ederki adierazten digu itz orrek (Aita
ta Semea'ren arteko) zertasunaren berdintasun orokorra eta
Jainkoaren batasunean Pertsonen ezberdintasuna".

Gauzak Nizea'ko Kontzilioan gertatu ziran bezala gertatu
ziralako, Kostantino'ri zor diogu itz arras egoki orren arrakasta.

Ez luzerako arrakasta. Ikusiko dugun bezala, berebiziko
zalaparta sortu bait zan itz eder orren aurka arianikeri eta erdi-aria-
nikeri zaleen aldetik. Baiñan azkenean garaille atera zan bera, eta
mezan abesten dugun kredoan daukagu "dogma" edo egi-sinest-
bearra biurturik.

Badu gaiñera beste alde batetik ere anitz garrantzi bikaiña itz
ori dogmara sartu izateak:

L'adoption de cet mot homousios pour le maintien duquel de
durs combats vont bient6t se livrer, marque une date m&norable
dans l'histoire doctrinale du christianisme. En insërant de la sorte
dans la profession de foi une terme nouveau d'origine non plus
scripturaire mais savante, le concile de Nice reconnaissait la
fëcondite de reffort propremant tMologique d'Iucidation du donn

sanctionait de son autorite le progrēs rëalisÉ dans 1 plicita-
tion du contenu de la foi. Avec lui s'est engage resulu-
ment dans la voie qui devait aboutir aux defionitions solemnelles
des dogmes" (Marrou).

Euskeraz:
" Homousios itza onartzea, naiz bere alde laister borroka latzak

jasan bear, urrats berri aztu-ezin bat izan zan Eliz-Sinispidearen
edestiarentzat. Urrats ori ematean, Idazti Donekoa ez baiña giza-ja-
kintzetakoa zan itz berri bat artu zan kristau-fedearen aitorketarako.
Ori egiñez, Nizea'ko Kontzilioak, Jainkoak erakutsia argitzearren
teologiak egindako saiaketa neketsuen zituak onezagutzeaz gaiñera,
bere aginmen osoz onesten zituan sinispidearen azalpenerako
saiaketa aren bidez lortutako aurrerapenak".

Nizea'ko Kontzilioa, Elizaren edestian lenengo Kontzilio
Ekumenetarra, ain azkar, dirudianez illabete baten inguruan --,
eta, "homousios" itzaren bidez, ain era egokian amaitu izatea..., eta
baita Kontzilioa egin izatea bera ere, Kostantino inperatorearen
laguntzari zor izan zion, zor dio eta beti zor izango dio Elizak.

Ez da arritzekoa-ta, ainbeste zigorketen ondorean Eliza ez zan
orduan inperatorearen laguntzari alde ona besterik ikusteko gauza.
Ez zan oartu agintarien laguntza orrek ekarri zezaiozkean arriskue-
taz. Izan ere naikoa izango bait zitzaion inperatoreak aburuz
aldatzea, laguntza ura etsaigo mingarria biurtzeko.

Ta, agintariak aburuz aldatzeko, naikoa izan da edestia zear
maiz aski, agintaria adiskide berriz inguratu izatea.

Ori gertatu zan Kostantino 'rekin ere.

•

KONTZILIO-OSTEKO BORROKAK

Nizea'ko Kontzilioak sinispidea era egokian aldarrikatu zuan,
baiñan ez zuan arianikeririk ezabatu.

Ario'k, bere erejia zabalduz jarraitzen zuan Iliri'n, eta,
Nizea'ko kontzilioak erlijio kristaua filosofikeri uts biurtu zuala,
zegian oiu.

Ez zegoan geldi Galietan Nikomedi'ko Eusebio ere. Politikalari
yayo eta agintari-losintxazale ausarta, ez zan bera noianaiko
mutilla.

280'aren inguruan jaio zan. Antioki'ko Teologi-Eskolan egin
zituan ikasketak. Eskola aren zuzendari ospetsua, Luziano Donea,
izan zuan irakasle, eta Aria bera berriz ikasle-lagun. Fenizi'n,
Berite'ko gotzaia izan zan aurrena, eta, andik, seguruaski Lizinio
eta onen emaztea zan Kostantzi'ren laguntzari eskerrak, orduan
Erroma'ko inperiolurraren uriburu eta inperatoreen egoitza zan
Nikomedi'ko gotzai-aulkira izan zan jasoa.

Beso-zabal onartu zuan Nikornedi'n, Antioki'n ikasketakide
izan zuan Ario, onek Ejito'tik alde-egin bear izan zuanean, eta bere
adiskide onen babesle bipilla biurtu zitzaigun. Onen alde idatzi
zituan eskutitzetatik bat, Tiro'ko Paulino'ri egin ziona, osoa gorde
zigun Teodoreto'k bere "Eliz-Edestian".

Gutun ortan, Ario'ren aburua babestuz Alexandri'ko
" Alexander gotzaiari idazteko eskatzen dio Paulino'ri. "Ziur omen
dago ba onek idazten ba'dio, ura bere aburu okerretik aterako

duala": "Fac ut Domino meo Alexandro scribas. Nam persuasum
habeo, si ad illum scripseris, te eum de sententia deducturum".

Nizea'ko Kontzilioan, Ario'ren alde egon zan beti, eta naiz
azkenean, "homousios" eta guzti, Kontzilioaren erabakia izenpetu,
azkenean, Ario'ren aurka Asabek jaurtitako "anathema" edo
gaitzespen aiek izenpetu izan nai ez zitualako, Kostantino'k
Galietara erbesteratua izan zan.

Urte bete leenago Kostantino'k garaitutako eta laister ark berak
eriotzara galdutako Lizinio'ren ain adiskide kuttuna izateak ere ez
zion orain Eusebio'ri on aundirik egingo noski Kostantino
garaillearen aurrean.

Baiñan, iru urte..., ta Nikomedi'n, eta bertako gotzai, genduan
ostera gure Eusebio. Naikotzat artu bait zuan Kostantino'k arek
bidali zion sinispen-aitorketa bat. Era berean artu zuan ontzat zazpi
urte geroago Ario'k bidali ziona ere. Aski zintzoak eta zuzenak
omen ziran ba Kostantino'ren iritziz-- aitorketa bi aiek.

Ez dut ezagutzen Eusebio'ren aitorpena. Ona, Ario'k aurkeztu
zuana:

"Credimus in unum Deum patrem omnipotentem: et in
Dominum Jesum Christum filium eius, ex ipso ante omnia saecula
genitum, deum sermonem per quem omnia facta sunt cum quae in
coelis tum quae in terris l : "Sinisten dugu Jainko bat, aalguztiduna:
eta Josukristo Jauna, aren semea, arengandik mende guztien
aurretik sortua, jainko itza; beragandik izan dira gauza guztiak
egiñak, bai zeruetan bai lurrean" (Sozomeno).

Itz berdin-berdiñekin damaigu Sokrate'ek ere Ario'ren
aitorpena.

Ez da arritzekoa izkera orrek Kostantino atzipetu izatea, itxuraz
zearo katolikoa bait da, itz oiei berenez duten zentzua ematen
ba'zaie.

Zentzu ori ematen ote zien ordea Ario'k? Len ere, Semea
Jainkoa ez dala argi-argi esaten zuan "Thalia" bere liburuan, zentzu
illuneko esaldiak bai bait ditu, Semea'ri "Jakintza" esaten dionean.
Ikus:

" Hay, pues, dos Sabidurfas: una, la que es propia de Dios y
coexiste en el, y el Hijo fue hecho en esta misma sabiduria, y por
tomar parte en ella solo ël lleva el nombre de Sabiduria y Verbo.
Porque la Sabidurfa ha existido por la sabiduria, por la voluntad del
sabio Dios. Asf tambien hay en el Dios otro Verbo junto al Hijo
que esta en Dios y por participar de el se llama asfmismo Verbo e
Hijo POR GRACIA". ("Gateleratzaillea, I. O. de Urbina. Azpima-
rraketa nerea).

" Arrio niega a las claras la divinidad del Verbo, a quien sin
embargo llama Hijo de Dios por no apartarse de! constante uso
bfblico" (O. de Urbina).

Sozomeno'k dionez, asko izan ziran Ario'ren aitorpen ari
bereala usai txarra artu zioten gotzaiak:

" Hinche fidel formulam nonnulli ita callide compositam esse
dicebant, ut verbis solum ab ariana doctrina discrepare, re ipsa cum
eadem consentire videretur: quandoquidem voces in ea positae
talem facultatem dabant in utramque partem ambigendi, ut sensus
uterque tum orthodoxorum tum arianorum ex illis colligi posset".

Euskeraz:
"Fede-aitorpen ori, askoren ustez, maltzurkeriz eratua izan zan,

mamiz arianikerizaleen dotriñarekin bat izanik, itzez beintzat beste
gauza bat zala eman aal zezan: zeramazkian itzek, bi aldeetatik
onartuak izateko ematen bait zuten eskua, bi zentzuak, bai katoli-
koena bai arianitarrena, beraiengadik atera zitezkean ezkero".

Sozomeno'k", Kostantino'ri zion eraspenak eraginda? ez
du, Kostantino'ri atsegin izandako Ario'ren aitorpen ortaz, bere
abururik ematen. Soilki "askori" ez-atsegiña izan zitzaiela esaten
digu. Baiñan, "asko" auei "orthocloxo" ots, "sinispen zuzenekoak"
esaten dielako, argi dago berari ere ez zitzaiola batere atsegiña
Ario'ren aitorpen ura.

Eta ez zitzaion ortan Sozomeno'ri arrazoirik peitzen. Naiz
axalez katolikoa, bere muiñean zearo ariotarra bait da Ario'ren
azalpen ura: "Semea mende guztien aurretik sortua izan zala" dio.
Baiñan gure edestiko mende guzti auen aurretik sortua, mende auen

aurretik, baiñan noizbait sortua, ez betikotasunean sortua. Ez du
esaten eztare, Semea Jainko danik, are gutxiago Aitarekin Jainko
bat bakarra danik. Soilki Jainkoaren Itza esaten dio, baiñan Itz ori
Pertsona dala aipatu ere gabe.

Semea Aita'k sortua izan zala ere esaten du aitorpen artan.
Baiñan "sortu", era eskotan erabilli oi dan itza da. Ala esaten dugu
"lana langilleak sortzen duala'", baiñan langilleak sortu ez baiña
egin egiten du lana. Zentzu au ematen zion bere baitan "sortu"
itzari Ario'k ere, "Semea, beste izaki guztiak bezala, Jainkoak
ezerezetik egiña izan zala" oiukatzen zuanean.

Sozomeno oartu zan ortaz.
Beste askok ordea, Aria, bere okerkeritik aterata, egiazko

sinispidera itzulia zala uste izan zuten. AIa adibidez Jerusalen'en
sinodo batean bildurik zeuden gotzaiek, Kostantino'rengandik
Ario'ren "itzulpena" jakin zutenean. Entzun Sokrate edestilariari:

" Referebatur (gotzai aiek Alexandri'ko Elizari idatzi zioten
eskutitzean) Arium erroris sui poenituisse, ueritatem agnouisse, de
coetero Ecclesiae uelle adherere", gotzai aiek Alexandri'ko Elizari
idatzitako eskutitz batean esaten ziotenez: "Bere okerkeriz damutu
omen zan Ario, egia ezagutu omen zuan, eta Elizara bir-itzuli nai
omen zuan".

Kostantino'k berak ere ziur "uste izan zuan Sozomeno'k
idatzi zigunez Ario'k Nizea'ko Kontzilioan bildu ziran gotzaiekin
bat egin zuala. Eta orrek poz aundia eman omen zion": "Arium cum
episcopis in concilio Nicaeno coactis sentire arbitratus, re admodum
delectabatur".

Garrantzi aundikoak dirala derizkiot Sokrate ta Sozomeno'ren
esakizun oiek.

Izan ere:
- Jerusalen'go Sinodo artako gotzaiek "Ario bere okerkeriaz

damutu zala" uste izan ba'zuten, argi dagoan gauza da gotzai aiek
okerkeritzat euki zutela beti Ario'ren dotriña eta ez zirala beiñere
egiazko ariotarrak izan, soilki "homousios" itzaren etsaiak zirala.

,Na

- Kostantino'k ere "Ario Nizea'ko gotzaiekin bat egitera iritxi
zala" uste izan ba'zuan, argi dago baitare Kostantino bera ere ez
zala beiñere egiazko ariotarra izan.

Alataguztiz, Kostantino, atzipeturik, Ario'ren alde jarri
zitzaigun, eta bereala gotzaiei Ario'ren aldakuntza aren berri
ematen asi zan. Eta Elizaren altzora artu zezatela eskatu-agindu
egiten. Zerk eraginda zebillen orrela Kostantino? Zerk eraginda?
Teologian ez-jakiña izateak, seguruaski Nikomedi'ko Eusebio'ren
aolkuek, Sortaldeko ia gotzai guztiak Atanasio'ren aurka zeudela
ikusteak, eta, azkenik, Sortaldeko gotzai aiekin Elizaren barrengo
pakea errezago eta azkarrago lortuko zuala uste izateak eraginda!

Dakusakezunez, Elizarentzat era arriskugarrian ari zan yadanik
Kostantino Elizaren arazoetan eskua sartzen.

Danadala, erbestetik itzulita yare genituan ostera Nikomedi'n
Eusebio eta Ario bera. Eta arrezkero, Ario ez baiña Eusebio izan
zan ariotasunaren aintzindaria eta buruzagia.

Ario bazterrean gelditu zan. Eta il ere, laister il zan. Era
kupigarrian; esteak zintzilika zituala komon-bazter batean odolustu-
rik, orrelako gertakizunak kontatzerakoan oso fidagarri ez dan
Sokrate'ek dioskunez.

Arrezkero, "Eusebio nikomeditarrak izugarrizko eraginmena
artu zuan Kostantino-baitan": "Eusëbe resta tout-puissant sur
l'esprit de Constantine" (Catholicisme).

" Eusebio'k bazuan Nikomedi'n beste adiskide zindo bat: Kos-
tantzi, Kostantino'ren arreba eta Lizinio zanaren alarguna.

Badirudi ez zala bere arreba arekin oso txukun ibilli: Kos-
tantzi'k, maite zuan Lizinio bere senarra, eta aren bizia salbatzeko
eskatu zion Kostantino anaiari, onek ura, Lizinio 324'an
garaitu zuanean. Baiezkoa eman zion Kostantino'k orduan bere
arrebatxoari, eta adiskidetasun aundiz artu omen zuan garaitutako
ezkon-anai ura. Baiñan andik laister, ostera gudua gertutzen ari
omen zalako, itota erailla izan zan aurkitua Lizinio. Kostantino'ren
aginduz erailla. Egiazkoak ote aren gudu-prestaketa aiek?. Baleike.
Lizinio ere ez bait zan zeruetatiko aingeru gardena.

Zana zedilla erailketaren zioa, arras mindurik gelditu zan
Kostantzi maitekorraren biotza. Ta arrezkero edozer gauza egiteko
gerturik aurkitzen omen zan Kostantino, Kostantzi bere arrebari
eriotz aren samiña gozatzeko. Kostantzi ordea, aski arianikeri-zalea
zan!

Izan ote zuan Kostantzi'k zer-ikusirik, Kostantino bere anaiak
Eusebio'ri eta Ario berari emandako barkapen aietan?

Ordurarte Osio kordobatarra izan zan Kostantino'ren aigeru
zuri gidaria. Emendik aurrera, Eusebio nikomeditarra izango da
aren aolkularia, aren aingeru beltz zirikalaria. Kostantzi'ren
laguntzarekin, agian?

Gaiñera, Kostantzi ez eze Elene Donea ere Antioki'ko Luzian
martiri Donearen miresie aundia omen zan. Doneluzian'en eraspe-
nera bultzatu ote zuan ba Kostantino bere ama zaar arek?

Baiñan Doneluzian, Aritioki'ko Teologi-Eskolaren zuzendaria,
Nikomedi'ko Eusebio eta Aria beraren irakasle izana zan, eta
berenakotzat zeukaten arianikeri-zale guztiek.

Antioki'ko Doneluzian'enganako Elene Deunaren eraspen arek,
izan ote zuan, naiz neurri txikian, Kostantino'k Eusebio'gan ipiñita
zeukan onuste oso arekin zer-ikusirik?

Laister asi ziran beintzat ariozale guztiak burua jasotzen eta
berebiziko eztabaidak sortzen.

Ez ditzagun ordea gizon aiek inpernuko etsaitzat artu.
Ario'k, agian bera oartzeke, eta arek txinparta piztu zuanez

gero aren jarrailleek, ots, egiazko ariozaleek, ulerteziña dan
Jainkoaren misterioa ulertu eta argitu nai izan zuten.

Alaz ere, zillegi ez zaigun gauza da arianikeri-zale eta
erdiarianikeri-zale aiek asmo gaiztoz ibilli zirala uste izatea.
Azkeneko auek beintzat, soilki "homousios" itzak naasten zituan.
Ez zuten aditzen Semea nola Aitaren zertasun-bat-berekoa izan
zitekean, homousios itzak zer esan nai zuan ongi ulertzen ez
zutelako. Ikus:

" Eusebius of Nikomedia appears to have been agreed with
Eugene of Caesarea in placing Christ above all created beeing, the

only begotten of the Father but in refusing to recognize him to be
of the same substance with Father, who is alone in essence and
absolute being" (Enc. Brit. Azpimarraketa berea).

Euskeraz:
"Badirudi, Zesarea'ko Eusebio'rekin bat egin zuala Nikorriedi'-

ko Eusebio'k, onako au aitortzeko: Kristo izadi guztiaren gaindik
dagoala, eta Aita'k sortua dala, Aita'gandik sortu dan bakarra,
baiñan alare ez dala Aitaren zertasun berekoa; Aita, bai zertasunean
eta bai beste edozertik edo edozeiñengandik zearo yarea edo
"ab-solutus" izaten, bakarra dalako".

Semea beraz, aien ustez, "Aita'k sortua", bai, bada. Baiñan,
" Aita'ren zertasun berekoa", ez.

Nere ustez, Aita'k Aita izatea bere zertasunekoa dualako,
Semea ere Aita'ren zertasun berekoa dala esatea, Semea ere Aita
biurtzea dala iduritzen zitzaien. Eta, Semea Aitaren zertasun bat

berekoa dala esatea berriz, Aita ta Semea Pertsona bat egitea dala.
" Ousia" (zertasuna) eta "hypostasis" (nortasuna) itzen arteko
nasketa!

Aita Aita izatea aren zertasunari ez baiña aren nortasunari
dagokion gauza bait da, Semea Seme izatea ere, onen zertasunari
ez baiña onen nortasunari dagokion gauza dan bezala. Biak Jainko
bat bera izatea, bat bera duten zertasetik datorkie; bial bi pertsona
bereizi izatea berriz, biek ezberdiña duten nortasunetik.

Baiñan alare... ez zerala, irakurle Irutasun Doneko izkutukiak
zuk nai bezain argi ikustera iristeko gauza? Ez zu, ez ni, ez
zeruetako aingeruek. Josukristo'k berak, -- bere jainko-adimenez
bai noski baiñan bere giza-adimenez ulertzen ote zuan Irutasune-
ko izkutukia bere sakontasun guztian?

Ortan datza misterioa. Ori, ulertu daitekean gauza ba'litz, ez
litzake misterio izango. Eta gu, ori ulertu aal izateko gauza

biotako bat: edo Jainkoa gu bezain ezereza izango
litzake, edo gu Jainkoa bezain aundiak izango giñake.

Neurri motz parregarrikoa dan gizakume gaixoak ez dezake
neurrrigabea dan Jainkoaren zertasunik eta nolako t2sunik ulertu.

Gizakumeak ulertu lezakean Jainkoa ez litzake Jainkoa izango,
gizakumearen sorkari ezereza baizik.

Nikomedi'ko Eusebio'k ordea, ¿nolako zentzua ematen ote zion
"sortua" "begotten" itzari, Zesarea'ko Eusebio'ri Semea izaki
guztien gaindik dagoala eta Aita'k sortua, Aitak sortutako bakarra
dala sinisten zuala, Zesarea'ko Eusebio'ri aitortu zionean?

Semea gaiñerako izaki guztien gaindik dagoala Ario'k ere beti
erakutsi bait zuan, eta Aitak sortua dala ere, aitortu bait zuan
Kostantino inperatoreari aurkeztu zion kredoan. Ikusi dugu ordea,
Ario'k aitorpen artan "sortua" itzari ematen zion zentzua, ziurki ez
dakigun gauza dala, esan dugun bezala "sortu" itzak zentzu aski
zabala dualako. Sortua esaten bait diogu, gazta-mota berri bati ere:
orrelako artzaiak sortutako gazta-mota.

Arianikeriak ez zuan teologilari ospetsuTik izan. Ario bera ez
zan teologilari. Ezta Nikomedi'ko Eusebio ere. Zerbait izatekotan,
politikalari nastaille bizkorra izan zan azkeneko au.

Ala irabazi zuan Kostantino'ren naimen ona. Aren eskuetan
ipiñi bait zuan onek, Kostantino'k gero inperatore izango
ziran Galo eta Juliano illoben eziketa. Bataiatu ere arek bataiatu
zuan Kostantino, 337'an. Eta, 339'an, Nikomedi'tik aterata,
ordurako Erroma'ren inperioko uriburu zan Kostantinopla'ko gotzai
egin zuan Kostantzio inperatore berri Kostantino'ren semeak, onela
Nizea'ko Kontzilioak 325'an agindu zuana zapalduz.

341'ean, izan zan Eusebio Antioki'n egindako kontzilio batean.
Baiñan urte artan bertan il zan-da, ura izan zuan bere azkeneko
ekintza.

* * *

330'ean, erbestetik itzulita arianikeriaren zuzendaritza bere
eskuetan artu zuanean, berealaxe asi zan lanean Eusebio nikomedi-
tarra, eta Eustazio Antioki'ko gotzaiari ekin zion beste iñori baiño
leenago.

Izan ere, Nizea'ko Kontzilioaz gero, eta baita leenago ere,
Siri'n sinispide zintzoaren babesle aundia agertu bait zan Eustazio
Donea, Bere zeritzan uriko gotzai lez aurrena, eta Antioki'ko
gotzaigotik gero.

Laister oartu zan gaiñera gure Eustazio, Semea Aita'ren
"homousios" edo Aita'ren "zertasun" berekoa zala Nizea'n izenpetu
zuten aietatik bat baiño geiago aburuz aldatzen ari zala.

Ta berealaxe asi zan aiek esaten zutenaren aurka idazten eta
itzegiten.

Orduan ordea, oraindik ez zegoan egoki eratua teologiaren
izkera-ta, baleike, dana biotz eta dana kemen zintzoa zan gizon
arek, Semea Jainko ez zala esaten zuten arianikeri-zaleen aurka
Semea'ren jainkotasuna ziurtzeko, Aita ta Semea ongi bereizten ez
zituan izkera noiz edo bein erabilli izatea. Sabelikeriz salatu zuan
beintzat Zesarea'ko Eusebio gotzai edestilariak.

Ez zuan ortan Eusebio'k arrazoirik, Eustazio ez bait zan
sekulan sabelikeri-zalea izan.

Orregaitik, ez zan Eustazio isilik gelditu. "Aita'ren eta
Semea'ren zertasunaz mintzatzerakoan ez zuala izkera garbirik
erabiltzen", jaurti zion aurpegira Eusebio salatariari. Eta, Eusta-
zio'k bai, arrazoi zuan ortan Eustazio'k. Ordurako, aski urrundu
bait zan Eusebio zesareatarra Nizea'ko Kontzilioaren sinispidetik,
edo beintzat, homousios itzaren etsaia zalako Nizea'ko
Kontzilioaren mintzaeratik, naiz bera egiazko ariotarra sekulan izan
ez.

Salaketa bera egin zuan Eustazio'k, ezaguna dugun Tiro'ko
Pautino'ren aurka.

Askoz zakarragoa izan zan arianikeri-zaleek Eustazio'ri
jaurtitako beste salakuntza bikoitza: Elene, inperatorearen amaren
aurka itzegin zuala; isillean emakume ezkondu batekin nasirik;
zebillela.

Azkeneko zikinkeri onek nondik arturik ez du. Garai artako
Eliz Asabek Alexander, Atanasio, Jeronimo eta baita edestilari
zarrek ere Sozomeno, Sokrate, Teodoreto danak onesten dute

Eustazio gizon santua bezala. Teodoreto'k "Eustazio Aundia"
esaten dio. Martiri il zala diosku berriz Donejeronimo'k.

Elene "ama inperatemearen" aurka mintzatu zalarikoari-buruz
entzun deiogun, gauzak ongi ezagutzeko egokitasunik aski bazuan
bati: "Eustazio, inperatorearen ama iraindu izateaz salatzen dute.
Baiñan ondo daki inperatorearen amak, erejia gorroto izatea dala
Eustazio'ren erru bakarra", diosku Atanasio'k: "D'avoir insult6 la
rnre de l'empereur qui sait trop bien qu'il est coupable seulement
de hak l'hëresie" (Dic. Hist. et Geog. Eci.).

Agintari gogorra, "tiranos" zala ere esan zuten Eustazio'ren
aurka arianikeri-zaleek. Agian, sei gotzaigai sagaratu nai izan ez
zitualako. Ez omen zitzaizkion ba, sei aiek, sinispen garbiko
kristauak iduritzen.

Eustazio'k gaiñera, Antioki'ko metropolita zalarik, gertakizun
artan, Nizea'koKontzilioak metropolitei, gotzai-sagaraketari-buruz,
leporatu-berri zien bearkizuna bete besterik ez zuan egiten. Zuzen
ibilli zan gaiñera! Sei aiek, sagaraketa beste gotzai baten eskuetatik
artuta, gotzai arianitarrak izan bait ziran seiak.

330'garren urtean, Teodoreto'k idatzi zigunez, Nikomedi'ko
Eusebio'k, lagun batzuekin Lur Donetik erromes zetorrela,
Antioki'n bertan kontzilio bat bildu zuan, eta, kontzilio artan,
arianitarren ekintzaz, bere gotzaigotik kendua izan zan Eustazio.

Ez zitzaien zailla gertatu Eusebio nikomeditarrari eta bere
lagunei, inperatorearengandik, egin zutenaren onespena lortzea.
Ondorioz, Kos- tantino'k Trazi'ra erbesteratu zuan Eustazio, eta an
il zan au azkenean.

"Fue el primer acto de manifiesta protecci6n al arrianismo por
parte del emperador que tan cat6lico se mostraba en Nicea"
(Espasa).

Inperatoreak eta erregeak eta gaiñerako agintariak, oiñarri
txepela dirala Elizarentzat! Idazti Doneak esana da, izan ere, "vae
illis qui confidunt in principibus": "Ai!, ustea agintarietan ipintzen
dutenek"!

Donejerantimo'k dionez asko idatzi omen zuan Eustazio'k
arianitarren aurka, baiñan Origenes'en aurkako itzaldi bat izan
ezik, galdua dugu gaiñerako guztia.

*

Orrelako salaketak, orrelako borrokak eta orrelako zigorketak,
maiz ikusiko ditugu emendik aurrera ia IV mende guztian.

Alexandri'n il berria zan Alexander gotzai donea; eta, berak
utsik uzten zuan aulkirako, Nizea'n aren diakono laguntzaille ikusi
dugun Atanasio izan zan gotzai sagaratua. 328'garren urtea zan.

Ondo irabazia du, IV mendeko Eliz-Asabarik aundienetako
onek aipu goresgarri bereizi bat,

Ejitatarra, agian jaiotzez Alexandri bertakoa, adimen zorrotze-
ko gizon jakintsua izan zan Atanasio, kristautasunean zintzo eta
greziarren jakintzetan dotore ezia; teologilari sakona, ordurako
idatzirik zeuzkan apologi-liburuek adierazten dutenez.

Bi izan ziran liburu oiek, naiz edestilarien ustez biak Apologi
orokor baten zatiak izan:

" Orazio contra Gentes". "Jentillen aurka Arrazoiketa",
"jainkoaskokerti" edo "politeismoaren" zentzurik-eza agertzeko
idatzia.

" Orazio de Incarnatione Verbi" edo "Itza'ren Gizakundeari-
buruz Arrazoiketa". Misterio ori argituz, misterio orren aurkako
juduen eta jentillen eragozpenak askatzeko argitaratua.

Atanasio, liburu oiek idatzi aurretik, basamortuetaka Andoni
Abata Donearen adiskide aundia izan zitzaigun gaztetan eta aren
bizitz-idazlea izango zaigu geroago. Adiskidetasun ortik sortu
zitzaion eskierki bakartasun-zaleenganako maitasuna.

Alexandri'ko Gotzaiak sagaratu zuan diakono, eta aren
Iaguntzaille zintzoa ikusi dugu Nizea'ko Kontzilioan.

Gorroto eta bildur zioten arianitarrek, eta orain, Alexander
Donea illik, Alexandri'ko gotzaigoa berak artu zuanean, askoz
aundiagoak :gin ziran aien gorrotoa ta bildurra. Alare, Nikornedi'-

ko Eusebio'ren lenengo urratsa, gotzai berriari, Ario ostera
Alexandri'ko eliza-baitan onartzeko eskatuz, gutun bat bidaltzea
izan zan. Ezezko erantzuna eman zion Atanasio'k. Ez zuan noski
erantzun orrek, ariozaleek zioten aierkunderik geiegi motelduko.

Kostantino'k ordea, eraspen aundia zion Atanasio'ri. Eta baita,
ezpairik gabe, bildurrik aski ere, Nikomedi'ko Eusebio aolkularit-
zat zerabilkianez gero. Ori zala-ta, agian Eusebio onek eskatuta,
eskutitz bat idatzi zion berak ere, Ario berriro Alexandri'ko
Elizaren altzora onartu zezan arren-egiñez. Ezezkoa izan zan, len
Eusebio'k bezala, orain Kostantino'k jaso zuan erantzuna: "Erejia
ez omen daiteke iñoiz, Eliza-baitan onartua izan".

Ez zuan orduan Kostantino'k deus egin. Aundiegia bait zan
oraindik zion begirunea.

Ez zuten arianitarrek etsi: "Arrianos y melecianos, unidos a
Eusebio de Nikomedia, levantan contra Anastasio una serie de
calumnias de todo tipo, desde las m is bajas, como la seduccidn de
una mujer, hasta el ilegal aumento de impuestos, cosa que como
ninguna, podfa exacerbar al emperador" (GER).

lztegi orrek ez du esaten, baiñan zerga-auzi ori, melezitarrek,
ots, ezaguna dugun Melezio gotzai ejitoar aren jarrailleek, eraman
zuten Kostantino'ren auzitegira, ortarako aukeratu zituzten beren
iru gotzaien bidez.

Kostantino'k ordea zuzen jokatu zuan: Atanasio beraren ago
ber-beretik, onek esan zezaiokeana jakin nai izan zuan; eta,
ortarako, Nikomedi'ra joateko aginduz gutun bat bidali zion.
Eskutitz ori, Atanasio'k bere idazti batean jaso omen zuan, baiñan
zoritxarrez "galdua dugu, ber-idazleen laburtasun-zaletasunaren
erruz": "Des copistes tres presss ne l'ont pas recopië" (Dic. Hist.
Geogr. Ecl.).

Joan zan Atanasio Nikomedi'ra; zuritu zuan ederki bere burua;
eta garaille itzuli zan Alexandri'ra, Kostantino'ren gutun bat
berekin zekarrela. Gutun artan, Atanasio'ren etsaien jardunkera
itxusituz gero, "Atanasio Jainkoaren gizona zala" aitortzen zuan
inperatoreak.

Alare, bereala ikusiko dugunez, ez bide zan Kostantino oso
lasai gelditu.

Atanasio'k ordea eskierturik ikusten zuan bere egoera-ta,
melezikeria ezerezteko garaia iritxia zuala iduritu zitzaion, eta
Melezio'ren jarrailleak zuzendu naiean asi zan. Baiñan "contre
certains d'entre eux il prit de mesures assez sevres qui n'eurent
autre resultat que d'exciter la rancune": "Gogorregi ibilli zan
aietako batzuekin ordea-ta, guzti aien gorrotoa aizatzea besterik ez
zuan lortu" (ib).

Bada meleziar aiek Nizea'ko Kontzilioan Elizara itzuli zirala
dionik ere. Eta ori diona, ez da edozein, edestilari ospetsu bat
baizik: "Os melitianos cismaticos haviam-se reconciliado com as
deciseles de Niceaia, mas continuaram a ser muito enfadosos.
Atanasio tratou-os tao rudamente que se qeixaram da violēncia dos
seus metodos. A acusaÇao apresentada per estes coptas (ejitoarrak)
dissidentes, papiros recentemente encontrados demonstran que
tais acusac8es eram fundamentadas foi rapidamente explotada
por Eusebio de Nikomedia" (Chadwick. Portugaleratzaille,
Albarran de Carvalho).

Ori, orrela izan ba'zan, badirudi Atanasio ez dala, meleziarrak
era bat Elizatik at gelditzeari-buruzko auzian, erruz osoki garbia.

Beste edestilari bat ordea, au ere benetan ospetsua Atana-
sio'ren aurkako gogorkeri-salaketa aietaz "il y avait bien Ia un
noyau de verites, mais on lez exagerait pour les besoins de la
cause" esanaz mintzatzen zaigu: "Bazuten, salaketa aiek, egiazko
gunea, baiñan, Atanasio garaitzearren, anpatuak izan ziran"
(Marrou).

Dirudianez ez zan Atanasio meliziarren auzi ortan, bear bezain
apal ibilli. Santuak, baita santu aundiak ere, zearo akatsik gabeak
ez bait dira izaten.

Ezpairik gabe, "multo enfadosos" jarraitzen zuten "aspergarri"
aiekin, goxotasunaren bidez ezer lortzen ez zuala ikustean, gogor
jokatzeko ordua iritxi zitzaiola uste izan zuan Atanasio'k. Eta ez
zuan noski asmatu.

Baiña meleziar "muito enfadosos" aiek ere, ez zuten, ematen
duanez, Elizaren barruan jarraitzeko lei aundiegirik.

Urduri zebillen, esan dugun bezala, anitz urduri zebillen
Kostantino inperatorea, Elizaren batasuna urraturik eta era berean
Laterriaren batasuna ere urratua izateko arriskuan ikusten zitualako.
Ta egoera ori konpontzeko, izkera gogorreko bi gutun bidali zituan
Alexandri'ra: Bata Atanasio eta bere jarrailleentzat. Ario eta
ariozaleentzat bestea.

Bi eskutitz oiek garbi adierazten digute, auziari bein betirako
amai ematekotan aurkitzen zala inperatorea, eta ori lortu aal
izateko, Atanasio Alexandri'tik ateratzea naitanaiezko gauza zuala
iruditzen zitzaiola. Atanasio bait zan Nizea'ko Kontzilioak erabaki
zuana benetan artu nai zutenen artean gotzairik gartsuena.

AItanasio'ren gotzai adiskideetatik asko, gutxienez zortzi --
aien artean Antioki'ko Eustazio ordurako erbesteratuak zituan
Kostantino'k. Danetan garrantzitsuena eta aundiena gelditzen
zitzaion: Alexandri'ko Atanasio Donea bera: beste guztien gidaria.

Alare, ez zuan orduan Kostantino'k bat-bateko erabakirik artu.
Ario'ri, Nikomedi'ra joateko agindu zion, an bere sinispenaren

arrazoi eman zezan. Joan zan Ario eta "egin zuan Kostantino'ri
beintzat naikoa iruditu zitzaion zentzuibikoitzeko aitorpen bat":
"Profesion de foi 6quivoque qui satisfit du moins Costantin" (ib).

Jaso ditugu goraxeago, Ario'k egindako aitorpen orri orri-
buruz Sozomeno garai artako edestilariaren itzak.

Sinispen-auzietan bere kasa ari nai ez zualako, jarraitzen
zaigu esaka Sozomeno aitorpen ori Kostantino'k orduan
Jerusalen'en bildurik zeuden gotzaiei aurkeztu omen zien, eta aiek
ontzat artua izan omen zan.

Gotzai-billera artan ordea, buruzagiak, arianikeriz kutsatuak ala
"hornousios" nizeatarraren etsaiak ziran. ¿ez ote zan Kostantino
ortaz oartu? Ta buruzagi aien antzrera, gotzaiak ere batzuk,
geienak, erdiarianikeri-zaleak, ots, "homousios"en etsaiak; beste
batzuk, agian teologilai mottelegiak batzar artan jorratzen zanaren

garrantziaz jabetzeko eta ondorioz inperatore txit kristauak ontzat
arturik zeukana zalantzan ipintzeko.

Gaiñera, Ario'k bere aitorpenari eman zion idazkera bera
naikoa bait zan edozein iruzurtzeko, teologilari mottel ziran gotzai
aiek zentzu ona besterik ez zuten Ario'ren aitorpen artan ikusi, eta
ondorioz beren bakuntasunean arrapatuak eta atzipetuak izan ziran,
bearbada.

Ez zeuden Atanasio'ren arerio maltzurrak deus egiteke gelditze-
kotan. Ez beintzat deus esateke!

Zer esan ez zekiten aren aurka: Ejito'n, Mareot izeneko lurral-
dean, Iskiras zeritzan apaiz meleziar batek mezarako erabiltzen
zuan "ontzi donea" apurtu zuala..., inperatorearen etsai iraultzalari
bati urrez betetako zorro bat eman ziola...

Ez zien Atanasio'k orrelako salaketa zirtzil oiei jaramonik egin.
Baiñan larritu zan aski, 332'an, gaiztakeri aundi bat Ieporatu
ziotenean.

Baziran bost urte Arsenius izeneko gotzai bat mundutik
ezereztu zala. Ez zuan iñork aren berririk. Bizi zan? Atzerrira iges-
egiña zan? Ez zan beintzat iñondik agertzen.

" Ez da agertuko", oles egin zuten meleziarrek. "Ez da
agertuko, Atanasio'k illa izan dalako". Eta gotzai-iltzailletzat salatu
zuten Atanasio, inperatorearen eta Elizaren aurrean.

Inperatoreak auzi astun ura ikertu ta epaitzeko, Dalmazio bere
erdi-anaia izendatu zuan epaille, eta gotzaiak, pentsa dezakezu
nolako gotzaiak, okerkeri makur ikaragarri ura kanon-legearen
ikuspidetik epaitzeko, Palestina'ko Zesarea'n bildu ziran: Eusebio
edestilariaren gotzai-urian.

Atanasio'k, bere burua legearen aldetik nola babestu oldozten
asi-aurretik, "detektibetzari" ekin zion. Eta berdin-gabea agertu
zitzaigun ontan ere. Berak erail-zualako gotzai ura, bizirik aurkitu
bait zuan, ortarako erabilli zituan adiskide batzuen bidez, Fenizi'ko
Tiro'n!

Epaiketa egin aal izaterik gabe itzuli zan Dalmazio, Kostantino
bere erdi-anaiarengana. Eta Zesarea'n bildutako gotzaiak, ezer esan
gabe ixil-ixilik itzuli ziran, bakoitza bere etxera.

Kostantino'k, lotsatuta noski, arazo ari-buruzko auzi oro bertan
bera gelditzeko agindu zuan, eta meleziarren artetik irten bait zan
salaketa, aski irrigarria dan "eskutitz bat idatzi zien, aurrerantzean
bare egon zitezela aginduz": "Ecrit aux mètitiens d'avoir clsormais

se tenir tranquilles" (ib). Ez al da lotsagarria? Alako salaketa
zikin ura atera zutenei, ez zien erantzukizunik eskatzen. Soilki,
patxadaz goxo jarraitzeko eskatzen zien. Ori, inperatore Aundi
baten jardunkera izan al daiteke?

Badirudi, pakea lortzeko urduritasunak txorabiatuta, katolikoei
baiño bildur geiago ziela beste guztiei, beste anitz aldetik bai,
Aundia esana izatea ongi merezi duan inperatore bizkor arek.

Kostantino'k meleziarrei zuzendutako gutun arek indarrik aski
izan ote zuan? Emendik aurrera arianikeri-zaleak izango bait dira
Antanasio'ren etsairik amorratuenak.

Amorru deabrukoi orren edestian oroipen bereizia zor zaio
335'garren urteari. Kostantino inperatorearen eta Nizea'ko
Kontzilio Ekumeniarraren urtegarrena bait zan: ogeitamar urte
betetzen zituan Kostantino'ren agintaritzak; amar berriz Nizea'n
ospatu zan Elizaren Lenen Kontzilio Ekumenetarrak.

Giro ederra iduritu zitzaion Kostantino'ri Elizaren batasuna
Lortzeko, ta beste kontzilio bat egitea pentsatu zuan. Fenizi'ko
Tiro'n, oraingo au.

Kontzilio eta sinodo asko agertu zaizkigu orain arte, Ario'k
bere erronka jaurti zuan ezkero. Eta askoz geiago agertuko zaizkigu
edestiaren ibilleran, arianikeria ezabatzen ez zaigun bitartean. Bi
bakarrik izan ziran ordea Ekumeniarrak IV mende guztian:
Nizea'koa eta Kostantinopia'koa. Besteak ia danak bai beintzat
geienak egiazko Elizatik at egiñak izan ziran, eta, asko, egiazko
Elizaren aurka. Orregaitik, nik, bi aiek beste auengandik bereizte-
ko, "K" nagusiz emango ditut Kontzilio Ekumeniarrak beti, eta "k"
ttipiz besteak, naiz egiazko Elizak egiñak izan.

1nri.

Ez da erreza, edestia-zear "kontzilioa" eta "sinodoa" zertaz
bereizten diran esatea. Kontzilioa, sinodoa baiño duintasun
geiagoko izena da. Zerbaitez bereiztekotan, antziñako aiek beintzat,
beren zabaltasunaz bereizten dirala esango nuke nik. Kontzilioak,
sinodoak baiño gotzai geiago, lurralde geiagoko gotzai geiago
biltzen dituala. Ez da arau ziurra. Alare, guretzat edesti-lan
ontarako balio dezakeala derizkiot. Azken-azkeneko arau ziurra,
bata bestearengandik bereizteko, Elizak eman izan dien deitura
dugu. Alataguztiz Eliz-Batzar bat berari batzuetan sinodo eta
besteetan kontzilio esan oi dio bein baiño geiagotan Elizak berak.

Bildu zan 335'ean Tiro'ko kontzilioa. Aal izan zuten ardurarik
aundienaz, eusebiotarrek, ots, Nikomedi'ko Eusebio'ren adiskide
ta lagunek gertutua izan zan. Deiak, bai, Kostantino'k egin zituan,
baiñan soilki eusebiotarrek aukeratutako gotzaiei. Ez zuten
eusebiotar aiek billera artan arriskurik nai. Kontzilio artan bein
betirako Atanasio gaitzetsi, erbesteratu eta isillik uzteko asmoa
arturik bait zeuden. Ala eskatu zioten Kostantino'ri, onek maiteegi
ez zituan Ejito'ko gotzai meleziarrei ere kontziliora deitzeko. Eta
an izan ziran auek.

Baiñan Atanasio berrogei ta amar gotzai lagunekin Ejito'tik
iritxi zanean, ez zioten auei sartzen utzi, Kostantino'k deituak izan
ez ziralako. Bakarrik sartu zan Atanasio eta bakarrik egon zan an
kontzilioketa guzian. Taldetxo bat besterik ez zuan an bere aldekoa;
bi bakarrik inguru aietako kristaudian aski ezagunak: Tesalonika'ko
Alexander eta Jerusalengo Makario.

Aurka zituanen artean, Eusebio biak: Nikomedi'ko eta
Zesarea'koa. Ta, Europa'tik etorritako bi balkandar gazte, biak
arianikeriaren alde ospetsu egingo ziranak; biak Ario'k berak,
Balkanetan erbesteraturik egon zanean, bere alderdirako irabaziak:
Mursa'ko Balente eta Sinjidunum'go Ursazio.

Kontzilioaren jardunkera zuzendu zezan, bere uste oneko
norbait aukeratzeko eskatu zioten eusebiotarrek Kostantino'ri, eta
onek Dionisio kontea izendatu zuan eginkizun artarako.

* * *

Atanasio'ren aurkako salakuntza irakurriz asi zuten Tiro'n
bildutako gotzai aiek kontzilio aren ibilketa. Salaketa guztietatik bat
bakarra izan zan, aztertua izateko "Asabek" aintzat artua: Alako
kaliz-apurketa ura. Oroi: Ejito'ko Mareot zeritzan lurraldeko
Iskiras apaiz meleziar batek mezarako erabiltzen zuan kalizaren
puskaketa. Mareot'eko apaiz atanasiar batek ondatu omen zuan
"ontzi done" ura, baiñan Atanasio beraren aginduz.

Irriparrez entzun zuan Atanasio'k erasten zioten oben irrigarri
ori. Azturik zeukaten "kontzilio" artako "Asabek"", guk ikusi dugun
lez, "detektibe" bezala ere arras gizon trebea zala aurrean zeukaten
Atanasio ura.

Arriturik entzun zuten nola oraingoan ere Atanasio' k lotsagarri
uzten zituan, Iskiras ura apaiza ez zala ikusieraziz. Ziona egiztatze-
ko, Ejito'ko apaiz meleziar guztien zerrenda aurkeztu zuan kontzi-
liokide danen aurrean. Alare, ez zuten auek etsi, eta, agian
zerrenda ura osoa ez izatea bazitekeala uste izan zutelako, Mareot-
'en zer gertatu zan jakiteko, batzorde bat bidaltzea erabaki zuten
Ejito'ra. Eta batzorde artarako, an zeuden gotzaietatik Atanasio'ren
etsairik amorratuenak aukeratu zituzten.

Altxatu zan Atanasio aukeraketa aren aurka bere protesta edo
osteketa egiteko. Egin zuan berea Tesalonika'ko Alexander'ek ere.
Aukeraketa aren aurka irten zan Dionisio kontea bera. Alataguztiz
garaille irten ziran eusebiotarrak, eta jarri zan bidean, Ejito'rako
aiek autatutako batzorde ura.

Batzorde artako gotzaiek Alexandri'n eta Mareot'en bertan egin
zuten ikerketa nolakoa izango zan esan bearrik ez da. Altxa zuten
oiva ain gaizki egindako ikerketa aren aurka Alexandri'ko apaizek.
Eta baita Mareot ber-berekoek ere. Alde izan zuten ordea beti
Ejito'ko "praefectus" edo jaurle nagusia ta, ikerketaren ondorio,
Atanasio errudun zala atera zuten.

Okerkeri ura izan zan batzorde artako gotzai aiek Tiro'ko
kontziliora ekarri zutena. Badirudi beraiek ere, edo kontzilio artako

Asabek, ez zeudela egin zuten Janagaitik arroegi: "Les procs
verbaux de leur enqu&e ëtaient si peu a leur honeur qu'ils les
tinrent cachës le plus possible": "Ikerketa artako galde-erak aal izan
zuten guztia euki zituzten gorderik. Ain bait ziran guzti aientzako
lotsagarriak" (ib).

Alataguztiz, ikerketa ura Kostantino inperatoreari eta Julio
Aitasantuari, biei, izan zan kontzilioko Asabek bidalia. Baita
Sortaldeko Elizei ere.

Julio Aitasantuak, ala bear ere zan-da, Atanasio'ri eman zion
zikinkeri ari-buruz jaso zuan gutuna.

Tiro'n, kontzilioko gotzaiek epai-itz gogorra jaurti zuten Atana-
sio'ren aurka: Erruduna zala! Eta, orregaitik, Alexandri'ko gotzai-
goa kendu zioten, eta erbestera jaurti-bearra zala erabaki zuten.
Erruduna, zergaitik? Zesarea'n, berak erail-zualako gotzai aren
auzia epaitzeko bildu zan kontzilio artara joan ez zalako; Tiro'ko
kontzilio ontatik iges-egin zualako, eta, batez ere, Ejito'ra
bidalitako batzorde aren ikerketaren araura, Mareot'eko apaiz aren
zorioneko kaliz ura porrokatu zualako.

A! Ta, nola ez? Elizaren altzora berriro onartuak izan ziran,
Atanasio'ren ordura arteko etsairik gogorrenak: Ejito'ko gotzai ta
apaiz melezitar guztiak. Gaiñera, auek, danak, eskomika ta gaitzes-
pen orotik eta Nizea'ko Kontzilioak ezarri zizkien bearkizun guzti
aietatik yaretuak izan ziran!

Bestalde, ez zan egia, Tiro'tik Atanasio'k iges egin zualako ori.
Joan! egin zan. Kontzilio artako Asaba aiengandik eta aiek Ejito'ra
bidali zuten batzorde artako gotzaiengandik gauza garbirik ezin
itxaro zezakeala ikusten zualako, aien Ejito'tiko itzulpenaren zai
egon gabe, Tiro'ko kaiean bertan itxasontzi bat artu eta Kostantino-
pla'ra joan zan. An bait zegoan ordurako inperatorea.

Aurreneko ikustaldian ederki konpondu ziran gotzaia ta
inperatorea, eta onek, Tiro'ko Asabei len-bait-len Kostantinopla'ra
joateko aginduz, gutun bat bidali zien.

Bigarren ikustaldian ordea, Atanasio'k gogorregi itzegin
ziolako, asarretu egin omen zan Kostantino. "Le patriarche blessa
Constantin par la vivacite de ses paroles. Celui-ci decida de s'en
tenir aux conslusions du concile de Tyr": "Patriarkaren itzen

bizkortasunak, zauri-egin zion Kostantino 'ri. Onek, orduan,
Tiro'ko kontzilioaren erabakiak ontzat artzea erabaki zuan".

Atanasio, bearrezkoa zala iduritzen zitzaionean, bildurrik gabe
egia esatearen adiskide aundia zan. Eta baleike orduan ere inperato-
rearen akatsetaz inperatore beraren aurrean zorrotzegi mintzatu
izatea. Ta, losintxazko gexurrak gauza atsegiñak oi diran bezala,
egia garratza izaten bait da ia beti, agian asarretu egin zitzaion
inperatorea.

Orrela gertatu ba'ziran gauzak, ez diete Kostantino Aundiari
omen aundirik egiten.

Beste arrazoi bat ere aipatzen digu Atanasio'k berak:
Tyro'n bildurik jarraitzen zuten Asabek, Kostantino 'ren deia

artu zuten bezain laister, bildurra ematen zien noski Kostantino-
pla l n inperatore beraren aurrean Atanasio'rekin arrazoiketan asi
bearrak-eta Tirop'tik ez ateratzea erabaki zuten. Alderantziz,
gotzai ordezkari batzuk bidali zituzten Kostantinopia'ra. Ez ordea,
Tiro'n artu-berriak zituzten erabakiak Kostantino'ren aurrean
edozein jakintz-iztiari teologiari bereiziki dagokien era bakun
apalean aurkeztu ta babesteko; ez; Atanasio'ren aurka beste salaketa
berri bat aizatzeko baizik:

Ejito'tik Kostantinopla'ra garia bidaltzea debekatzeaz mintzatu
zala Atanasio. Berak nai ezkero, kaietako langilleak lan-uztera
eramanez, gari-bidalketa ura errez eragotzi zezakeala, esan omen
zuan.

Seguruaski, odol beroko gizona zan Atanasio-ta adieraztera
ematen zuana egiteko asmorik gabe, noizbait orrelako zerbait esana
izatea baleike. Chadwick edestilariak, Nikomedi'ko Eusebio'ri
leporatzen dio salaketa ori egin izatea.

Larri omen ziran bâ Atanasio'ren etsaiak, onek Kostantino'ri
egindako ikustaldi aren ondorean gertatu zitekeanaz. "Mas Eusëbio
de Nicomedia anulou o efeito que poderia advir (etorri) dessa
atitude testemunhando que nun momento de irreflexk) Atansio
procurara provocar a greve (lan-uztea) nas docas (kaietan), a fin de
i mpedir assim o fornecimiento de cereais a Constantinopla, se
(baldin) o imperador o (berari) nk) apoiasse. Constantino,
encolerizado, exilou-o para Tr6/eres, sede da prefeitura na Galia".

^11 (1 •

Ez zegoan salaketa gaizki asmatua: Uri ura, Kostantinopla,
usterik gozoenaz eraiki zuan Kostantino'k, inperio-lur osoko
uriburu izan zedin; Kostantinopla, "Kostantino'ren Uria", izen-e-
man zion, bere oroigarri mendeak-zear iraun zezan. Munduko
uririk aundiena eta ederrena eratu nai zuan bere uri ura, eta lanean,
apainketa-lanean ziarduten oraindik millaka eta millaka langilleek.
Une artan Kostantinopla gari gabe uztea, Kostantino'ri iñork eman
zezaiokean ostikorik mingarriena ematea zan, Ejito bai zan
Alexandri'ko kaia-bitarte Kostantinopla'ren garadia, Kartago'ko
kaia-bitarte Erroma'ren garadia Afrika zan bezala.

Kostantino'k, besterik gabe Galietako Treberis'era erbesteratu
zuan Atanasio.

Jardunkera onek ere, -- orrela gertatu ba'ziran gauzak ez du
Kostantino Aundiaren alde ezer aundirik esaten.

Pozik gelditu ziran neurri guztietako arianizaleak. Baita
melezitarrak ere Ejito'n. Auek ordea zarata ta zalaparta geiegirekin
ospatu zuten beren poza. Arriskuan ikusi zuan Kostantino'k
Ejito'ko pakea. Eta, une artan bere lei guzia Laterri-barrungo pakea
zalako, Ejito'tik kanpora erbesteratu zuan meleziarren buruzagia
zan Arkaf goigotzaia.

336'ean Galietan genduan Atanasio. Oso arrera ona egin zion
Treberis'ko gotzaiak, Maximino Doneak.

Au izan zuan Atanasio'k bere aurreneko erbesteraketa. Izango
ditu erbesteraketa geiago. Izango du, baita, etsaiengandiko samiñik
aski ere, bakoitza bere garaiean ikusiko dugun lez.

Alexandri'ko gotzai-aulkirako ez zuan iñork Atanasio'ren
ordezkorik izendatu. Ta, urduri bait zebillen an jendea, Kostantino,
pakea eskatuz, ango eta inguruko apaizei eta lekaide-lekaimeei
idatzi bearrean aurkitu zan. Eta baita Donandoni basamortuetako
abata ospetsuari ere, au, norbaitek basamortutik etorrierazita,
Alexandri'n bait zebillen arazo artan, uri artako egiazko gotzaia zan
Atanasio'ren alde lanean.

Bazegokean pozik Eusebio Nikomedi'koa, bere iru etsairik
gogorrenak, Antioki'ko Eustazio, Antzira'ko Markel eta
Alexandri'ko Atanasio erbesteratzea lortu zuanez gero, bera bait
zan Kostantino'ren biotz-animen jabea.

Naiz arianikeri-zaleen eskuetan egon, zearo kristaua zan
azkeneko bere urte aietan Kostantino; eta, Eliza opari ederrez
ornitzeko, bere amarekin, Elene Donearekin, bat egiñik zegoan.
Orduangoak ditugu Palestina'n Illobi Donearen basilika, Belen'goa,
eta Oligondo-Mendikoa. Eraiketa oien ondorioz asi zitzaigun Lur
Santuetarako joera Kristaudi osoan piztutzen, eta orduezkero
milloika izango dira mendeak-zear Lur Santu aietara erromes
joango diran kristauak.

" During the last decade of his reign Constantine became
increasingly pious. He devoted more and more of his time to
completing his religious education reading the scriptures and
thelogical works supplied by Eusebious of Caesarea, listening to
sermons and himself delivering homilies to the court" (Enc. Brit.)

" Gero ta jainkozaleagoa biurtu zitzaigun Kostantino bere
azkeneko amar urte auetan. Egunetik egunera asti geiago eramaten
zion bere kristau eziketa obeagotzeak; ortarako Idazti Doneak eta
Zesarea'ko Eusebio'k eskuratzen zizkion teologi-liburuak irakurriz,
sermoiak entzunez, eta berak ere, bere jauregikoei, omiliak
egiñez".

Esan dezagun ba benetako kristaua izan zala Kostantino bere
azken-urte aietan, naiz arianikerira okertuxea Ez da arritze-
koa. AIa ibilli bait ziran, beraiek oartzeke gein-geienak --,
Sortaldeko ia gotzai guztiak, Nizea'ko Kontzilioaren "homousios"
ura artu nai izan ez zutelako

* * *

Zerk itxutzen zituan era ortan, Ejito'tik Balkanetara, Sortalde-
ko gotzai guzti aiek?

Zerk? "Homousios" edo "zertasunkide" itzari zioten bildur
gaitzak izutzen zituan. Eta ez noski zearo arrazoirik gabe. Bizirik
zegoan oraindik sabelikeriak Irutasuna ukatuz eta Jainkoa Pertsona
bat bakarra zala esanez egin zuan gaitza.

Orra bâ; une artan bertan, au ere oartzeke, sabelitarren erejia
berbizten ari zan Antzira'ko Markel, Nizea'ko Kontzilioaren
babeslerik sutsuena. Ziurki, ez zan bera sabehkeri-zalea, baiñan
bere izkerak sabelikeri usai aundia zuala, naitanaiez aitortu bearra

"10C

dugu. Ori..., "bere izkera" dala esan oi dan ori, egiaz "bere izkera"
izan ba'zan. Ori ziur jakiteko genduan bide bakarra, Markerek
ariotarren aurka idatzitako liburua, aspaldi galdua bait dugu. Zearo
galdua gaiñera. Liburu orren izenbururik ere ez bait dugu ezagut-
zen.

Oridalata, Antzira t ko Markerek "esan omen zituanak", bere
etsaiek esaten dizkigutenetatik bakarrik ezagutzen ditugu: Zesarea'-
ko Eusebio'k dioskunetik batez ere.

Ona Liburu ortatik jasoa, Markel antziratarraren kristologi edo
kristiztia:

- Asieran Jainkoa Nortasun bakar bat zan: "only one Pertsona-
lity" (Cath. Enc.).

- Asieran Itza Logos Jainkoagan zan, baiñan ez Pertsona
bezala.

Itza edo Logos ura, Markel'en ustez Jainkoagan zer izan
zitekean jakiterik ez dugu, ortaz ez bait digu Eusebio zesareatarrak
ezer esaten. Zanazala, pertsonatasunik gabeko zerbait omen zan
beintzat.

- Itza, izadia egiterakoan "Irten omen zan Aita'gandik", "went
out from the Father", eta arrezkero "izadian Jainkoaren Ekinmena"
omen da: "God's Activity in the world".

Ez digu esaten Eusebio'k Markeren ustez Jainkoaren Ekinmen
ori Pertsona dan edo ez.

- Itza, gizatasuna artzerakoan biurtu omen zan Seme.
- Gogo Deuna Aita'rengandik eta Semea'rengandik "irten"

omen zan: "went forth".
Denboren amaieran Semea eta Gogo Deuna Altairengana

"itzuliko omen dira", "will return", eta berriro Jainkoa "zearo bat
bakarra" izango omen da: "an absolute unity".

Teologi ori oso-osoan okerra da. Eta oso zaarra gaiñera.
Teologiaren asieran bai, orrelako zerbait esan zuanik sortu
zitzaigun bat baiño geiago. Baiñan arritzekoa da, iñozoa ez zan
Markel antziratarra bezalako gizon jakintsu batek, Origenes'ek
Irutasunaren teologiari-buruz egindako aurrerapen aundiaren
ondorean, orrelako aspaldikokeriak bir-zabaltzen asi izatea.

Origenes alexandritarra Asi Txiki'n erejetzat zeukatelako...,
¿ez ote zuan Markel asitarrak aren teologirik ezagutzen?

Alataguztiz, Markel'enak omen ziralako aburu oiek danak,
aurrez-aurre dijoaz Nizea'ko Kontzilio Ekumenetarrak erakutsita-
koaren aurka. Ezagunak dituzu Kontzilio aren irakaskizun aiek:

Itza, ots, Irutasun Doneko Bigarren Pertsona, "Jainkoaren
Semea" dala. "Jainkoagandik Sortutako Bakarra (Unigenitus),
Aita'ren Zertasunetik sortua". "Jainkoagandik Jainko", "Argitik
Argi", "Egiazko Jainkoagandik Egiazko Jainko", "Sortua, ez
Egiña", eta "Aita'ren Zertasunkide".

Egia da Nizea'ko kredoak ez duala esaten Semea'z mintzatzera-
koan, "aren erregetzak ez du azkenik izango"; ezta, "mende guztiak
baiño leenago" sortua izan zanik ere. Bi xeetasun oiek, Elizaren II
Kontzilio Ekumenikoiak, Kostantinopla'ko Kontzilioak, erantsi
zizkion kredoari, iñork ortaz geiago zalantzarik izan ez zezan.

Nizea'koak ez zuan xeetasun oien bearrik ikusi, Semea oso-
osoan Jainkoa zala erakustean, argi erakusten bait zuan Semea'ren
betikotasuna. Semea betikoa dala. Betikoa, mendeen asierari begira;
betikoa, mendeen amaierari begira: mende guztiak baiño leenago
bazala; mende guztien ondorean izango dala. Ez zuala asierarik
izan; ez duala azkenik izango.

Nola daiteke Nizea'ko Kontzilioak erakutsitakoa ain sendo
sinisten zuan Markel'k Semearen betikotasuna zalantzan
izatea? Nola daiteke Semearen betikotasuna ukatu omen zuan gizon
ura, Nizea'ko Kontzilioaren aldezlerik eta babeslerik aundienetako
bat izatea?

Atanasio'rekin batera, gizon ura bait dugu Nizea'ko Kontzilio
Ekumeniarrak izan zuan babeslerik aundiena eta bizkorrena eta
gogorrena: Antzira'ko Markel. Atal batzuetan Atanasio bera baiño
gogorragoa. Bai izketarako, bai idazketarako, bai eztabaida
borrokalarietarako, neurri ziurrik gabeko gizona izan bait zitzaigun
Antzira'ko Markel sutsua.

Ez. Markel ez zan beiñere sabelitarra izan. Egia da seguruaski
izkera okerra erabilli zuala ariotarren aurka. Ori izan dezake bere
utsegite bakarra. Baiñan izketarako eta idazketarako itz eta esaera
ez-egokiak erabiltze ortan, ez zan bakarra izan gure Markel,
teologiaren lenen urte aietan.

Baiñan, naiz gauzak orrela, ariotar eta erdi-ariotar guztiek
leporatu zioten sabelikeri-zalea omen zalako salaketa. Eta guztiak

izan ziran aren etsai amorratuak; bera aiena bezain etsai amorra-
tuak.

Ariotarren buruzagiak, ots, Nikomedi'ko Eusebio'k, Sinodo bat
bildu zuan aren aurka Kostantinopla'n (336), eta bertan izan zan,
sabelitar omen zalako, gaitzetsia. Sinodo ura ordea, soilki ariozalez
egon zan osotua, eta Nikomedi'ko Eusebio, ariotarren buruzagia,
izan zuan lendakari.

Alaz ere Kostantino Aundiarentzat gaitzespen ura naikoa izan
zan, eta erbestera jaurti zuan Markel antziratarra.

Au, Erroma'ra joan zan. An, Julio Aitasantuak, sinodo bat
eratu zuan (340). Sinodo aren aurrean egin zuan Markerek bere
sinispidearen aitorpena, eta ontzat artua izan zan aitorpen ori, ta,
bai sinodokideek bai Julio Aitasantuak berak. Ondorioz, Markel'en
sinispidea zuzena eta sabelikeri orotik yarea zala aldarrikatu zuan
Julio Aitasantuak.

Ariotarrek ordea, Markel'en ordez Basilio izeneko gotzai bat
ipiñia zuten ordurako Antzira'n. Julio Aitasantuak orain, ekintza
ura gaitzetsita Markel'i bir-eman zion Antzira'ko gotzaigoa.

Bi urte geroago, Sardika'ko kontzilioan, era berean izan zan
Markel "sabelikeri oroz garbi" aldarrikatua eta Antzira'ko egiazko
gotzai bakarra aitortua. (342-343).

Ta, ona orain berriro gure galdea: Ongi jaso ote zituan,
edestilari zintzoa izan zan Zesarea'ko Eusebio'k, Antzira'ko Markel
orri leporatu zizkion esakizun zakar aiek?

Ar dezagun gogoan ariotarrek Antzira'n ipiñitako aren izena:
Basilio: Antzira'ko Basilio. Bera izango bait zaigu gero, arianikeri
zakarra goxatzeko "homoiusios" itz berriaren sortzaillea.

Kostantino Aundia bizitu zan artean ez zuan Markel'ek
Antzira'ko urira itzultzerik izan. Kostantino il zanean bai, baiñan
atzera berriz Kostantzio inperatore berriak erbesteratua izateko.
Antzira'ko bere gotzai-aulkian, lengo Basilio ura bera bir-jarri
zuten ariotarrek.

* * *

Sorkaldeko gotzaidi guztia zuan Markel'ek etsai. Ez daiteke
ordea, -- len ere argi utzi dugu-ta ez daiteke gotzai aiek
ariotarrak ziranik esan, oso gutxi batzuk izan ezik.

" Ariotarrak" esan oi zaie, eta "ariotarrak" esaten diegu guk ere
oiturazkoa danari jarraituz. Baiñan ez ziran egiazko ariotarrak.
Beraiek ere bein baiño geiagotan esan zuten ariotarrak ez zirala.
Irutasun Doneari dagokionez, benetan sinisten zuten danek Semea
Jainkoa zala. Are geiago, Ario bera ere bide zuzenera etorria zala
uste izan zuten, arek Kostantino'ren aurrean egindako sinist'aitor-
penaren berri izan zuten ezkero.

Izan ere, Kostantino'k aitorpen ura naikotzat epaitu zuala jakin
zutenean, zalantzarik gabe onartu zuten inperatore txit kristau aren
iritzia, eta arianikeriaren auzia betirako amaitua zala uste izan
zuten, eta sabelikeriaren berbizkundea eragozteari eman zizkioten
beren ardura ta arreta guztiak.

Al Eta sabelikeriaren berbizkunderako bidea zala pentsatzen
zuten "homousios" ura. Eta, ala-edo-ola, itz ori len-bait-len
kredotik ateratzeari ekin zioten, bero biotzak eta buruak beroago.

Sarkaldeko gotzaiei ordea, eta Sorkaldean Atanasio'ri eta onen
jarrailleei, itz ura, "homousios", egiazko fedearen giltza zala
iduritzen zitzaien. Eta itz ori, kredoaren barruan gordetzeko asmo
sendoa arturik zeuden, naiz bizia kosta.

Ez dira beraz arritzekoak itz orren inguruan sortu ziran
borrokak. Ikusi ditugu batzuk. Ikusiko ditugu oraindik beste asko
geiago. lnperatoreak, Aitasantuak, gotzaiak, erria, danak ibilli
ziran gudu artan leporaiño sarturik.

Atanasio'ren etsaiak, era gaiztoan jardun zutela? Bai batzuk,
ikusi dugun bezala, baiñan ez guztiak. Ez zaigu zillegi Sarkaldeko
gotzaiak, ia danak, asmo okerrez ibilli zirala pentsatzea.

Iñozoegi jokatu zutela gotzai sortaldetar aiek, inperatorearen
iritzia ain errez ontzat eta naikotzat artu zutenean? Bai noski. Ori
errez ikusten dugu gaur. Orduan ordea ez zeuden gauzak orain
bezain ederki mugatuak. Gaiñera, ain aundia zan, gotzai aiek
inperatore kristauagan zuten oste-ona! eta ain sakona, sabelikeria-
ren berbizkundeak sortzen zien kezka mingarria!

Zenbat ziran gotzai aiek? Sorkaldeko geienak. Ia danak. Ez da
arritzekoa beraz, geiengo oso-osoa zirala ikustean, arrazoia berena

zutela uste izatea; Arritzekoa al da, gotzaidiaren aurka agertzen
ziran Atanasio ta bere lagun apurrak oker zebiltzala uste izatea?.

Ta, gotzaiak, Sorkaldeko ia gotzai danak, orrela atzipetu
ba'ziran, arritzekoa al da Kostantino ere atzipeturik ibiltzea?

Orregaitik da ain aundia, arazoa garbi ikusi zuten Alexandri'ko
Atanasio, Antioki'ko Eustazio eta auen lagunen merezimendua.

* * *

Alare, azpimarratzekoa dugu, arianikeriaren aurreneko urte
auetan arrigarri gertatzen zaigun zerbait: "Homousios" itzaren
aldekoen aurka, ainbeste ta ainbeste kontzilio eta sinodoetan ez
zuala iñork sinismenaren aldetiko salaketarik egin, Antziralko
Markel'en aurka izan ezik. Eta onen aurka ere salaketak ez ziran
"homousios" itza babesten zualako, bere izkerak sabelikeri-usai
aundia zualako baizik: "Em nenhum momento houve (izan zan)
qualquer acusacão doutrinal contra Atansio" (Chadwick). Salaketa
guztiak, fedearekin zer ikusirik asko ez duten gauzak izan ziran.
Ikus:

Antioki'ko Eustazio emakume ezkondu batekin etziten zala.
(Emagaldu baten agotik artua izan zan salaketa ori); beste batean
Eustazio bera Elene ama inperatemearen jatorriz oso gaizki
mintzatu zala... Alexandri'ko Atanasio'k gotzai meleziar bat i1
zuala, apaiz meleziar baten kaliza puskatu zuala, meleziarren aurka,
--ontan bazuten arrazoi-zati bat gogorregi ibilli zala, Ejito'tik
Kostantinopla'ra gari-eramatea eragozi nai zuala...

Atanasio'k berak aipatzen dizkigu aurpegira jaurti zitzaizkion
eunen bat gaiztakeri, bere liburu batean. Baiñan eun salaketa
oietatik ez da bat bakarrik ere, Atanasio'ren fedearen aurkakoa.
Ezta aren lagunen fedearen aurkakoa ere.

Zenbat-aiña salaketa oiek erriak eta gotzaiek sinistu zituzten,
ez dakigu. Meleziarrekingo Atanasio'ren jardunkera, eskomikape-
nak erabiltzean gogortxoegia izan zala egia da noski, baiñan baita
meleziarrek eta arianitarrek arras anpatua izan zala ere. Ejito'tik
kanpora, sinistua izan zan seguruaski Sortaldean apaiz meleziarra-
ren kalizaren puskaketa ere, Ejito'ra joandako batzorde ura ori egia
zala esanez etorri zalako.

Oiñarri koxkorra Atanasio gaitzesteko, batez ere onek guztia
gezurra zala argitu zuan ezkero. Alataguztiz naikoa izan zuten
Tiro'ko kontzilioan bildurik zeuden gotzaiek Atanasio gaitzesteko,
eta, zorioneko "homousios" ura ezereztearren Atanasio erbesterat-
zeko. Orixe bait zan auzi guztiaren mamia. Itz ori bein betirako
ezabatzea.

* * *

Motza izan zan Atanasio'ren lenen erbesteraketa au. Ez zan
urte t'erdira iritxi, urrengo urtean, 337'garren orrilleko 17'an
Kostantino il bait zan Nikomedi'n.

Eusebio bertako gotzai ariotar arek eman zion bataioa.

KOSTANTINO AUNDIAREN SEME KAXKARRAK

KOSTANTINO'REN ERIOTZA, 337'ko orrillaren 22'an
gertatu zan.

332'ean Danubio ibaietik aruntz gotiarrak jaurti zituanez gero,
ura izan zuan azkeneko garaitza bere azkeneko urteak bereiziki

arianikeriaren auziari emanak izan zituan, ikusi aal izan dugun
bezala.

Alare, bazuan pertsiarrek Erroma'ri kendu zizkioten lurraldeak
berr-irabazteko guraria, eta, ori lortzeko, gudu-gertuketan asia zan.
Gertuketa amaiturik, Kostantinopla'tik irten eta Bosforo itxas-lepoa
igarota, Nikomedi'n geratu zan. andik bere gudaroztearen aintzi-
nean sorkalderuntz abiatuta II Sapor "erregeen -errege" pertsiarrari
erasotzeko.

Nikomedi'n ordea, gaitzak jo zuan, azkeneko gaitzak, eta an il

zan gizon bikain ura, bataioa ain ezaguna dugun Eusebio Nikome-
di'ko gotzai arianizalearen eskuetatik artuta.

Ordurako, bere iru seme eta bi illoben artean zatiturik zeukan,
bera iltzen zanerako, Erroma'ren inperio-lur zabala.

Gizon aundia, ederra eta sendoa omen zan soiñez. Eta era
berdiñekoa izan zan animaz ere. "Aundia" izen-eman zaio mendeak-
zear, eta aunditasun ori ez dio iñork ukatu. Bere bizitzan akatsak
billatu bai; baiñan aunditasunik ukatu, ez.

" L'inserzione del cristianesimo nello stato romano e la
fondazione di Costantinopla basterebeno de sole a dare un particola-
riss;mo relievo alta figura di Costantino": "Erroma'ko Laterriari

kristautasuna txertatu eta Kostantinopla irasi izatea, naikoa litzake
besterik gabe Kostantino'ri garaitasun bereizia emateko" (Enc. I-
tal.).

Iraizean bezala, esan dezagun oso ekintza makurra gertatu zala
Elizaren etorkizunerako Kostantinopla'ren eraiketa, Erroma'ko
inperioaren burua Erroma'tik Kostantinopla'ra aldatzeak azitzen eta
azitzen eraman bait zuen bi uri aien arteko bekaizkeria, eta, baita,
bi uri aiek Sartaldearen eta Sortaldearen buru izanik, Sortaldearen
eta Sartaldearen arteko aierkundea.

Inperioaren uriburu izanik, Erroma aiña bazan Kostantinopla.
Eta baita Erroma baiño geiago ere, Kostantino'z gero inperatorea
an bizi zalako. Gero, V mendean Erroma barbaritarren ankapera
jausi zan ezkero, Kostantinopla izan zan milla urtez egiazko Erroma
bakarra. Bazan or, Kostantinopia'ko Patriarkaren eta Erroma'ko
Aitasantuaren arteko giroa zaildu zezakean zio nabaria. Batez ere,
kulturaz Sortaldea Sartaldea baiño askoz jantziagoa zala gogora
ekartzen ba'dugu.

Ala sortuko zan erdiaroan, oraindik bizirik diraun Sorkaldeko
zisma mingarria.

Baiñan zerbait geiago ere egin zuan Kostantino'k:
- Diokleziano'ren asmoak aurrera eramanez, garbitu, eraberritu

eta sendotu zuan Erroma'ren inperio-lur edatsu aren administraketa.
- Ainbeste anai-arteko guduen ostean, asperturik, nazkaturik eta

auldurik aurkitzen zan gudaroztea. Bizkortasun berria eman zion
Kostantino'k. Ala, izpiritu berriz ber-indarturik, lengo aien
antzekoak izan ziran berriro Erroma'ko lejio bizkorrak Kostanti-
no'ren agintaritzapean. Kristo'ren ikurraz ornitutako ikurriñean
berak zuan konfiantza guztia sartu zuan gudari aien biotzetara.
Asko maite zuten eta begirune aundia izan zioten gudari aiek. Baita,
aren oifiordekoak ziralako, Kostantino'ren seme kaxkarrei ere.

Orrela ez da arritzekoa-ta, beti, guda ta borroka guztietan
garaille irten zan Kostantino.

Ez zitzaizkion gozoak gertatu bere bizitzaren azkeneko urteak:
"En su vida familiar sufrid Constantino serios problemas, especial-

mente en sus dltimos años. Las intrigas de palacio hicieron que
Constantino ordenara matar a su primognito Crispo en el 326, hijo
de su primera mujer Minervina, acusado de conspiracidn e
inmoralidad. Su madre Elena denuncid a Fausta, segunda mujer de
Constantino como verdadera culpable, y Constantino ordend su
ejecucl6n" (GER).

" Enciclopedia Italiana"k badu orrentzako erantzun polit egokia:
"Figlio dei sui tempi commise escese che meritano de per se stessi
un severo giudizio, ma che tuttavia devone essere inquadrati nelle
concezioni morale dell'epoca e que comunque non possono
modificare profondamente l'aprezzamento complesivo sull'opera
del'ultimo grande imperatore romano".

"Bere garai aietako semea izanik, berenez gaitzespen latza
merezi duten geiegikeriak egin zituan. Alare, geiegikeri oiek, garai
artan zintzotasunari-buruz pentsatzen zanaren araura izan bear dute
epaituak. Eta, ez dira gaiñera Erroma'ko azken inperatore aundia-
ren ekintza orokorrari diogun ustea sakonki aldaerazteko gai".

Anakroni zakarrik egin nai ez ba'dugu, lege orren araura
gaitzetsi edo onetsi bear ditugu Kostantino'ri-buruzko epai-itz
guztiak. Onako auek adibidez:

" Constantino fue un hombre violento caprichoso frecuentemente
cruel y extravagante. Pese a estos graves defectos poseyd sobradas
cualidades para merecer el tftulo de grande que]e reconocid la
posteridad. A su gran talento militar unfa la valentfa y el patrio-
tismo de los emperadores ilfricos. Posey6 una amplia visidn polftica
de la crftica situación que atravesaba su vasto mundo, y con gran
capacidad organizadora pudo evitar durante algtIn tiempo el
inminente derrumbamiento del Imperio agonizante" (GER).

lñork ez duala Kostantino'ren aunditasunik ukatu, esan-berri
dugu. Eta egia esan dugu. Alare, ukatu ez, baiñan zalantzan ipiñi
bai, zalantzan ipintzen digu aren aunditasuna "Encyclopaedia
Britannica"k.

Naiz Iuzexamarra, ikus iztegi orren aitorpena:
" Constantine hardly deserves the title of "the Grat": he was an

able general but lacked other qualities of a good emperor. He was
extravagant, susceptible to flattery, and capricious. His temper aws
violent, but he was aesily mollified and he lacked firmnes amd
steadiness of purpose.

"Still less does he deserve the title of Saint, which he holds in
the Orthodox Church. His dominating passion was ambition, and he
was unscrupulous and ruthless to his rivals. His religious beliefs,
though sincere were perhaps vague. For instance for some years
after his coversion he continued tu issue coins in honour of the
" Unconquered Sun". He may at first have believed, as his vision
might suggest, that Christ and the Sun were both aspects of "the
Highest Divinity".

" Nevertheless his reing was of immense importance for the
future of the empire, of the church and of Europe. Constantinople,
which he probably founmded as a memorial of his final victory,
sustained and inspired the empire for more than a millenium.

"The manner of his conversion influenced the reelations of -
church and state for centuries to come. Believing that he was God's
chosed servant he regarded himself as responsible to God for the
good government of his church.

" Above all, his conversion assured the future of christianity.
From a minority sect christianity became the official religion of the
empire and was stimulated by the imperial patronage of Constantine
and his sans.

"The church so grew in wealth and numbers that his position
could not be shaken by the apostate emperor Julian".

Euskeraz:
" Apika Kostantino'k "Aundi" izengoitirik merezi duan.

Gudalburu yayoa izan zan, baiña inperatore on batek bearrezkoak
dituan beste duintasun batzuk peitu zitzaizkion. Txolin samarra izan
zan, losintxakerien maitalea, eta apetatsua. Jitez zakarra, baiñan
errez emeki otzandu zitekeana. Ez zuan, bere asmoak aurrera
ateratzeko ez giartasunik ez ekintzan jarraitzeko gaitasunik".

(Ez nago iñolaz ere bat Cambridge'ko unibersitatean aro

zarreko edestiaren irakasle dan Arnold Hug Martin Hones aapaldi
orren egillearekin. Batez ere, "Beste duintasun oien faltari" eta "ez
giartasunik ez irauterik ez izateari" dagokionez. Ori guztia izan
zuala eta ugari izan zuala, erakusten bait digu edestiak). Jarrai
dezagun engladeraz idatzi dugunaren itzulpena:

" Askoz gutxiago merezi du, Kostantino'k, Eliz Ortodoksiarrak
eman dion Done izengoitia. Aundinaikeria izan zuan bere griñarik
nabarmenena; kontzientziko arrik gabea izan zan, eta etsaiekin
errukirik gabea. Bere fedea, benetakoa zan, baiñan ez ondo
mugatua: Ala, kristau egin ondorean ere "Eguzki Menderakaitza"-
ren omenez diruak argitaratzen jarraitu zuan. Asieran beintzat,
orduango "ikuspen" arek adierazten duala dirudianez, bearbada,
Kristo eta Eguzki Menderakaitza "Jainkotasun Gurenaren" bi
"itxura" besterik ez zirala uste izan zuan".

(Atal oni-buruz auxe aurkeztu nai nuke. Kostantino ez zala,
iñolaz ere ez zala beste inperatoreak baiño ankerragoa izan. Aiek
baiño askoz biguifiagoa baizik. Milbi-Zubiko "ikuspenak" ez zion
teologirik erakutsi. Ez da beraz arritzekoa aren lenengo sinispidea
aski nasia izatea. Ez ordea gero, donatikeria eta arianikeriak
sortutako arazoen ondorioz, Osio'rekin, Atanasio'rekin eta
Nikomedrko eta Zesarea'ko Eusebio'ekin, atertzeke egon bait zan
arremanetan.

Ta, naiz azkeneko bi oiek, bietan aurrenekoa bereiziki --
kezkagarriak izan, ez ziran beintzat iñozoak. Eta...ikasi egin zuan
Kostantino'k.

Gaiñera, Kostantino berak ere, irakurketari zaletasun aundia
izan zion beti, batez ere bere azkeneko amar urteetan, orduan,
Iztegi orrek berak erakutsi digun lez ikus lerro batzuk gorago
bere aitorpena Kostantino era bereizian aritu bait zitzaigun
erlijio-ikasketan.

Dirua "Eguzki Menderakaitzaren" irudiz argitaratzen eta
sasijainkoen jauretxeak antolatzen, eta baita berriak egiten ere,
jarraitu izateak ez du deus esana nai, oraindik bere mendekorik
geienak jentillak izanik. Gaur badakigu gizakume orok baduala bere

sinispidea onezagutua izanerazteko eskubidea. Aitasantua bera,
ostera lengo erreiñuaren errege izatera biurtuko ba'litz, maometa-
rren mezkitetarako eta juduen sinagogetarako dirua ematera
bearturik egongo litzake, bere erreiñuan judurik eta maometarrik
ba'lu . Kostantino, bera oartzeke, bai noski, ia bi milla urtez
aurreratu zitzaigun ontan.

Onatx, orain, Iztegi artako azken-itzen euskeraketa:
" Alataguztiz, izugarrizko garrantzia izan zuan bere erregetzak

Erroma'ko Inperioaren, Elizaren eta Europa'ren etorkizunerako.
Bere azken-garaitza ospatzeko eraiki zuan agian Kostantinopla'ko
uria, milla urte baiño geiagoko epez Inperioaren eusle ta argi-
emaille izan zan uria".

"Bere kristau-biurtu-izateak eraginmen aundia izan zuan Laterri
ta Elizaren arteko arremanetarako etortzekoak ziran mendeetan.
Jainkoak aukeratutako morroia zala uste izan zuan-da, era berean
uste izan zuan berea zuala Elizaren gobernaketa egokiari-buruz
Jainkoaren aurrean erantzun bearra.

"Baiñan beste gauza guztien gaindik, bere kristau biurtze ura
izan zan kristautasunari iraunpena ziurtu ziona; taldetxo txiki bat
izatetik, Laterriaren legezko erlijioa izatera igaro bait zan kristauta-
suna; eta Kostantino'k eta bere semeek aurrera ekiteko lagundua

izatera.
(Egia guztia, onako auxe izan ezik: Kostantino'k ez zuala

kristautasuna Laterriaren legezko erlijioa biurtu. Ezta bere semeek
ere. Ori, IV mendearen azkenean, I Teodosio'k eginen zuan gauza
bait da").

"Asko azi zan Eliza, bai aberastasunez, bai elizkide berriz.
Ainbeste azi ere. Juliano fedeukatzaillea ez bait zan aren egoitza
ziurra kolokan ipintzeko gauza izan".

Aspaldi irakurria dut eta ez dakit nork esana dan, baiñan oso
egoki esana dala iduritzen zain onako lerro bikain auxe:

" Kostantino no fue un genio. Hizo las cosas como pudo. Pero
un genio, en su lugar, no las hubiera hecho mejor".

Egia. Ain bait ziran naasiak eta zaillak, Kostantino'ri gaiñera

etorri zitzaizkion arazo biurriak!

* * *

Bi emazte izan zituan Kostantino'k: Minerba, aurrenekoa,
Fausta bigarrena.

Seme bat eman zion Minerba'k, Krispo; baiñan au erail zuanez
gero, Fausta'k erditutako iruak bakarrik gelditu zitzaizkion:
Kostantino, Kostantzio eta Kostante, eta iruen artean zatitu zuan
Erroma'ren inperiolur edatsua.

Kostantino'ri Sarkaldea eman zion: Britani, Galiak era Españi.
Kostantzio'ri Sortaldea: Ejito, Siri, Anatoli. Kostante'ri , inperioa-
ren erdialdea: Itali, Afrika, Balkandar-Erdiugartearen sarkaldea.

Kostantino'k izan zituan bi erdi-anai: Kostantzio Kloro bere
aitaren eta Teodora, aren bigarren emaztearen semeak: Julio eta
Flabio Dalmazio. Bi erdi-anai oietako bakoitza bi semeren aita zan.

Flabio Dalmazio'ren seme ziran Dalmazio gazteak eta Anibalia-
no'k, izan zuten inperioaren zatiketa artan beren puska: Dalmazio'-
ri, Kostantino'k, Balkandar-Erdiugartearen sortaldea eman zion;
Anibaliano'ri berriz, errege tituloarekin, Pertsi'ko mugaren alboan
erreiñu bat eratu zion; agian, Pertsi garaituta Anibaliano au Pertsi
guztiko Errege egin nai izan zualako. Ez dezagun aantzi, zatiketa
ori guztia urte batez aurretik egiña zeukala Kostantino'k 11 zanean,
eta, uste ez zuala eriotzak arrapatu zuanean, Pertsi'ren aurka
gudara zijoala.

Julio beste erdianaiaren semeek, Galo'k eta Juliano "fedeukat-
zailleak", ez dakigu zergaitik, ez zuten Kostantino'gandik ezer jaso,
baiña, geroago, inperatore izango ziran biak: Galo, Kostantzio'ren
" Zesar" bezala; Juliano ere, Kostantzio'ren "Zesar bezala aurrena,
baña gero, Kostantzio'ren ondorengo Inperatorea: Juliano "Fedeu-
katzaillea".

Guda, borroka, naste eta odol-giroa izan zan Kostantino'ren
semeen agintaritzako denbora. Beren artean asarre ibiltzeaz landa,
arianikeria izan zuten arazorik larriena.

* * *

Kostantino il zanean, Galietan erbesteraturik utzi dugu
Atanasio. Orain II Kostantino Kostantino Aundiaren semea --
dugu Galietan inperatore. Eta, bereala Atanasio'ri askatasuna
itzultzea egin zuan aurreneko gauza. Une berean, Alexandritarrei
idatzi zein gutun batean, Atanasio erbesteratzean, bere aitaren
asmoa, ots Kostantino Aundiaren asmoa, etsaien eskuetatik
Atanasio'ren bizia salbatzea izan zala jakiñerazten zien. Egia?
AIa...aitarenganako seme baten naimen ona?

Jai egin zuan erriak Alexandri'ra, berriro Atanasio bere gotzaia
urian ikusi zuanean. Ez zuten ordea aren etsaiek etsi.

Etsai oietatik asko eta asko arianizaleak ez baiña soilki
sabelikeriaren etsaiak ziralako, "eusebiotarrak" esaten die "Dictio-
naire d'Histoire et Geographie Éclesiastiques " idaztiak, izena
Zesarea'ko ala Nikomedi'ko zein Eusebio'gandik artuz ez dakit --,
baiñan txit izen egokia iduritzen zaidalako orrela esango diet nik
ere bein baiña geiagotan: eusebiotarrak,

Ez zuan II Kostantino'k bere iru urteko agintaritza laburrean
beste ezer askorik egin aal izateko betarik izan.

Kostante gaztearen goi-zaindari bezala jarri zuan Kostantino
Aundiak bere izena zeraman seme au: II Kostantino. Bañan onek,
II Kostantino'k, bere zaintzapekoa zuan Kostante anai gaztearenak,
ziran Itali eta Afrika nai omen zituan beretzat.

Deus esateke sartu zan Itali'ra, bere gudaroztearen aintzinean,
agian Kostante Adriatik-Itxasoaren beste aldeaz aruntz oso urruti
zebillela jakiteaz baliaturik. Une batean iritxi zan itxaso aren
iparrean zegoan An ordea, Konstante'ren gudariekin
borrokan il zan.

Orrela, Kostante gelditu zan Sarkaide osoko inperatore bakarra,
340'garren urtean.

Katoliko zintzoa Kostante au; Nizea'ko Kontzilioaren babesle
portitza, sutsu ibilli zan arianizaleen eta jentillen aurka.

Amar urte iraun zuan bere erregetzak. Naiz berak, 341 'ean Rin

ibaiean frankiarrak garaitu, iraultza batean garaitua eta erailla izan
bait zan bera ere 350'garren urtean.

Magnentius izeneko gudalburu bat izan zan iraultzalaria,
jentilla, eta germaniar-jatorrikoa. Onek euki zuan eskuetan, iru
urtez, Sarkaldeko inperiotza, Kostantino Aundiaren beste semeak

Kostantzio'k garaitua izan ondorean, bere burua il zuan arte
(353)

Bitartean, Kostantino'ren irugarren seme orrek, Kostantzio'k,
izan zuan bere Sortaldean, arianikerizaleekin zer egiñik aski. Auek,
Atanasio era bat kenduta, aren aulkian Ario'ren adiskide aundia
izandako Pisto jarri nai zuten Alexandri'ko gotzai. Eusebiotarrak
ere, Antioki'n kontzilio ugaritsu bat egin ondorean, Pisto'ren alde
jarri ziran, eta zentzu ortan idatzi zioten Sortaldeko gotzaidiari, eta
baita Julio Aitasantuari ere.

Julio'k, Alexandri'ra zegoan Atanasio'ri eman zion bere etsaien
asmo orren berri. Orduan Atanasio'k, bearbada "peut être" (ib)

Julio'k berak eskatuta, kontzilio aundi bat egin zuan gotzai
ejitoarrekin Alexandri'n bertan 338'an. Gotzai auek, azalpen luze
bat idatzi zuten gotzaidiarentzat, Atanasio'ganako leiatasuna eta
Tyro'ko kontzilioan gertatutakoa argira emanez.

Ez zitzaion laguntza txarra agertu Atanasio'ri, jendea pozetan
jarri zuan basamortuetako Andoni Abata Deunaren bigarren
etorrera. Izugarria bait zan bakartasun-zale bikain onek erri
kristauagan zuan eraginmena.

Ez zan txikiagoa izan kontzilio artako eunen bat gotzaiek
izenpetu zuten agiriak Sarkaldean sortu zuan zirrara. Julio
Aitasantuak berak ere, Tiro'ko kontzilio doakabe artan gertatutakoa
ikertzeko beste kontzilio bat egitea pentsatu zuan.

Eusebiotarrek, Pisto utzita, eragozpen bait zitzaien ark
Ario'rekin izan zuan geiegizko adiskidetasun ura Alexandri'rako
beste gotzai bat izendatzea erabaki zuten berriro Antioki'n
bildutako kontzilio batean. Eta Emesa'ko Eusebio'k alako eginkizu-
nik artu nai izan ez zualako, Kapadozi'ko Gregorio aukeratu zuten
azkenean. Berealaxe izan zan au sagaratua eta Ejito'runtz bidalia.

339'an iritxi zan Alexandri'ra. Ezaguna dugun Filagrio ura zan
oraindik Ejito'ko jaurle, kapadoziarra bera ere eta onen
laguntzarekin azkar igo zan Alexandri'ko gotzai-aulkira.

Atanasio, uritik alde egin bearrean aurkitu zan berriro. Ez
ordea "Epistola Evangelica" izen duan idaztiaren bidez, osteketa
edo protesta zorrotz bat egin gabe.

Idazti ori, "bere asarrearen azalpena omen da. Alexandri'n
gertatuko gauzak an omen daude, baiñan era beroegian eta ordain
latzak emateko gogoz idatzirik; orregaitik, epistola ori orri-pillo
itz-jario bat geiago omen da edesti sotil baretsu bateko testigutza
baiño": "le documment de son indignation" omen da "On y
trouve le rēcit des faits qui viennent de se passer a Alexandrie,
mais un rdcit enflammë, plein de desir de la revanche, un eloquent
pamphlet piutöt q'un t&noignage d'histoire tranquille et apaisëe"
(ib.).

Dirudianez, jite bizikoa zala gure Atanasio!
Idazle bezala arras gizon aundia izan genduan. Arritzekoa da,

ezkutitz eta liburu, zenbat idatzi zuan, pakean eta lasai idatzi aal
izateko ain beta gutxi izan zuan gizon bikain arek. Orregaitik,
pentsalari baiño geiago ez bait zitzaion oldozketarako asti
aundirik gertatu--, kultura zabal aundikoa izanik, besteek erakutsi-
takoaren eule geiago izan zitzaigun Atanasio. Baiñan eule anitz
trebea, besteek esandako aiek batzuetan laburtzen, besteetan
luzatzen, edo alkarrekin txikordatzen eta, maiz aski, gogapen berriz
edertzen.

Urte auetakoak ditu "Oraciones contra Arianos" izen-duten lau
liburuak, naiz laugarrena, agian, Laodizea'ko Apolinar'ek idatzia
izan. "Orationes" edo "Itzaldi" oiek, dogmaren aldetik arianikeria-
ren okerra agertzeko idatzi zituan. Teologi-liburuak dira beraz.

339'an iritxi zan Erroma'ra. Emen aurkitu zituan, Nizea'ko
kontzilioaren aldekoak izateagaitik, bera bezala erbesteratutako
beste gotzai batzuk. Antzira'ko Markel, aien artean. Gotzai auen
eskeari erantzunez berbiztu zuan Julio Aitasantuak, Tiro'ko
kontzilioaren jardunkera aztertzearren, Kontzilio berri bat egiteko

lendik arturik zeukan gogoa.
Asmo orren araura, urrengo urtean, 340 1 ean, bi bereterren

bidez eskutitz bat bidaliko zuan Julio Aitasantuak Antioki'ra,
Sortaldeko gotzaiei Erroma'n eginen zan kontzilio artara deituz.

Axalez txukuna baiñan mamiz zakarra izan zan gotzai aien
izenean Antioki'koak eman zion erantzuna: Zail omen zitzaien
Erroma'ra joatea. Gaiñera Tiro'ko kontzilioa zintzoa eta zuzena
izan zalako, an aztertua, epaitua ta erabakia, berriz aztertzen astea
ez omen zan gauza egokia.

Ikusten duzu nola ari dan poliki-poliki Sortaldeko Eliza
Sartaldekoarengandik urruntzen? Erru aundia izan zuan alkarren-
gandiko urruntze ortan arianikeriak sortarazi zuan gorrotozko giro
maltzurrak.

Egin zuan Julio Aitasantuak Erroma'n bere kontzilioa, baiñan
egin zuten eusebiotarrek ere berea Antioki'n. Dakusazunez, Sirrko
Antioki agertzen da aspaldi ezkero eusebiotarren uriburu bezala. Ez
da arritzekoa, uri artako Teologi-Eskolan ikasle izanak bait ziran
arianikerizale ta arianikerizaleen lagunik ospetsuenak.

Ikusi aal dezakezunez, bi kontzilio egin ziran batera, Elizako
giro nasi aren adigarri: Errorna'koa eta Antiokiikoa.

Erroma'koak, Julio Aitasantua buru zuala, Atanasio aldarrikatu
zuan Alexandri'ko gotzai bakarra.

Antioki'koari "astapen-kontzilioa" esan oi zaio. Orduan izan
bait zan asia liturgigintza Kostantino Aundiak eraikitako basilika
ederrean, jauretxe dotore onek azkeneko txukunketak orduantxe
artu zituan ezkero.

Kontzilio antiokiar onen lana, Atanasio'ren etsaientzat sinispide
bat gertutzea izan zan, ez bait ziran danak atal askotan sinispen bat
berekoak. Iru izan ziran kontzilio artako gotzaiek aurkeztu zituzten
"kredoak". Illabete batzuk geroago beste laugarren bat izan zan
eratua, eta Erroma'ra bidalia. 341'ean gertatu zan ori,

Ariotarrak, eusebiotarrak eta aien eta auen adiskideak beraien
artean ere zeiñen zatiturik zebiltzan adierazten digu kredo-gertuketa
laukoitz orrek.

Urte ortan bertan, frankiarrek eraso zioten Erroma'ren
inperiolurrari Rin ibaiaren ertzetik. Baiñan bizi zan oraindik
Kostante, ta garaituak eta atzeruntz jaurtiak izan ziran Kostante
inperatore onen ekitez.

Inperatore au katoliko sutsua zalako, pakean aurkitzen zan bere
agintepean Sarkalde guztia. II Kostantzio bere anaia ordea,
Sortaldean, arianizaleen aldera okertu zitzaigun-da, izan zuten auek
an, beren iskanbilletan aurrera jarraitzeko adiontasun egokia.

Esan dugu, I Kostantino Aundia il zanean, aren sendiko
gizaseme guztiak it zituala gudarozteak. Danak!, arek bere
oiñordezko izendatu zituan iru semeak (II Kostantino, I Kostante,
II Kostantzio) eta mirariz salbatu zan Juliano illobatxoa izan ezik.
W, II Kostantzio au izan omen zan, diotenez, "allegedly" (ib.),
ilketa ura aolkatu zuana. Ez zan noski, dakusazunez, oso mutiko
gozoa.

Bere aurreneko urteetan pertsiarren aurka borrokan
bearrean aurkitu zan, eta eginkizun ortan gudalburu yayoa agertu
zuan bere burua.

II Sapor, pertsiarren erregea, jo ta jo ibilli zan Goi-Mesopota-
mi'ren erdian aurkitzen zan eta orduan uri garrantzitsua zan Nisibi
arrapatu naiean. Ez zuan bere asmorik lortu, baiñan aundiak izan
ziran Erroma'ko Iejioek gudu aietan jasan bear izan zituzten jende-
galerak.

II Kostantzio bera guda-zelaietan zebillelarik, Sortaldeko barne
arazoak Nikomedi'ko Eusebio eta onen lagunen eskuetan gelditu
ziran. Arianikeriari indar emateko? lzan ere, orduan Erroma'ko
inperioak Sortaldean zuan arazorik larriena arianikeria zalarik,
arianitarren adiskidea bait zan II Kostantzio bera, eta arianitarra
berriz Eusebio Nikomedi'ko gotzaia.

* * *

Bitartean, Erroma'n erbesteraturik, lagun aundiak egin zituan
Atanasio'k. gizon santua eta anitz jakintsua izateaz gaiñera, txit

atxegiña ere bai omen zan ba alkarrizketarako. Erroma'n egindako
adiskide oien artean, bat, garrantzi aundikoa, Eutropium andrea, II
Kostantzio'ren izeba.

Ez uste izan, gure Atanasio gotzai bezala ere geldik egon zanik,
Alexandri'ko bere Eliza, eskutitzen bidez Erroma'tik jaurtzen
gelditzeke aritu bait zitzaigun.

Basamortuetako Andoni Abata Donearen adiskide aundia, eta
bakartasun-zaleen miresle benetakoa izan zala badakigu. Sortaldean
ordurako, indar bizkorra zuan lekaroetan bakarrik bizi ziran
lekaideen igikundeak. Ez ordea oraindik Sarkaldean. Atanasio izan
zan bere ekintzaren bitartez, eta Ejito'ko lekaroetatik berekin
eraman zituan bi bakarbizizaleen laguntzaz Sarkaldean lekaidetasu-
naganako zaletasun bizia piztu zutenen artean garrantzitsuena.

Ta sendo jarraituko du IV eta V mendeak-zear Erroma'n sortu
zuan lekaidetzarako joerak. Izugarrizko eraginmena izango bait
zuan, bere alkarrizketa, aolku eta itzaldietaz gaiñera, berak idatzi
eta mundu guztian ainbeste jendek irakurri zuan "Lekaideen
Edestiak".

Laister etorriko dira Sartaldean, Donebenito'ren atzetik,
millaka, lekaide eta lekaime santu jatorrak. Garo, Europaren aro
illunean, lekaide oiek izango dira zibilizazioa edo giza-erako-
bizitza-txukuna salbatuko digutenak.

Ori ordea geroagoko edestia dugu.
342'ean Kostantinopia'n, eta Kostantinopla'ko gotzai lez,

ordurarte Nikomedi'ko gotzai izan zan Eusebio il zan, eta eriotz
orrek buruzagirik gabe laga zuan arianitarren igikundea.

Sarkaldeko inperatorea berriz, Kostante, "athanasien cidë"
(ib), "atanasiar zindoa", Eliz osoaren batasuna lortzeko beste
kontzilio ekumeniar bat egin naiean zebillen eta bere asmo orren
jabe egin zuan II Kostantzio bere anai Sortaldeko inperatorea. Eta,
baita Atanasio eta Osio ere. Eta bi gotzaiokin izan zituan alkarriz-
ketatik sortu zan Sardika'ko kontzilioa.

Ia kopuru berdiñean bildu ziran, gaur Sofia esaten zaion uri
artan, Sortaldeko eta Sartaldeko gotzaiak: 80 gutxi gora bera

alderdi bakoitzekoak.
Izugarrizko ondamena gertatu zan kontzilio ura. Naiz Osio aal

izan zuan guztia zugurtasunaren alde saiatu, Sartaldeko eta
Sartaldeko gotzaiak ez bait ziran alkarrekin konpontzeko gauza
izan. Alkar ezin onartu orren ondorioz bi kontzilio edo sinodo sortu
zitzaizkigun an.

Sartaldekoak, Trazi'ra joan ziran, eta an, Filipopolis urian egin
zuten bere sinodoa. Eta, bertan argitaratutako erabaki baten bidez,
Julio Aitasantua, Atanasio eta Osio ta auen aldeko guztiak eskomi-
katuz amaitu zuten sinodo ura.

Sarkaldetarrek, beraiek bakarrik jarraitu zuten Sardika'ko
kontzilioa, baiñan ez zuten ezer aundirik egin. Egon ziran une
batez, Nizea'ko "kredoa" sortaldetarrentzat ulerkaitza gertatzen zan
ezkero, beste "kredo" berri bat eratzekotan, baiñan Nizea'koa
babestu zuan ordea Atanasio'k-eta, arekin jarraitzea erabaki zuten
azkenean.

Ursazio eta Balente, balkaniar-lurretako bi gotzai arianizaleak,
beren gotzaigoaz erantziak izan ziran Sardika'ko kontzilio ontan.

343'garren urtean gaude.
Arriturik ikusi dituzu noski Sortaldeko gotzai aiek Julio

Aitasantua eskomikatzen. Eta, ori, une artan bertan egiazko zisma
ez ote zan, agian galde egingo didazu.

Ez. Orduan ez. Gaur-egun bai, egiazko zisma izango litzake,
baiñan orduan ez: orduan ez bait zeuden Eliza-barrengo gauzak
gaur bezain argi eratuak eta mugatuak. Sortaldetar aiek ez zuten
zisma bat sortzeko asmorik izan. Ala, urrengo urtean, Sarkaldean
ziran Sortaldeko gotzai batzuk angoen sisnispidea Kostante
inperatoreari azaldu naiez, eta Sortaldean ziran berriz Sarkaldetik
bidalitako beste batzuk, Kostantzio inperatoreari erbesteturik
zeuden gotzai eta apaiz katolikoen itzulpena eskatuz.

Ez zan orduan zismarik sortu, baiñan ;bai izugarriki sakona ari
zala gertatzen Sortaldeko Elizaren eta Sarkaldekoaren arteko
zuloa!!!

Zer zan ordea Sortaldeak eta Sartaldeak alkar ezik ikusi orren

egiazko zioa?
Une artan, teologiaren aldetik, bildurra: Sabelikeriaganako eta

menpekokeriaganako bildurra:
Omousios edo zertasunkide itzari zentzu okerra emanez, eta

aitortu bear da Antzira'ko Markel'en izkerak bide ematen ziela
ortarako sorkaldetarrei Sarkaldea sabelikerira zijoala, ots,
Jainkoa Pertsona bat bakarra zala uste izatera zijoala iduritzen
zitzaien.

Alderantziz, sortaldetarrek Semea Aita'rekin "omousios" edo
zertasunkide zala aitortzera ausartzen ez ziralako, menpekokerira,
ots, Semea Aita'ren menpeko egitera zijoazela uste izan zuten
Sarkaldekoek.

Ori ez zan egia. Sarkaldetarrek ez zuten danek Antzira'ko
Markel'ek bezala itzegiten, eta Markel ori bera ere, naiz izkeran
baldartxo ibilli, ez zan bera sabelikeri-zalea. Sortaldekoek berriz,
egiazko ariotar batzuk izen ezik, ez ziran menpekokeri-zaleak.

Atanasio izanen da, ainzuzen, ortaz lendabizi oartuko dana.
Zertasunkide? Nortasunkide? Eginen da azkenean argia; eta

Semea naiz Aita'rekin nortasunkide izan ez, zertasunkide badala
sinistuko dugu kristauok.

Garai artean ordea illun eta naasirik aurkitzen ziran kristauen
adimenak; eta, ori, ez Antzira'ko Markel'en buruan bakarrik.

Ainzuzen, orregaitik bereizi zan Atanasio, ordura arte ain
adiskide izan zuan Markel antziratarrarengandik: Onen izkerari,
azken aldian, oso usai txarra zeriolako.

345'ean, arianizaleek Atanasio kenduta aren ordez Alexandri'-
ko gotzai izendatu zuten Gregorio ura il zan, luzaro gaixorik egon
ondorean. Orduan, Kostantzio inperatoreak, arianizaleei Gregorio'k
utzitako aulkirako gotzai berri baten aukeraketa debekatuz gero,
Atanasio'ri idatzi zion, Alexandri'ra itzultzeko baimena emanez.

Ura ordea, ez zan noski fiatzen-da, ezer erantzun gabe gelditu
zan. Asarretzeke, bigarren eta irugarren aldiz idatzi zion Kos-
tantzio'k, Alexandri'rako eskaria berr-egiñez. Orixe bera eskatuz
Atanasio'ri idazteko agindu zien aundiki batzuei ere, eta Sarkaldeko

Kostante bere anaiari ere eskatu zion laguntza, Atanasio'ren naimen
ona irabazteko.

Eman zuan onek amore eta Kostante'rekin eta Julio Aitasantua-
rekin itzegiten egon ondorean, abiatu zan Alexandri'runtz. Eskutitz
batzuk zekarzkian Julio Aitasantuagandik, Alexandri'ko apaizdia-
rentzat eta Kostantzio'rentzat eta Alexandri'ko kristau ez-apai-
zentzat.

Antioki'n izan zuan Kostantzio'rekin itzaldi bat, eta laguntza
izan zekizkion inperatoreak emandako gutun batzuekin irten zan
andik. Gutun aiek Alexandri'ko elizjendeentzat eta agintarientzat
ziran. Auei, ordurarte Atanasio'ren aurka egindako guztia ezabatze-
ko agintzen zitzaien.

Garaille sartu zan 346 orren urrillean Atanasio Alexandri'ko
bere gotzai-urira.

* * *

Uriburu Kartago zuan Afrika'n, donatikerizaleak ziran
Eliza-baitako pakea urraturik zeukatenak. Ta, pake ura lortzearren,
bi ordezkari bidali zituan ara Kostantzio'k 347'garren urtean: Paul
eta Makario, gudalburuak biak, eta, ordezkari auei, beren eginkizu-
na lortzeko bearrezkoa ba'zan, esku gogorrez ibiltzeko agindua
eman zien.

Esku gogorra erabiltzeari zegokionez, ez zuten ordezkari bi
aiek gaizki bete inperatorearen agindua donatiarren artean jendea
eraillez, elizak errez, eta beste ankerkeri geiago ugari egiñez.

Bietatik Makario izan zan noski makurrena. Luzaroan aipatu
izan zuten beintzat Afrika'ko donatizaleek "era macariana" edo "aro
makariar" ura, aro artan izan zituzten martirien goratzarrea egitera-
koan. Martirio-zalea, eta martirien miresle setsua bait zan donatike-
rizko erejia. Orrela, ez zuan "makariar-aroko" zigorkeri ark ere
ezer lortu, ta bizirik jarraitu zuan donatikeriak maometarrak iru
mende geroago Afrika'ra iritxi ziran arte.

Orduan ezabatu zan ereji menderakaitz ura. Maometarren

ezpata Makario'rena baiño gogorragoa izan zalako? Donatikeriaren
lenen aroko kemen miresgarri ura ordurako auldurik zegoalako, eta
orregaitik donatikerizaleak maometarren sinispidera igaro ziralako?

Ori gertatu ba'zan, donatiarrek koldarkeriz salatzen asi
aurretik, gogora dezagun kristauok maometarren sinispidera igaro
zirala Kartago'ren Afrika osoko kristau guztiak ere: "moraliter
omnes": esate baterako, danak!

Zergaitik? Saiatuko gera, bere tokian, galde orrentzat erantzun
bat billatzen.

Kostantzio, II Kostantzio, Kostantino "Aundia"ren semea,
361 'garren urtean iI zan, Galietan Inperatore lez iraultzan jeiki -
zitzaion Juliano bere lengusuaren aurka zijoanean.

Juliano orrek artuko du orain inperatoretza, eta berak, Juliano
"Fedeukatzailleak", bir-piztuko digu Elizaren aurkako zigorketa.

Elizarentzat kaltegarria izan zan II Kostantzio ere. "Deeply
interested in theological matters, he was an Arianizer and an
opponent of the Council of Nizaea and of Athanasius bishop of
Alexandria": "Teologi gaietaz sakonki zaletua izan zan: arianike-
ri-zaleen aldekoa: ta Nizea'ko Kontzilioaren eta Atanasio Alexan-
dri'ko Gotzaiaren aurkakoa ere bai" (Enc. Brit).

ATANASIO DONEAREN URTERIK BETEENAK

Esan dugun bezala aintzatsu sartu zan Atanasio Alexandri'n 346
garren urtean. Pakezkoak izan zituan urrengo urteak, eta ekintza
aundiz beteak. Alare ez zan ziurra bere garaitza, Sortaldeko gotzai-
dia bere aurka zualarik, ez bait zuan an bere alde Kostantzio
inperatorea besterik. Eta inperatoreen gogoetak zeiñen errez
aldatzen diran jakin bear zuan naitanaiez, ordurarte ainbeste neke
jasana zan Atanasio'k. Badirudi ordea orrek ez zuala ezer askorik
kezkatu. Berealaxe asi zan gotzai berriak sagaratuz-eta Ejito'ko
Eliza zuzpertzeko lanean.

Bere ardura guztia eman zion lekaidetzaren sendoketari.
Ikusiko dugun bezala, ordurako ugari ziran Ejito'n lekaideak, eta
aien adiskide aundia izan zan beti Atanasio; Doneantonio abataren
adiskidea bereiziki. Orduangoak ditu, lekaide eta lekaimeei kristau-
tasunaren goimaillara-bidea erakusteko "Amun Lekaideari Eskutit-
za", eta "De Virginitate" edo "Bijintasunaz" izeneko liburua, ezpai-
rik gabe liburua au berea dala bait dirudi.

Lekaideei aolkuak eman ez ezik, aietaz baliatu ere egin zan
Atanasio, Ejito'ko Eliza eraberritzeko; lekaideen artetik sagaratu
bait zituan gotzai asko. Garai ontakoa du "Drakonio'rentzako
Eskutitza" ere. Lekaide onek, apaltasunaz, ez zion Atanasio'ri
gotzaigorako deiari baiezko erantzunik eman nai izan. Asmoz aldã-
razteko idatzi zion Atanasio'k, eredu bezala, ordurako gotzai
sagaratuak izan ziran lekaide ugarien ekintzak aipatuz.

" Appuye sur les moines, Athanase triompha de l'hërèsie" (Dic.
Hist. Geogr. Eccl.): "Lekaideetaz baliatuz, garaitu egin zuan
Atanasio'k erejia".

Baiñan ez ziran Ejito'ko mugetan gelditu Atanasio'ren ekintzak.
Egoaldera luzatu bait ziran Abisini'rairio.

I V mende ontan iritxi zan kristautasuna Erroma'ren inperio-lu-
rretik at aurkitzen zan lurralde urrun artara. Bi feniziar gazte izan
ziran ara Kristo'ren Berri Ona eraman zutenak: Edesio eta
Frumenzio, Tiro deritzan urikoak biak.

Bietako bat, Frumenzio ainzuzen, Alexandri'ra etorri zan
350'garren urtearen inguruan Atanasio'ren laguntza-billa, eta onek
gotzai sagaraturik itzuli zan Abisini'ra. Onela Alexandri'ko Elizari
lotua gelditu zan Abisini'ko Eliz berria. Eta Alexandri'ko Elizari
loturik iraun du, gure egunotan askatasun osoa lortu duan arte.

Ekintza oien artean ez zitzaion Atanasio'ri luma-lanik aantzi.
338'tik 339'ra bitartean, oraindik erbestean zala beraz, idatzi
zituan, lau liburuk osotzen duten "Orationes Contra Arianos", edo
" Ariotarren Aurkako Arrazoiketak". Alare lau liburuetatik
azkenekoa, ordea, laugarrena, Laodizea'ko Apolinar'ek idatzia izan
zala dirudi.

Alexandri'n, eta, laister berriro andik jaurtia izan zalako,
basamortuko izkutuan idatziak ditu Atanasio'k beste onako auek
ere:

- " De Incarnatione Contra Apolinarem", Irutasuneko iru
Pertsonen bereiztasuna eta iru Pertsona oietatik gizon egin zana,
Bigarrena, egiazko Jainkoa dala babestuz.

" Apologia Contra Arianos" (350?). Arianikeriari-buruzko
edesti-liburua. Liburu aundia. Liburu ederra. Bertan Atanasio'k
bere aurka etsaiek asmatutako gezurgaiztoen zerrenda luuuze bat
damaigu

- 357: "Apologia ad Constantium Imperatoren". Ez zuan
Atanasio'k liburu au inperatorearen gorespena egitearren idatzi.
Aurka jaurtitzen zitzaizkion salaketa guztiak banan-banan ezerezte-
ko baizik. "Erretorikaren arauei dagokienez bikainki burututako

idaztia omen da": "Morceau acheve de rhetorique" (ib.).
Urte ortakoa du "Apologia Pro Fuga Sua" edo "Bere Igesaren

Aldeko Babesketa". Bein baiño geiagotan iges egin bear izan zuan
Atanasio'k ertzaiñen atzaparretatik. Laister jantziko zizkigun
kondairak, olerkizko lorez, igesketa oiek. Ikus kondaira oietako
bat:

Bere konfiantza osoko arrantzale batzuen txalupan iges omen
zijoan Atanasio Nilo ibaia gora. Atzetik darraikio ertzaiñen txalupa
arin azkarrak. Ikaratzen dira arrantzale arraunlariak:

- Jauna: gero ta urbillago ditugu guregana datozkigun ertzain
oiek. Zuri zer egingo dizuten ez dakigu. Baiñan guri, Jauna, ziur,
lepoa moztuko digute,

- Lasai mutillak, badakit zer egin bear dugun da.
- Zer?
- Txalupa itzuli, ta ertzaienganuntz abiatu.
Atanasio erotu egin zitzaiela uste izan omen zuten bere adiskide

aiek. Baiñan laister ibaia ezkerrera okertzen zalako, ertzaiñek
ikusten ez zituzten unean txalupa itzuli, arraunak utzi, eta arran-
tzuan ari ba'lira bezala amu-agak eskuetan, ibai beera asi omen
ziran. Uraren joanak omen zeraman txalupa. Eta txaluparen txopako
aulkian, lema-arraunari eutsiz, arrantzale aietako baten txamarraz
eta aurpegian igurtzitako loiez mozorroturik, Atanasio bera.

Nilo oso ibai zabala da-ta, goruntz zetozen ertzaiengandik aski
urruti ipiñi zuan Atanasio lemazaiñak, urak beeruntz zeraman
txalupa.

Orregaitik, oiu egin bear izan zuan ertzaiñen kapitanak
arrantzale zarpatzu aiek entzuna izateko:

- Atanasio Gotzaia ezagutzen duzute?
Eta Atanasio'k berak erantzun:
- Nork ez du baztar auetan gizon ori ezagutzen?
- Ibaia-gora dijoan txalupa bat ikusiko zenuten noski. Oartu al

zerate Atanasio an zijoan?
- Bai. Aiztintxe igaro da emendik, diozuten txalupa ori. Eta

bertan Atanasio. Ez duzute urruti. Errez arrapatu daikezute, erne

ibiltzen ba'zerate.
Eta arraunketa bizian, iraduz asi omen ziran ertzaiñak ibaia-

gora, Atanasio bereala arrapatuko zutelakoan. Eta orrela salbatu
omen zuan Atanasio'k bere burua eta bere arrantzale lagun aien
bizia, batere gezurrik esan gabe.

Bekigu ipuitxo txanbelin ori atsedengarri, arianikeri zakarraren
edestigintza biurri, zail, eta neketsu ontan.

* * *

Aro ontakoak ditu Atanasio'k onako idazti auek:
" De Incarnatione Contra Arianos". 362'a ezkero idatzia. Liburu

ontan damaigu aurreneko aldiz idatzirik irutasunari-buruzko azalpen
egokia: "Unos Deus in Tribus Hypostasibus": "Jainko Bakarra Iru
Pertsonetan".

"Epistola de Decretis Nicaenae Synodi", "Nizea'ko Erabakiei-
Buruz Eskutitza", Kontzilio ark aukeratutako "homousios" itzaren
egokitasuna agertzeko.

"Epistola de Sententia Dionysii", Alexandri'ko gotzai aundia
izan zan Dionisio Donearen aburuek ariotarrenekin zer ikusirik ez
zutela jakiñerazteko. Baietz esaten asiak bait ziran ariotar batzuk.

Esan dugu nola izan zan erailla Kostante Sarkaldeko inperato-
rea, Magnentzio aurka jeiki zitzaionean. Gertakizun gaitza izan zan
ori Atanasio'rentzat, eta ez ainzuzen Magnentzio garaillea etsai izan
zezakealako baizik eta Kostantzio Sarkaldeko inperatorearen
aurrean babesik ziurrena Kostante zualako.

Alataguztiz, Kostantzio'k ere etsai txit arriskugarria bait zuan
Magnentzio, eta etsai bait zuan baitare, urte artan bertan Danubio
ibaiaren lurraldeetan bere burua inperatore egin zuan Betranio
gudalburua, etsiago oien artean urduri, ez zuan berealaxe Atana-
sio'ren aurkako neurririk artzeko adiontasunik izan. Alderantziz,
eskutitz bat bidali zion, "Kostante bere anaia zanak egiteko eskatu
omen zion bezala" naimenik onena Atanasio'ri erakutsiz.

Magnentzio'ren jaurkera edo gobernakera nolakoa izango zan

ez dakigu, naiz, aurka altxa zitzaion Nepuziano laister erailla
izan zalako iru urtez Sarkaldeko inperatore bakarra gelditu. Bera
ere laister, iru urteko epe labur uraz gero, Kostantzio'k garaitua
izan bait zan.

Esan dezagun alataguztiz, arianikerizaleen aurka, Nizea'ko
kontzilioak erakutsitakoaren zaindari lez agertu zuala Magnetzio'k
bere burua; baiñan, aldi berean, jentilla bait zan bera I
Kostantino "Aundiak" jentillen sakrifizioen aurka emandako legeak
ezabatu zituala, eta berak ere galde-egin eta aolku-eskatu ziela azti
eta "mago" edo jakintzizkutudunei.

Egia da beintzat bere aldeko ugari izan zituala Sarkaldean, eta
bere gudarozteak sendo lagundu ziola. Asko kosta bait zitzaion II
Kostantzio'ri, Pannoni'ko Mursa'n gertatu zan borrokaldi arras
odoltsuan aren aurka irabazi zuan garaipena.

Azkenean, gudu labur artan beste borrokaldi batzuk galdu
ondorean, bere burua il zuan jatorriz barbaritarra zan Magnen-
tzio'k.

Gurenda oiek irabaziz gero, Erroma'ren inperio-lur guztiko
inperatore bakarra gelditu zan Kostantzio.

* * *

Ez zan Atanasio'rentzat oso gertakizun ona izan 352'an 11 zan
11 Julio Aitasantu adiskidearen eriotza. Liberio izan zan aren ordez
Aitasantu izendatua.

Azkeneko urteetan kontzilio bat amaitu eta beste berri bat asi,
gelditu gabe ibilli ziran urduri arianikerizaleak, eta Magnentzio
garaituz gero, orduan Galietan zegoan Kostantzio'ri Atanasio
Magnentzio'rekin arremanetan ibillia zala, belarrira jalki zioten.

Eta Kostantzio'k sinistu egin ziela dirudi; izan ere, ez bait zan
zearo itxurik gabea ariotarren salaketa ura. Bidali zion bil Mag-
nentzio'k Atanasio'ri ordezkari-taldetxo bat, Sarkaldeko inperatore
jarraitu aal izateko, laguntza eskatuz. Zugur ibilli zan ordea
Atanasio, bere burua sare artan nasi gabe. Sarkaldeko arazoetan

sartzeke, Kostantzio Sortaldeko inperatorearen alde otoitz egiteko
eskatu zien Ejito'ko kristauei.
Danadala, Atanasio'ren aurka biurtu zan Kostantzio. Ez da noski

arritzeko gauza, Sortaldeko gotzai danak Atanasio'ren aurka
agertzen zitzaizkiola eta aren aurka itzegiten ziotela gogoratzen
ba'dugu.

Bitartean, bi ordezkariren bitartez, Adriatik- Itxasoaren
iparrean zegoan Akileia'n Sinodo bat egitea, eskatzen zion
Kostantzio'ri Liberio Aitasantuak. Baiezkoa izan zan inperatorearen
erantzuna, baiñan sinodo ura Akileia'n ez baiña ArIes'en egitea
agindu zuan, orduan bera bizitzen zegoan urian bertan ainzuzen,
gotzaiak orrela bere mendean ziurrago eukitzeko asmoz.

Sinodo artan ez zan fedeari buruzko gairik ukitu ere. Atana-
sio'ren gaitzespena izan zan sinodoak jorratu zuan arazo bakarra. Ez
dugu ontaz ere zertaz arritu. Garai artan, Atanasio bait zan
gizartearen ardatza: Elizaren eta Europa'ren edestiaren ardatza!
Aren inguruan zebillen biraka kristaudia.

Atanasio'ri begiratzen zitzaion nor zintzoa eta nor okerra ta
gaiztoa zan jakiteko. Aren lagunak, jende zintzoak ziran hat-
zuentzat, eta aren etsaiak, gaiztoak. Alderantziz berriz, aren etsaiak
ziran onak eta zintzoak beste batzuentzat, eta aren lagunak
gaiztoak. Ariotarrek bereiziki ez ziran aspaldiz gero teologiari-
buruzko arazoetaz kezkatzen. Atanasio zuten buru-ausle bakarra.
Atanasio menderatu ezkero, auzia irabazia zutela iduritzen bait
zitzaien.

Atanasio'ren aurkako salaketa bat eskuratu zitzaien sinodoko
gotzaiei. Eta, jakiña, Atanasio gaitzesteko eta Alexandri'ko gotzai-
aulkitik kentzeko eskatu zitzaien.

Aitasantuen ordezkari bi aiek bai, eskatu zuten lendabizi
teologi-arazoen azterketa. Alperrik. Nizea'n I Kostantino "Aun-
diak" bezala, orain aren semeak, II Kostantzio'k, Gotzaigoa galtzea
eta erbestera jaurtiak izatea eskeintzen zien aurka irtetzera ausartu
zitezkeanei.

Zipozkeri orrek eta "la artera elocuencia del obispo Valente de

Nursia" (Jedin) izan zuten eraginmenik aski gotzaien ezpaiñak
itxirik uzteko.

Eta, au bai gauza negargarria! salaketa ura i izenpetu egin
zuten Galietako gotzai guztiek! Danek! Batek ez gaiñeko Danek!

Zergaitik? Galietako gotzaiek Sortaldeko gertakizunen
ezaguerarik ez zutelako inperatorearen itzaz geiegi fidatu ziralako?,
-- "ils ne pouvaient rien refuser au tres religieux empereur" (Ib.),
"ez bait zezaioketen inperatore ain erlijiozale bati ezer ukatu" --,
edota, soilki, bildurrak mendean artu zitualako?

Danadala, bai beera jausi zaigula IV mendeko Eliz au, Neron,
Baleriano Diokleziano eta Galerio'ren denboretako Eliz arekin
kidatu nai ba'dugu

Bat bakarra izan zan Galietako gotzaien artean Kostantzio
inperatoreari "nik ez" erantzun ziona. Gizon bikain ura Treberis'ko
Paulin izan zitzaigun: berealaxe erbestera jaurtia izan zan Paulin
Donea. Eta an il zan: erbestean.

Paulin orrek berak damaizkigu onako xeetasun itun auek:
- Liberio Aitasantuak, bi ordezkari bidali omen zizkion

Aries'en zegoan Kostantzio inperatoreari, kontzilio berri baten
eskea egiñez;

- Ordezkari auek ordea, Arles'era iritxi ziranean, Inperatorea-
ren agindura burua makurtuz, izenpetu! egin omen zuten Atanasio'-
ren aurkako salakuntza ura.

- Izugarrizko naigabea eraman omen zuan ori jakitean Liberio
Aitasantuak, eta Osio'ri eskutitz mingarri batean agertu omen zion
bere samintasun garratza.

Balkanetako bi gotzai gazte aiek, orain ain zuzen Kostantzio '-
ren aolkulari ziran Ursazio eta Balente aiek artu zuten Treberis'en
Liberio Aitasantuak bidalitako ordezkarien mezua. Ursazio ta
Balente izan ote ziran, izketa yayoz Aitasantuaren bi ordezkariak,
izenpetze lotsagarri artara eraman zituztenak?

Liberio Aitasantuak ez zuan iñolaz ere 353'an egin zan
Arles'ko Sinodo ura ontzat artu, eta beste sinodo berri bat ospatzea,
eskatu zion Kostantzio'ri.

Sarkaldeko gotzaiak bere mendean zituala bazekian-da batere
kezkarik gabe onartu zuan onek Aitasantuaren eskaria. Urte berean
eta Milan'en egin zan sinodo berri ori. 300'nen bat gotzai bildu
ziran. Sarkaldetarrak, bat edo beste izan ezik. Eta... an... idanek
izenpetu zuten Atanasio'ren gaitzespena! Iruk ez gaiñeko danek!

Orrela "borobildu zan Sarkaldeko gotzaidiaren judaskeri maku-
rra": "se consomma la trahison de 1'4iscopat d'Occident" (Ib.).

" Con aquel sfnodo se inici6 una bochornosa tragedia que pesa
enormemente sobre el emperador, hombre incapaz de soportar la
menor contradicci6n a su voluntad y que se dej6 arrastrar a medidas
cada vez mis duras" (Jedin). Milan'go sinodo ontan ere oso ibilli
zan zakar eta gogor.

Kontzilio guzti aren aurrean inperatoreari ezetz esateko
kemenik aski izan zuten iru gizandi aiek nor izan ziran? Kagliari'ko
Luzifer, Bertzeil'ko Eusebio eta Milan'go Dionisio. Irurak izan
ziran erbesteratuak. Baiñan ez ziran kukildu. Luzifer, gertakizun
aiek agertzeko, liburu bat egiten aritu zitzaigun. Ez noski koldar
baten liburua, bertan Antikristo esaten bait dio inperatoreari.

Milan'en bertan, katolikoei, Dionisio erbesteratuaren ordez,
ariotar bat ipiñi zitzaien gotzai: Kapadozi'ko Auxenzio, "un hombre
que ni siquiera podfa predicar a sus fieles en su lengua materna"
(Jedin). Ortaz badakigu zerbait euskaldunok. Orrelako gotzaiak
maiz ezarri bait dizkigu Erroma'ko kuriak.

Itzuli gaitezen ordea 335'garren urtera. Milan'go sinodoa
amaitu bezain laister, bertan egon ez ziran gotzaiei ere Atanasio'ren
gaitzespena izenpetzeko agindu zien Kostantzio'k, besterik gabe
ortarako bidali zizkien ertzaiñen bidez. Poitiers'eko Ilario'k ats
eman da, ez ziran ain errez gotzai aiek Kostantzio'ren eskarira
makurtu. Onek orduan, urrengo urtean, 356'ean Beciers'en beste
sinodo batera bildu zituan danak, eta an, "se logr6 taimadamente
que la mayoría diera su asentimiento a la condenaci6n de Atanasio"
(Id.). Bik bakarrik ez zuten bururik makurtu: Tolosa'ko Rodanio'k
eta Poitiers'ko Ilario'k. Biak jaurti zituan inperatoreak erbestera.

Bazuan Kostantzio'k zertaz alai egonik. Berea zuan leendik

Sortaldeko gotzaidia. Berea zuan orain Sarkaldekoa ere. Soilki
gotzai bat edo beste bakarrik zituan aurka, Erroma'ko Aitasantuaz
gaiñera: erbestera bota-berriak zituan aiek, eta, danetan bildurga-
rriena, oraindik bere gotzai-aulkian irmo jarraitzen zuan Atanasio
alexandritarra.

* * *

Laister lortuko zuan orrela Kostantzio'k, ainbeste nai zuana:
Atanasio Alexandri'tik uxatzea. Oraingoz, beste bi etsai besterik ez
zitzaizkion Eliz osoan gelditzen: Liberio Aitasantu berria, eta Osio
Kordoba'ko gotzai zaarra. Bi gizon bakarrik! Zer ote da Eliza-
rentzat okerragoa Agintari etsai zigortzailleen gorrotoa?, ala
agintari adiskide zaintzailleen laguntza?

Ederki jardun zan ordurarte Liberio Aitasantua. Milan'en
gertatua jakin zuan bezain laister idatzi zien, Kostantzio'k erbeste-
ratutako iru gotzai aiei, bikainki jokatu zutelako bakoitzari bere
esker ona ta eraspena erakutsiz. Min omen zuan, aiekin naigabean
bat ez izateaz.

Erroma'ko gotzaia, Liberio, Eliz osoko Aitasantua zan-da,
arreta aundiz ibilli zan arekin Kostantzio, aren naimen ona losintxa-
bide irabaziko zualako ustez. Asmo oien erara, balio aundiko
doaiak bidali zizkion Eusebio izeneko ordezkari guren baten bidez,
Liberio'k artu nai izan ez zituan doaiak.

Eusebio'k orduan, Donekepa'ren basilikako aldare-aurrean utzi
zituan doai guzti aiek. Liberio'k ordea, danak bereala andik
kentzeko agindu zuan.

Asarretu zan Kostantzio, "hombre de una desmedida irritabili-
dad" (Jedin), eta Liberio Aitasantua katigu bere aurrera eramateko
agindu zion Leontzio Erroma'ko jaurleari. Gauez egin zan okerkeri
ura matxinada baten bildurrez, oso maite bait zuan Liberio
Erroma'ko erriak. Aitasantu bezala, bai noski; baiñan baita gizon
bezala ere, arras gizaseme atsegiña bait zan bera.

Milan'en zegoan inperatorea. Asarre ekin zion Liberio

11R

Aitasantuari. Alperrik. Liberio'k baretasunik galtzeke, bein da
berriro uko egin bait zien Atanasio gaitzesteko arek egiten zizkion
eskari larriei, eta jaurtitzen zizkion zemai guztiei. "Impius" (erlijio-
gabea) omen zan Atanasio, eta "aren lotsagabekeria ("insolentia")
zenbateraiñokoa zan agertzeko, ez omen zitekean itz egokirik
aurkitu", inperatoreak zionez.

Ez zan ordea Liberio kukildu. Iru eguneko epea eman zion Kos-
tantzio'k arazo aren bi ondorioak egoki neurtu zitzan: Atanasio
gaitzetsiz Erroma'ra yare biurtu, ala erbestera jaurtia izan.

Ez zuan Kostantzio'k irugarren eguna-arte itxaron, ikusten bait
zuan ez zuala ezer lortuko. Ala, bigarren egunean, Trazi'ra
erbesteratu zuan Liberio, eta, an, gotzai ariotar baten zaintzapean
ipiñi, Kostantinopla'tik oso urruti ez zegoan uriska batean.

Idatzi zuan, aurretik, Liberio'k bere buruaren "apologi" edo
zuriketa egoki bikain bat, baiñan ez zion ezertarako balio izan.

Ez ote zan Kostantzio'ren kontzientzia oso lasai gelditu? 5.000
urrezko diru eskeiñi zizkion beintzat Liberio'ri.

Liberio'k ordea ez zion txanpon bat ere artu izan nai.
Ziur zeuden noski ariotarrek ez zutela sekulan Liberio'rik

menderatuko, Erroma'n aren ordez Felix izeneko sasiaitasantu bat
ipiñi bait zuten. "Seguramente se contaba con una larga resistencia
de Liberio, puesto que al cabo de algún tiempo se le nombr6 un
sucesor: un dicono Ilamado Felix, lo bastante falto de carácter
como para aceptar el cargo" (Jedin).

Liberio erbesteratuz gero, ixildu zituan Kostantzio'k, Sarkal-
dean bere aurka zerbait esateko gai izan zitezkean ago guztiak. "Sin
embargo, alguien en Ia corte del emperador record6 que en la lejana
España vivfa todavfa el obispo de CÓrdoba, Osio. Aunque ya
centenario, tambien aquel anciano pareciö peligroso, y, como tras
reiterados escritos del emperador no se mostrara dispuesto a romper
con Atanasio, se le hizo conducir a los Balcanes y se le tuvo bajo
custodia, probablemente en Sirmio".

Eta, Sirmio'n, agure doakabea, etsai ariotarren zaintzapean
izan zan ipifiia.

* * *

Orain bai, Sortaldea eta Sarkaldea beren menpean zituzten
ezkero, orain errez jo zezaketen ariotarrek, eta Kostantzio'k aiekin,
alako bildurra ematen zien Alexandri'ko gizandiaren aurka, ots,
Atanasio menderakaitzaren aurka.

Laister lertu zan berriro ekaitza Atanasio'ren buru gaiñera.
Tximistaka asi aurretik, eskutitz bat bidali zion Kostantzio'k bere
jauregira etortzeko dei egiñez. Atanasio'k lendik egiña zion eskari
baten erantzuna omen zan oraingo dei ori.

Ez zion egia Kostantzio'k, Atanasio'k ez bai zion beiñere
orrelako eskaririk egin. Danadala, ez zan Atanasio inperatorea-
rengana joan. Alexandri'n gelditu zan, eta len aipatu dugun
" Apologia ad Constantium" bikain ura idazten asi zan.

Kostantzio'ri, orduan, Atanasio Alexandri'tik botatzea gogoratu
zitzaion. Ez zuan ordea eginkizun ortan bere bururik agertu nai-ta,
Atanasio botatzen zuana erria bera izan zedin, Diogene izeneko
baratari edo notario bat bidali zuan Alexandri'ra erria matxinadara
eramateko aginduarekin. Erria ordea Atanasio'ren aldekoa zan-da,
ez zuan Diogene'k ezer lortu.

Baiñan Kostantzio'k ez zuan orrenbestez etsi, ta Siriano
izeneko "dux" edo gudalburua bidali zuan Alexandri'ra. Bereiziki
eginkizun artarako aukeratu zituan gudari-talde bikain batekin iritxi
zan au urira. Aurpegi eman zion ordea Atanasio'k. Eta, Atanasio'-
rekin, Alexandri'ko erriak.

Kukildu zan Siriano, eta inperatoreari alexandritarren naiaren
berri ematekotan gelditu zan erriaren aurrean. Baiñan ez zuan bere
itzik bete. Teonas'ko parrokia, orduan ain oiturazkoak ziran gau-
bela aietako bat bertan ospatzen zan unean gudariek indarrez artua
izan zan, eta oso era zakarrean erabilliak ango apaizak eta elizki-
deak. An aurkitzen zan Atanasio'k berak ere, iges egin aal izan
zualako gorde zuan bizia.

Alperrikakoa izan zan Alexandri'ko jendearen asarrea. Egun
batzuk geroago iritxi bait zan Kostantzio'ren eskutitz bat, Atanasio,

iraultzaillea eta inperatorearen etsaia zalako, uritik erbesteratuz.
Au zan gotzai bikain santu aren irugarren erbesteraketa, baiñan

ez zan oraingo ontan Ejito'tik irten. Alderantziz, bertan gelditu zan
adiskideen artean izkutatuta.

Ez da noski egia, kondaira utsa baizik, baiñan aspaldidanik
esan oi da, asti luzez Atanasio bere aitaren illobian izkutaturik
bizitu zala. Danadala, badakigu ziur azkenean Iekaroko bakartien
artean gorde zala, baiñan ez an otoizketa utsean jarduteko. Atanasio
ez bait zan lekaide, jaupari baizik, "sacerdos" eta bai bait zekian
jaupari baten eginkizuna otoitz egiteaz gaiñera apostoladutza dala.

Orregaitik, iñoiz baiño geiago idatzi zuan Atanasio'k lekaro
artan, eta andik Alexandri'ko bere Eliza jaurtuz edo gobernatuz
jarraitu zuan erne.

Bazuan orduantxe Alexandri'ko Elizak zuzendaritza egokiaren
bearrik aski. Katolikoen elizak, danak, ariotarrei emanak izan
ziran. Bereala, auek, ariotarrek, eskari bat zuzendu zioten Kos-
tantzio'ri onek aukeratzen zuan gotzaia Alexandri'n ontzat artua
izango zala adieraziz: Alexandri'ko jentillei eta juduei beraiei ere
izenpetuerazi zitzaien eskari lotsagarria!

Laister iritxi zan Alexandri'ra inperatoreak aukeratutako gotzai
berria: Kapadozi'ko Gorka: Ariotarra, jakiña, ta kapadoziarra
jaiotzez: "homme låche et sans scrupules, et capable de toutes les
cruauts" (ib.) "gizon okerra, kontzientziko kezkarik gabea,
ankerkeri ororako gauza".

Kostantzio'ren eskutitz batekin agertu zan. Inperatoreak, gutun
artan, gotzai ura onartzea agintzen zien alexandritarrei.

Zigorraldi gogorra jausi zitzaien gizagaixo aiei gaiñera:
" 41ises
profan&s, vierges ëvUlues fidëles torturës, et mis

mort": (ib) "eliz-lizunketak, indarpean urratutako neskutsak,
erbestera jaurtitako gotzaiak, eta astunki oiñazetutako kristau
leialak, auetako batzuk gaiñera, eriotzara galduak". Danetik izan
zala an, Atanasio Doneak bere liburuetan diosku.

Okerkeri oiek danak ez ziran noski Gorka gotzai berriaren

aginduz egiñak izan; ezpairik gabe, era eta une naasi aietaz baliatu
ziran jende biurrien ekintzak izan bait ziran.

Zana zala, ez zitzaigun Gorka ber-bera ere gizakume leguna
gertatu: "El nuevo obispo, Jorge, ejerci6 un verdadero regimen de
terror sobre Egipto, envi6 al destierro a obispos y sacerdotes y
atorment6 de todas maneras posibles a los cristianos fieles a
Atanasio, hasta que finalmente, al cabo de 18 meses los alejan-
drinos, hartos de aquel terror, obligaron a huir a aquel obispo que
les habia sido impuesto" (Jedin).

Ez da arritzekoa. Ejito'ko erri kristaua beti Atanasio'ren
aldekoa izan bait zan.

Ez da arritzekoa jende ura ain asarre egotea ere. Atanasio
erbesteratua izan zan bezain laister kendu bait zitzaizkien eliz
guztiak, ariotarrei emanak izateko.

Lekaroan izkutaturik zegoala idatziak ditu Atanasio'k Alexan-
dri'n asitako "Orationes Contra Arianos", "Apologia ad Costan-
tium" eta "Apologia Pro Fuga Sua" aiek borobiltzeaz gaiñera,
onako beste idazti auek:

- "Epistola Encyclica ad Episcopos Aegypti et Libiae Contra
Arianos": "Ariotarren Aurka Ejito'ko eta Libi'ko Gotzaiei Gutun
Irikia": ereje arianikerizaleek gertatzen ari ziran sinispen-azalpen
edo "kredo" berri baten aurka gotzaiak erneerazteko idatzia.

- "Historia Arianorum ad Monachos". Lekaideek eskatuta
idatzia. Era atsegiñean eta sakonki ematen ditu Atanasio'k liburu
ontan arianikerizaleengandik jasan bear izandako nekeen albisteak.
Zorrotz epaitzen ditu bere etsai guztiak: Ariotarrak, erdiariotarrak,
inperioko agintariak, eta inperatorea bera. Au, du ba Antikristo
berarekin kidatzen? Orain, lekaroan izkutaturik egoteak askatasun
osoa ematen bait dio edozertarako.

- "Epistola" sail bat ere idatzi zuan bere bakartasun artatik.
Danak arras interesgarriak, Serapion adiskideari idatzitakoak
bereiziki. Epistola edo gutun auetako batean esaten dio nola it zan
Ario, oiñaze aundiren artean sabeleko esteak lertuta. Egia ote?
Albiste oiek iturri ziurretik iritziak ote zituan Atanasio'k?

Esan dugun bezala, lan bera egiten ari zan erbestean Kagliari'-
ko Luzifer ere. Bost liburu idatzi zituan onek. Baiñan liburu oiek
ez dute Atanasio'ren liburuek duten zugurtasunik. Luzifer borroka-
lari sutsu arek, maiz egiten bait du neurri egokien gaiñetik jauzi.

* * *

Gauza larriak gertatu ziran arianikeriaren altzoan, 356'garren
urtearen inguruan, Atanasio Ego-Ejito'ko lekaroan izkutaturik
aurkitzen zan artean. Arianikeriaren zatiketa ainzuzen.

Filosofi-pittin bat egin bearrean aurkitzen gera esango
ditugunak ulertu al izateko. Naitanaiezkoa bait dugu ulerpen
ortarako, ezaguna dugun itz bat, eta itz orren ondorio diran beste
iru itz, gogoan ongi gordetzea.

Ezaguna dugun itza, "ousia" da, "essentia" lateraz, "zertasuna"
euskeraz

"Essentia"ren zentzu berekoak diran beste bi itz ere erabiltzen
dituzte lateraz filosofilariek: "substantia" eta "natura".

Iru itz oiek essentia, substantia, natura gauza bat bera esan
nai duten itzak ditugu: Zertasuna.

Alataguztiz badu iru itz oietako bakoitzak bereiztasun bitxi
bat.Gauza orok badituan iru ezaugarri nagusien adigarri izateko
sortuak bait dira filosofiaren alorrean.

Izan ere gauza oro zerbait bada; gauza orok, naiz itxuraz
aldatu, itxura oien azpitik beti bat bera izanez jarraitzen du; eta
gauza oro zerbait egiteko gai ere bada.

1': Gauza ori zer da"? galdetzen digunari, erantzutean,
gauzaren "essentia" ematen diogu. "Essentia" itza "esse" aditzatik
dator. "Esse" aditzak "izatea" esan nai du, eta aditz ortatik datorren
" Essentia" itzak, gauzaren "zer izatea"; laterazko itzaren indarrez
"dantasuna": "esserttia". Euskeraren jiteari dagokionez, askoz
egokiago, "zertasuna".

Orrela, ogia zer dan galdetzen ba'digute, ogia irin egosia dala
erantzutean, ogiaren "essentia" ematen dugu. Itz gogorxarnarra

iduritzen zait, "essentia" euskeraz emateko, ''dantasuna", naiz itz
au "essentia"ren itzulpen zuzena izan.

2 a : gauzak ordea nolakotasun asko izaten ditu. Itxura asko.
Nolakotasun oiei, "aceidentes" esaten zaie filoso-izkuntzan. AIa ogi
bat ez da bestea bezalakoa naiz biak ogiak izan, eta ogi bera ere ez
da gaur eta biar berdiña. Alataguztiz "nolakotasun" oien azpitik ogi
guztiak zertasunean berdiñak dira. Orregaitik, ogiaren nolakotasun
guztien azpitik dagoana zer dan galdetzen ba'digute, irin egosia
dagoala erantzungo genuke, eta ori erantzutean, ogiaren " substan-
tia" emango genuke. "Substantia", lateraz, "azpian" esan nai duan
"sub" eta "egon" esan nai duan "stare" itzetatik bait dator. Beraz,
"substantia", euskeraz "azpitikoa" genuke.

3 a : Gauza orok ordea zerbaiterako balio du. Ogiak zertarako
balio dun galdetzen duanari, janari izateko balio duala erantzungo
genioke, ori bait da ogiaren eginkizun bereizia, bizidunak elikatzea,
eta ogiaren zertasunak bai bait du eginkizun ortarako aalmen
berezkoa. Eta erantzun ori ematean, ogiaren "natura" agertuko
genuke: Ogiaren zertasuna bera, baiñan zerbait egiteko duan
aalmenaren aldetik ikusia: "natura, essentia rei in quantum
principium operationis" dala esaten bait dute filosofilariek: Gauza
baten zertasuna, ekintzen iturburu dan aldetik ikusia".

Ortaz, nola esan euskeraz "natura"? "Aalmen-iturri"? Esakizun
baldartxoa dala derizkiot.

Baiñan gauza bere-baitan "dana" eta gauzaren nolakotasunen
"azpitik dagoana" eta gauzaren "aatmenen iturburua" dana,
gauzaren ZERTASUNA dalako, iru itz oiek "essentia", "substan-
tia", "natura", gauza bat bera esan nai dute: zertasuna.

Guk, atal ontan beti, zertasun itza erabilliko dugu: "ousia".
Baiñan "ousia" itzarekin batera, beste lau itz sortu zitzaizkigun

bata bestearen atzetik, arianikeriaren edestian: ''homousios",
"anomoios" "homoiusios" eta "homoios".

- "Homousios" itz ezaguna dugu: "zertasun berdiñekoa" esan
nai du. "homo" eleneraz "berdiña" bait da. Semea Aitare'kin
"homousios" dala, erabaki zuan Nizea'ko Kontzilio Ekumeniarrak.

A

Guk, euskeraz, Semea Aita'ren "zertasunkide" dala esan nai
ba'dugu "kide"ri Kontzilioak "homo"ri eman zion zentzua eman
bearko diogu, "homo u k berez ez zuan zentzua Aita eta Semea
zertasun BAT berekoak dirala adierazteko. Ots, Jainko bat bera
dirala, naiz bi Pertsona ezberdiñak izan: Zertasun bat, bi Nortasun.

- "Anomoios" itzak, elenerazko "a" euskeraz "ez" dugulako
"ezberdiña" esan nai du euskeraz, eta arianitarrik gogorrenek,

Semea eta Aita zearo ezberdiñak dirala adierazteko asmatu zuten:
Aita, alegia, Aita bai, Jainkoa dala; ez ordea Semea.

- "Homoiusios", "homoios" "antzekoa", eta "ousia",
"zertasuna" Semea, zertasunean Aita'ren antzekoa zala adieraz-
teko, Semea Aita'ren zertasun "berekoa" zala esatea ontzat artzen
ez zuten arianitar biguiñek sortutako itza dugu.

-"Homoios", "antzekoa" dala, esan dugu. "homoiusiosta-
rregandik" bereizita, arianikerizale batzuk Semea Aita'ren
"homoios", ots, soilki Aita'ren "antzekoa" zala esaten asi ziran,
antzekoa zertan zan esateke. Ez zuten "ousia" edo "zertasunik"
aipatu ere nai, Zergaitik? "Homousios" eta "homoiusios", axal
ezberdiñaren azpitik esannai berdiñeko itzak zirala iduritzen
zitzaielako. Izan ere, Antzira'ko Basilio "homoiusios" itzaren
sortzailleak zionez, Semea'ren zertasuna, era bat eta oso-osoan
bait zan Aita'ren zertasunaren antzekoa.

Orrela asi zan zatitzen ariotarren multzoa, eta zatiketa oien
ondorioz, zati batekoak beste zati guztietakoen aurka asarre
bizia sortu zan arianikerizaleen artean.

* * *

Esan dugun lez, Atanasio'k Alexandri'ko gotzaigoa artu zuanez
gero, filosofiari eta teologiari-buruzko itz oiek eta itz oien azpian
zezan auzi larria azturik bezala gelditu ziran kristaudiarentzat.
Atanasio zan arrezkero eztabaida, istillu, zalaparta eta borroka
guztien gunea. Ala, "no es sorprendente que a mediados del siglo
I V apenas se encuentre en las filas arrianas un hombre que se

interese primariamente por la cuestián teolÓgica"(del arrianismo"
(Id). Atanasio'ren pertsona izan zan istillu artan sarturik zeuden
guztien nora-begira-punttu bakarra.

Aezio zeritzan zalapartalari bat agertu zan arte. Gaztetan
urrezko ta zillarrezko pitxigille izana eta aruntz-onuntz asko
ibillitako gizona, filosofia aurrena eta sendagintza gero ikasia,
teologiari eman zizkion azkenean bere ardura guztiak. Antioki'n
zan 350'ean, eta Leontzio bertako gotzaiak diakono sagaratu zuan
an; baiñan laister galerazi bear izan zion diakon-ekintza oro
Leontzio'k berak, aren gogabideetaz ikaraturik.

Alexandri'ra joan zan orduan Aezio, eta an, ez zitzaion ezaguna
dugun Gorka gotzai ariozale porrokatuaren laguntzarik peitu.
358'an Antioki'n dugu berriro, orain emen gotzai dan Eudoxio'ren
adiskide. Baiñan, gaitzetsia izan zan berriro-ta, erbestera jaurti
zuan Kostantzio'k. Ez zan luzaro erbestean egon, Kostantzio illik,

Juliano fedeukatzailleak, agintaritza artzerakoan erbestetutako
elizgizon guztiei itzuli bait zien askatasuna. Gotzai egiña izan zan
orduan, baiñan laister il zan, 360'garren urteaz gero.

Antioki'ko bigarren egonaldian asi zan Aezio bere aburua
zabaltzen. Aburu ori, Ario ber-berak zabaldu zuana besterik ez da,
naiz izen berri batez aurkezturik agertu. Izen berri ori ANOMOIOS
izan zan. Semea "anomoios to Patri"; "Aita'rekin zearo ezberdiña"
zala esaten bait zuan Aezio'k. "Zearo ez berdiña"..., Aita Jainkoa
dalako eta Semea ez. Ezberdiña, Aita Betikoa dalako eta Semea
Aita'k ezerezetik egiña izan dalako.

Antioki'n jarraille askorik alderatu ez zitzaiolako, Alexandri'ra
joan zan berriro. Alexandri'n lagun berri bat eta lagun orrekin bere
alderdiarentzat izen berri bat irabazi zituan. Lagun ura, laister
Zizi'ko gotzaia izanen zan Eunomio elizgizona. Eta gotzai adiskide
orren izenetik kirtena artuz esan zitzaien izen berriz eunomiotarrak,
edo eunomitarrak, Aezio'ren jarrailleei.

Aezio'ren alderdira urbildu zan Germanio Sirmio'ko gotzaia
ere. Au izan zan 357'an, "ousia" eta "homousios" itzak baztertuz,
"kredo" berri bat sortu zuana, urte ortan bertan ariotarrik gogorre-

nak Sirmio'n bertan egindako sinodoan onartua izan zan kredoa.
Sinodoan Ursazio eta Balente izan ziran lendakari, eta aiekin
batean, Sirmio'ko gotzaia zalako, Germanio, kredo berriaren
sortzaillea. Lagun izan zuten zearo ariotarra zan Lisboa'ko Potamio
ere, Ilario Doneak idatzi zigunez.

"Sirmio'ko Bigarren Formula" edo Sinist'Araua, esan oi zaio,
Sinodo artan onartua izan zan kredo ariotar ari. Sirmio'ko Lenen
Sinistaraua 351'ean izan zan egiña, eta bigarren au ez bezala, izan
zitekean ura zentzu katoliko zuzenean artua.

Ona Sirmio'ko Bigarren Sinistarau onen mamia: "Nulla
ambiguitas est maiorem esse Patrem: nulli potest dubium esse
Patrem honore, dignitate, claritate, maiestate, et ipso nomine
Patris, maiorem esse Filio... et hoc catholicum esse nemo ignorat
duas personas esse: Patris et Filii; maiorem Patrem Filium
subjectum."

Euskeraz:
Aita Semea baiño aundiagoa da: Ortan, eztabaidarik ez dago.

Ez bedi iñor zalantzetan duintasunez, gaitasunez, dizdiraz,
bikaintasunez, eta baita izen utsez ere, Aita aundiagoa da Semea
baiño".

Bigarren atala, nasixeagoa da, eta bere antolaketan ez zitzaizki-
gun Ursazio, Balente, Germanio eta Potamio latinlari yayoegiak
agertu. Ikus nola frantzeratu digun Fliche-Martin'ek: "Nul n'ignore
que la foi catholique enseigne qu'il y a deux personnes, du Përe et
du Fils, que le Pare est plus grand, le Fils plus petit et soumis".

Euskeraz:
" Edonork badaki zer erakusten duan Sinispide katolikoak: Bi

Pertsona dirala Aita eta Semea. Aita dala bietan aundiena; Semea
berriz txikiagoa, eta (Aita'ren) menpekoa".

Sinistarau orren bitartez, Aezio, eta Aezio'rekin batera Ursazio
ta Balente, izan ziran arianikeriaren ondamena azkarragotuko zuan
zatiketari asiera eman ziotenak: "Los volubles Ursacio y Valente"
(Jedin).

Sirmio'n zegoan orduan Kostantzio inperatorea. Sirmio beti

izan zan lenen maillako gudal-uria, barbaritarren aurka Danubio
ibaiaren gudal-muga arriskutsuan. Maiz egon oi ziran an inperato-
reak bizitzen. An jaio ere jaio zan Probus inperatorea. An zegoan
orain Kostantzio, eta an zeukan, ariotar sutsuen menpean katigu,
Osio Kordoba'ko gotzai zar-zaarra.

Izenpetu ote zuan Osio'k Sirmio'ko bigarren sinistarau makur
ura? Ortik, edestia-zear "Osio'ren Auzia" esan oi zaion arazo
mingarria.

* * *

Baietz, diosku Atanasio'k; izenpetu zuala Osio zaarrak
Sirmio'ko bigarren formula ura: "Cedi6 a los arrianos un instante,
no porque nos creyera a nosotros reos, sino por no haber podido
soportar los golpes a causa de la debilidad de la vejez" (Llorca'k
gazteleratua).

Zentzu berean mintzatzen zaizkigu Poitiers'ko Ilario, Sozome-
no, Sokrate ta Donejeronimo. Eta bide ortatik jo dute gero
edestilari geienek:

"Para esta f6rmula, (segunda de Sirmio), trataron de obtener
(los arrianos) la firma del anciano Osio, que se hallaba en Sirmio,
y lo lograron. El anciano, ya centenario, y con las facultades
mentales muy disminufdas desde hacfa tiempo tuvo todavfa
suficiente lucidez y energfa como para no dejarse arrastrar a la
condenaciön de su viejo amigo de tantos años, Atanasio" (Jedin).

" Under pressure he signed the declaration known as the second
Sirmian formula": "Indarpean arturik, izenpetu egin zuan Sirmio'ko
bigarren Sinistarau esan oi zaiona" (Cath. Enc.).

"Em poucos meses Valens de Mursa obteve (lortu zuan) o
supremo triunfo de alcancar a submisão nada menos de que de Osio
de C6rdova, o veterano de Niceia, a uma doutrina que deplorava
quer (bai) a identidade da ess&icia quer (bai) a semelhanÇa da
ess'é'ncia de Basilio de Ancira, como fármulas contrarias a Escritu-
ra, que perturbavam a fe e defendiam concepOes estranhas ao

entendimento humano" (Chadwick).
"Il est évident que l'on abusa de sa vieillesse et de l'affaiblis-

sement de ses facultës et que sa responsabilit6 personnelle n'est
guëre engage dans cette triste affaire. CeIIa est d'autant plus
vraisemblable que, détail touchant, on ne parvint jamais a Jui faire
maudire Athanase, Sa pauvre tête s'embrouillait sans doute dans les
question de théologie, mais Athanase resta pour lui une personne
concréte, un ami, un compagnon de lutte; il y tenait, on ne Jui fit
pas lkher" (L. Duchesne).

Euskeraz:
" Argi dagoan gauza da, Osio'ren zaartasunaz eta aalmenen

argaltasunaz baliatu zirala. Ori bera erakusten digu garrantzi
aundiko zertzelada bikain onek: ez zirala alegia iñolaz ere Osio
Atanasio gaitzestera beartzeko gauza izan! Teologi-arazoetan bai,
naasi zuten aren buru gaixoa. Atanasio ordea, ezur ta aragizko
pertsona bat zan, adiskide eta borroka-lagun lez ederki oroitzen
zuana. Irmo jardun zan. Ezin izan zuten menperatu".

Ariotarren aldetiko indarkeria aipatzen dute edestilari guztiek:
" Atanasio, Sacrates y Sozomeno testimanian sus sufrimientos y
violencias en un aña" (Dic. Hist. EcI. de España). Urte latza,
356'tik 370'era, Osio'k Sirmio'n katigu igaro zuan urtea.

Alataguztiz, izenpetu ote zuan Sirmio'ko bigarren sinistarau
ura?

"En Sirmia se celebr6 el sfnodo arriano, al que Osio no asisti6.
En 6l se redact6 una f6rmula de matiz también arriano que Osio no
compuso ni firm6. su asentimiento? La mayor parte de los
escritores modernos lo afirman" (Ib).

Alare, eman ote zuan Osio'k baietsi edo "asentimiento" ori? Ez
dago ain argi gauza. "The facts relating to the end of his life are far
from clear": "Bere bizitzaren azkeneko gertakizunak ez daude
batere argi ".

Sozomeno'k ez digu esaten Osio'k alako baietsirik, ainzuzen
baietsi orren billa zebiltzan Balente, Ursazio, Germano ta Potamio--

sekulan eman zienik.

Sozomeno'k dioskuna auxe da: "Osio'k ontzat artu zuala, iñork
consubstantialis eta substantia similis itzak ez erabiltzea. Alde
batetik, itz oiek Idazti Doneetan iñoiz agertzen ez diralako. Eta,
bestetik, Jainkoaren zertasuna jakin-min txoroz aztetu nai izatea
gizakumearen almenetik zearo urrun aurkitzen dan gauza dalako".
Eta, "orixe esanez Osio'k izenpetutako paper bat, jendearen aurrean
erabilli nai zutelako, lortu zutela azkenean arengandik paper ori".

Ikus bere itzak: "Concessit ut uoces Consubstantialis et
Substantia similis minime a quoquam proferrentur, tum quod in
sanctis litteris neutiquan reperirentur, tum quod substantiam Dei
curiose indagare hominum captum longe superaret". "Postquam
autem litteras Osii hac de re scriptas uti uolebant, consecuti sunt
epistolam..."

Ta? Nondik jakin zuan ori Sozomeno'k? Ariotarrengandik.
Nondik jakin zuten Atanasio'k, Sokrate'k, Ilario'k, eta Jeronimo'k,
Osio'z idatzi ziguten guztia? Ariotarrengandik! Sirmio'n ez zan
Osio'ren inguruan ariotarra ez zanik Aien mendean ipiñi bait
zuan erdi-katigu Kostantzio inperatoreak. Osio'k ez zuan beste
iñorekin itzegiterik izan. Orregaitik, ez daki iñork an zer gertatu
zitzaigun. Ariotarrek beraiek esan zigutena besterik ez dakigu, eta
ez dira ariotarrak iturri garbia. Ez beintzat Osio txorabiatu naiean
ibilli ziran aiek. Ursazio alegia, eta Balente, Germanio eta Potamio.

Ursazio Singidunum'go gotzaia eta Balente Mursa'ko gotzaia,
aize-orratza bezain ariñak izan ziran aburuz aldatzeko. Pulamen-
turik gabeko gizonak. Arianikeriaren zati guztietan ibilli ziran,
batetik bestera: Ariotar gogorrak, Aria berarekin; "anomoiostarrak"
orain Aezio'rekin, Sirmio'ko bigarren sinistaraua aizatu zuan
sinodo artan; homoiusiostarrak laister Anzira'ko Basiliorekin,
omoistarrak gero, Seleuzi-Rimini'ko kontzilioan; eta, agian, baita
bearbada homousiostarrak ere noizbait. Ez noski, ez bata ez
bestea fiatzeko gizonak.

Ta? Fiatzekoak al ziran beste biak, Sirmio'ko Germanio eta
Lisboa i ko Potamio?

Biotan aurrenekoa, Sirmio bertako gotzaia, Germanio, orduan

inperatorearen aolkulari ziran beste bi aien mendean zegoan:
Ursazio'ren eta Balente'ren mendean. Gaiñera, bere asmakizuna
zan sinistarau berria Eliz osoaren sinistarau biurtu naiean zebillen.
Eta ori lortzeko, zer Osio'ren izenpena baiño gauza egokiagorik?

Potamio Lisboa'ko gotzaia, erejiaren asieratik ariozale
buruberoa izateaz gaiñera, pertsona bezala ere Osio'ren etsai aundia

zan
Oso lekuko edo testigu txarrak, dakusazunez, lauak, Osio'k

Sirmio'n zer egin zuan ala zer ez zuan egin jakiteko. Ta, ori
jakiteko, beste lekukorik ez dugu!!!

Osio'ren adin zaarra aipatzen dute edestilariek. Ain zaarra ere!
256'ean jaio omen zan Osio e k eun-da-bat urte bai bait zituan 358
artan! Ez da arritzekoa adin ortan, aren burua teologi-arazoetarako
bear bezain erne ez egotea. Zer esan ote zioten lau arerio maltzur
aiek? Zer paper aurkeztu ote zioten izenpekatarako? Izenpetu ote
zuan arek zerbait? Ez bait dugu ori jakiteko konfiantzazko lekuko-
rik! Gaiñera, Salamina'ko Epifanio Doneak, Ursazio'k Balente'k
jendearen aurrean zerabilkiten paper ura, Osio'ri iruzurketa-bidez
ateratako paper bat dala idatzi bait zigun.

Arrazoi aundiz esan zuan Augustin Doneak, eskutitz ura Osio 'k
izenpetu zuan, egiztatu gabe dagoan gauza dala.

Nere aburu txiroa jakin nai duzu? EU, Osio'k ez zuala alako
paperik izenpetu, esango nuke nik. Zergaitik? Izenpeketa ori sikolo-
gizko arauen aurkakoa dalako, eta, bereiziki, Osio'ren sikologiaren
aurkakoa dalako:

- Sikologizko arrazoien aurkakoa da: Balente'k eta bere
lagunek, egiñaal guztiak eginda ere, ez ziran Osio'ri Atanasio
gaitzetsierazteko gauza izan. Baiñan izan ziran Osio ereji nabarme-
nera markurtuerazteko gauza.

Gaitzespen ura ez zan alako garrantzi aundiegiko gauza. Bazan
ordea izugarrizko eta ikaragarrizko gauza, fedea ukatuz, ereji
zikiñera era lotsagarrian makurtzea: kristau zintzo batentzat, izan
daitekean gauzarik madarikatuena.

Arritzekoa benetan: Balente ta lagunek, errezena zitzaienik ez

zuten Osio'rengandik lortu. Bai ordea zaillena zitzaiena! Ez da
sinistekoa.

- Osio'ren sikologi bereiziaren aurkakoa da: Kostantino il zan
unetik asi ziran ariozaleak Osio menderatu naiean, eta lagun izan
zitzaien ekintza makur ortan Kostantzio inperatore berria.

Bere anaiak Kostantzio au inperio-lur osoko agintari
gertatu zanean, eskutitzen bidez nai izan zuan Osio irabazi. Baiñan
eskutitz aiek danek, inperatore idazlea bera geiago zipozteko izan
ezik, ez zuten ezertarako balio izan. Osio'k ez bait zuan amorerik
ematen.

Ikusi dugu baitare, nola 355'an Milan'en Kostantzio'k kontzilio
bat bildu zuan. 13ä, Milan'era ekarrierazi zuan 355 artan 99 urte
bazituan Osio agure xaarra. Bein Osio Milan'en, "el mismo
Constancio tomO por su cuenta la triste misidn de doblegar su
resistencia para complacer a los arrianos, Se hicieron con el toda
clase de violencias, mas se mantuvo integro" (Llorca).

Ez inperatore zipoztua, ez gotzai ariotar basatiak, ez zan iñor,
aritza bezain tinko ziraun agure aintzagarri ura menderatzeko gai
izan.

Orduangoa da noski Osio'k inperatoreari bidali zion eskutitz
miresgarri ura. Autentitasunik, ots, egitasunik, sekulan iñork
zalantzan ipiñi ez dion eskutitza!

Maximino'ren denboran "aitorle", ots, fedea ez ukatzeagaitik
espetxean oiñazetua izan zala eta berriro ere "aitorle" izateko
gerturik dagoala, Kostantzio'ri jakiñeraziz gero, onela mintzatzen
zaio, GER'ek gazteleratutako izketaz:

"Aciterdate de que eres mortal. Teme el dfa del juicio y
conservate puro para el. No te entrometas en asuntos eclesi6ticos.
No nos mandes sobre puntos en que debes ser instrufdo por
nosotros. A tf te dio Dios el imperio, a nosotros nos confirid la
lglesia. Y asf como el que te robase el imperio se opndrfa a la
ordenación divina, del mismo modo guftdate de incurrir en el
tremendo crirnen de adjudicarte lo que toca a la Iglesia... Yo no

solo no me adhiero a los arrianos sino que anatematizo su

797

hereiia. Ni suscribo contra Atanasio, a quien tanto yo como toda
al Iglesia romana y todo el sfnodo (de Särdica) prociam6 inocente".

Inperatore zakar alguztidun ari batere bildurrik gabe orren
trebe itzegiten zion gizona, lau gotzai ergel batzuen bildurrez ereji
gordiriera jausi zala, sinistu daitekean gauza al da?

Inperatore aiguztidunei ez zien bildurrik izan, eta lau gotzai alu
ezerez aiei bai? Ez da sinistekoa

Esan dezagun gaiñera, Sarkaldeko gotzaidia ez ez"e`, Sortaldeko
gotzaidi ariozale ura bera ere, Sirmio'ko bigarren sinistarau
"anomoistar" makur aren aurka jeiki zala.

Orra ba: Gotzai ariozale aiek sinistarau ura gaitzetsi, eta, nork
eta Osio'k, sinistarau uraxe bera ontzat artu? Ez da sinistekoa.

375 aren udazkenean il zan Osio. Sortaldean bertan seguruaski.
Atanasio'k dionez, "anatematizando a la herejfa arriana y exhortan-
do a que nadie la recibiera" (GER).

* * *

Esan dugu, naiz Kostantzio bera orduan "anomoiostarren"
sinistarau berri aren alde egon, Sortaldeko gotzai ariotar beraiek
ere gaitzetsi egin zutela Sirmio'ko bigarren sinistarau latz ura.
Zergaitik? Naiz arrigarria iduritu, "ariozale" esan oi zaien
Sortaldeko gotzai aietatik geien-geienak, ia-ia danak, egiazko
ariokerizaleak ez ziralako. Soilki, Nizea'ko Kontzilioak sagara-
tutako "homousios" aren etsaiak ziran.

Zergaitik ordea?
Aurkezturik utzi dut, liburu auek eratzeko erabilli ditudan

Liburuen zerrendan Ch. Duquoc eta Bruno Forte'ren idaztia
aipatzerakoan teologilari auek galdera orri eman-berri dioten
erantzuna, eta esan dut an, ez zaidala erantzun ori egokia iduritzen.

Ona orain emen, neri atsegiñagoa zaidan erantzuna:
- Badakigu Semea "sortua" dala, Aita berriz, "ez-sortua".

Sortaldetarrek "agenetos" esaten zioten Aita'ri, "ingenitus" berriz
sarkakietarrek lateraz. Bi itz oiek, "ez-sortua" esan nai dute. Semea

berriz, Aita'k "sortua, ez egiña", dala esaten dugu guk kredoan
Nizea'ko Kontzilioa ezkero, sortua ez baiña egiña, Aitak beste
izaki guztiak bezala ezerezetik egiña, dala esaten zuten Ario eta
ariotarren aurka.

- Guk errez bereizten ditugu gaur, Irutasun Deuneko Pertsona
bakoitzaren "zertasuna" eta "nortasuna": "ousia" eta "hypostases"
eleneraz, "substantia" eta "hypostases" edo "personalitas" lateraz.

Badakigu, "ez-sortua edo "sortua" izatea, nortasunari
dagozkion gauzak dirala; ez, iñolaz ere, zertasunari, Semearen
zertasuna Aitarena bezain "ez-sortua bait da, Aitaren zertasuna ber-
bera dalako. Bere zertasunean sortzen bait du Aita'k Semea, eta
bere nortasun ber-berori bait damaio. Egokiago esateko, betikotasu-
nean denborarik ez dalako, bere zertasunean beti-betidandik ari da
Aita Semea sortzen. Orregaitik, Aita bezain betikoa da Semea, Aita
ez bait da beiñere Semea sortzen ari gabe izan.

- Semea'ren "ousia", "substantia" edo "zertasuna" zan auzian
zegoan arazoa arianikeriaren auzian.

Ariotarrek eta batez ere erdiariotarrek, onela pentsatzen zuten
auzi orri-buruz:

- Aitaren "ousia" ez-sortua da. Semea'ren "ousia" Aita'ren
"ousia" ber-bera baldin ba'da, Semeak ere Aitak bezala ez-sortua
izan bear du naitanaiez.

Ori orrela ba'litz ordea, biotako bat: edo "Aita" eta "Semea"
Jainko bat bakarraren bi izen besterik ez lirake izango, edo Aita eta
Semea betidandik bi Jainko izango lirake. Orrela, edo "monarkike-
rira" edo "jainkoaskokerira" jausiko giñake.

- Orrela pentsatzean, "ousia" eta "hypostases" itzen esannaiak
nasten zituzten. Ez da arritzekoa. Gaur-egun, mundu guztiarentzat,
"ousia" itzak, "zertasuna" esan nai du. Aiek ordea, "nortasuna"
esan nai ba'lu bezala erabilli zuten: "hypostases" itzaren zentzua
eman zioten.

Ez noski asmo txarrez. Orduan itz oien zentzua oraindik oso
illun zegoalako. Guk Jainkoagan "ousia" bat eta iru "Hypostases"
dirala sinisten dugu. Baiñan Jainkoagan "ousia" bat bakarra dala

•

esan zualako izan zan gaitzetsia, ariotarrak sortu baiño len, Sabelio
monarkikerizalea, berak ere itz orri nortasuna adierazi naiez erabilli
zualako, Eta "hypostases" itzari dagokionez berriz, Jainkoa
"hypostasis bat bakarra dala esan daitekeala, idatzi zuan, ori esaten
zutenek bezala itz ori zertasuna adierazteko erabiltzen ba'da.

- Orrela pentsatzen zutenetatik, batzuk osoki ariotarrak ziran:
Semea Jainkoa ez dala esaten zutenetakoak. Geienak ordea,
benetako kristauak, Semea Jainkoa zala ziurki sinisten zutenak,
baiñan Nizea'ko Kontzilioaren "homousios" ura onartu nai ez
zutenak. Auek, "semantikaren" edo "itzen esan-naiaren" sarean
zeuden naasirik. Eta naiz ariotarrak izan ez, Nizea'ko kontzilioaren
agindura makurtu nai ez zutelako, "erdiariotarrak" esan oi zitzaien.

- Giro ortan sortu zan, "erdiariotarren artean, "homousios"
itzari "i" bat sartuz, "homoiusios" itz berria.

* * *

Itz berri ori, gaur Ankara eta orduan Ancira esaten zitzaion
urian izan zan sortua, 358'garren urtean, orduan bertako gotzaia
omen zan Basilio'k sortua seguruaski, onek bere urira deitu zituan
gotzai adiskide batzuen artean.

Zalantzan ipiñi dugu Basilio'ren Antzira'ko gotzaigoa. Ango
gotzaia oraindik Kostantzio'k erbesteratutako Markel "homou-
siostar" borrokalari gogor ura bait zan. Basilio berriz, aren ordez
ariotarrek Antzira'n ipiñi zuten gotzai ariotarra.

Nizea'ko Kontzilioan Osio 'k babestutako "homousios" ura eta
orain Antzira'ko Basilio'k sortutako "homoiusios" berri au, itxuraz
oso itz berdiñak dira, "i" txiki ori izan ezik. Baiñan aski ezberdiñak
dira beren esan-naiari dagokionez; "i" txiki ori barruan izateak edo
ez izateak, anitz aldatzen bait die zentzua.

Izan ere "homos" itzak "berdiña" esan nai duan bezala,
"homoios" itzak "antzekoa" esan nai bait du. Itz orren bidez,
Semea'ren zertasuna Aita'ren zertasunaren "homoios" dala, ots,

Semea'ren zertasuna Aita'ren zertasunaren antzekoa dala, adierazi
nai izan zuten itz ori ontzat artu zutenek.

Orregaitik, "homoiusios" itzak, itz ori bere esan-nai estuan
artuko ba'litz ez luke balioko Aita'ren eta Semea'ren arteko zer-
ikusia era egokian adierazteko.

Zentzu estu ortan artu zuten berriz itz ori, Nizea'ko Kontzi-
lioak onetsitako "homousios" itz egokiago aren alde zeuden guztiek;
eta, orregaitik, berealaxe gaitzetsi zuten "homoiusios" berri ori.

Ez zitzaien arrazoirik peitzen. Semea, zertasunean, Aita'ren
"homoiusios" besterik ez ba'litz, Semea ez bait litzake Jainkoa
izango, Jainkoaren antzeko zerbait baizik.

Alataguztiz, itz orrek zentzu egoki zuzen bat ere izan zezakean!
Atanasio, eta Poitiers'ko Ilario, izan ziran "homoiusios" itza

egiazko zentzu zuzenean artua izan zitekeala, aurrena oartu ziranak.
Arrazoi zuten bi auek, eta arrazoi zuten itz berriaren aurka

zeuden beste aiek ere. Zergaitik? Jainkoaz era egokian mintzatzeko
gizakumeon izkuntzek itz egokirik ez dutelako. Ez dezakete izan
ere. Neurririk-ezeko Jainkoaren misterio mugarik gabea ez daiteke
bâ, ain neurri motzekoa dan gizakumearen adimen koxkorrak
asmatutako itz murritzetan bildurik aurkeztu.

Orregaitik ez "homousios" ez "homoiusios" ez dira Irutasun
Donearen misterioa bere osotasun guztian agertzeko zearo itz
egokiak.

Egia, bai noski, askoz eta askoz egokiagoa dala "homousios"
"homoiusios" baiño. Are geiago,ura bakarrik dala benetan balio
duana. "Homousios" itzak argi ta garbi adierazten bait du Aita'ren
zertasuna eta Semea'ren zertasuna, zertasun bat bera dirala, eta
orregaitik, ezpairik gabe Semea oso-osoan Aita bezain Jainkoa dala;
obeki esateko, biak Jainko bakar bat bera dirala.

Alderantziz, ikusi dugun lez, "homoiusios" itzak, berez, au da,
bere-berea duan zentzuan artzen ba'da, Semea Jainkoa ez dala

esaten digu. Jainko ez baiña Jainkoaren antzeko zerbait dala.
Baiñan, esanik utzi dugun lez, "homousios" itzak ere ez du

Jainkoaren Irutasun Doneko misterioa bere guztitasun neurrigabean

agertzen, Jainkoa "ineffabilis, "giza-mintzoz agertu eziña", bait
da!. Gaiñera, "homousios" itzak, itz ori erdiariotarrek, ematen
zioten zentzuan, "nortasuna" adierazteko erabilliko ba'litz, Semea,
Aita bezala "ingenitus", "sortu-eza" dala esango liguke; ots, bat ez
baiña bi dirala jainkoak.

Bi itz oietatik, Nizea'ko Kontzilioaren "homousios" ura izan da
Elizak, biziro egoki, bere kredora sartu duana.

* * *

Sortua izan zan urtean bertan, 358'an lortu zuan bere garaitza-
rik aundiena "homoiusios" itz berriak. Sirmio'n. Berriro an
egindako sinodo batean.

Urte bete lenago, 357'an, Sirmio'ko Sinodo artan Ursazio eta
Balente balkandarrak izan ziran batzarraren gidari. Orain ordea, --
aldatu bait da politikaren giroa Antzira'ko Basilio da batzarraren
zuzendaria eta bere alde du inperatorea. Ez da beraz arritzekoa
Semea Aita'ren "homoiusios" dala esanez bertan eratu zan "kredoa"
ain errez garaille irten izatea.

Ez dezagun gaiñera aantzi, Atanasio'k esan zuala, "homoiu-
sios" arek zentzu zuzena bazuala. Eta ori bera esaten zuala
Poitiers'ko Ilario Doneak ere, naiz biak "homousios" itzaren ain
aldekoak izan.

Ta geiago dana, ez dezagun aztu itz ori, "homoiusios", ontzat
artu zuala Liberio Aitasantuak ere, Sirmio'ko sinodo berri onen
sinistaraua izenpetu zuanean.

Izenpetze orrek sortu zuan ordea "Liberio Aitasantuaren
Auzia". "Osio'ren Auziaren" antzekoa? Ez.

Alde batetik, Liberio'k izenpetutako sinistaraua, Sirmio'ko
irugarren sisnistaraua, zentzu onean artu ziteakana zalako. Osio'k
onartu zualako beste arek ordea, Sirmio'ko Bigarren Sinistarauak,
zentzu zuzenean nondik arturik ez zuan. Zearo bait zan erejizkoa.

Best'aldetik, Osio'k sinistarau ura onartu zuan edo ez, ziurki
ez dakigulako. Seguruaski, ez. Liberio'k ordea bai; Liberio'k beste

au onartu zuala uste dute edestilarien artean askok, Liberio'k berak
lau eskutitzetan ori esaten omen dualako, naiz eskutitz oiek
egiazkoak diran edo ez, eskierki gauza jakiña izan ez.

Ar dezgun egitzat, Liberio'k sinsitarau ura izenpetu zuala, eta
orduan au izango da aurrena aurkeztuko zaigun arazoa:

Liberio'k izenpetu zuan Sirmio'ko irugarren sinistarau ark
egiazko zentzu katolikoan artua izan ba'zitekean, i,Liberio Aitasan-
tuaren auzia zergaitik sortu zan? Liberio Aitasantuak, ori egitean,

ori egin zuala egia ba'da koldarki jardun zualako.
lzenpetze ari-buruzko auzia ez da teologizkoa, Sirmio'ko

irugarren sinistarauak zentzu zuzena bazuan ezkero. Auzi ontan ez
dago ezbaiean aitasantuen utsezintasuna. Soilki Aitasantu baten
duintasuna dago jokuan.

"Brise par les années d'exil", "Erbesteango urteek makaldurik"
egin omen zuan Liberio gaixoak izenpekata ori (Marrou).

" Abatido por el exilio de Tracia, y bajo presión de obispos
arrianos, abandon6 su actitud anterior y al fin conden6 a Atanasio,
acept6 la comuni6n con los adversarios de este" (Jedin).

Or zegoan Liberio'ren pekatua: Liberio'k ez zituan Nizea'ko
Kontzilioa eta Kontzilio arek "Semea Aitaren homousios" zala
erakutsiz eratu zuan Sinistarau gaitzetsi. Baiña orain Kontzilio aren
eta Kontzilio ark erakutsitakoaren gaindik sinistarau berri bat,
"Semea Aita'ren homoiusios zala" esaten zuan sinistarau berria
onartzearekin, urduritasun gaitza eta nora-jo-ez-jakin larria sortzen
zituan katolikoen artean. Aitasantu batek egin ez dezakean gauza.

Eta bere lagunak, berak une artara arte bezala
Nizea'ko Kontzilioa eta Kontzilio aren irakaspena, zigor guztiak
jasanez, ain kementsu zaindu ta babestu zituzten lagun aiek
gaitzestean, gaitzetsi zituala egia ba'da karitatearen aurka egin
zuan oben aundia.

" Liberio expiarfa amargamente aquella condescendencia (con
el emperador) que nth que un fallo en teologfa significaba una falta
de carcter y una flaqueza humana" (Id).

Ori da, Liberio'ren aurka, Elizaren etsai guztiek eta edestilari

katoliko askok ere esan oi dutena. Neri ordea ez zait jardunketa ori,
bereala agertuko dedan bezala, jokaera zuzena iduritzen.

Oben (?) aren truke, eman omen zion Kostantzio'k Erroma'ra
itzultzeko baimena. Baiñan arrezkero ituna izan omen zan Liberio'-
ren bizitza. Entzun:

" Cuando en 358 le permitid el emperador regresar a Rorna, le
requirid a compartir con su "sucesor" Fëlix el cargo y la dignidad
de obispo de Roma. Si bien el exiliado que volvfa a casa gozaba de
las simpatfas de los romanos, y Felix se vefa por ello forzado a
bandonar la ciudad, fuera de Roma habia quedado tan menoscabado
su prestigio que ya no volvid a desempeñar papel especial en las
controversias de los años siguientes" (Jedin).

Alexandri'ko Atanasio Donea gelditu zan, Nizea'ko Kontzilio
Ekumeniarrak erakutsitakoaren zaintzaille, babesle eta aldezle ia
bakarral Beste guztiak erbesteraturik bait zeuden!

Ta? Liberio Aitasantuak Eliza Felix sasiaitasantuarekin batera
jaurtzeko Kostantzio'k emandako aginduari-buruz zer esan?

Agindua Liberio'ri ez baiña Erroma'ko erriari emana izan zala.
Kostantzio'k berak ezarri zuan Felix sasiaitasantu; sagaratua ere,
Kostantzio'ren jauregian izan bait zan Felix ura gotzai sagaratua.

Orain, bere lengo jardunkera baldar ori ezereztu nai ez-ta, Kos-
tantzio'k, eskutitz bat idazti zion Erroma'ko erriari Sirmio'ko
sinodoan oraindik bildurik zeuden gotzaien bidez.

Ona zer eskatzen zien erromatarrei sinodotarren eskutitz ortan:
" Que Ies (deux) ev4ues occuperaient ensemble la siëge apostolique
et feraient d'accord les fonctions sacerdotales; qu'il fallait jeter
dans l'oubli tous les evenements fåcheus qui s 'taient produits
propos de l'ordination de Felix et l'absence de Libre": "Bi
gotzaiek eseriko zirala, batera, Donekeparen aulkian. Eta batera
egingo zituztela jaupari-ekintza guztiak, eta azturik gelditu bear
zutela Felis'en sagaraketari eta Liberio'ren erbesteraketari-buruz
sortutako istillu nekagarri guztiak" (Sozomeno. Frantzerazail]e,
Fliche-Martin).

Ez Liberio'k ez Erroma'ko erriak ez zien Kostantzio'ren eskari

zoro orri jaramonik egin. Alderantziz, "Jainko bat; Kristo, bat;
Gotzaia, bat" oiuka onartu zuan erriak Liberio Erroma'ko karrike-
tara, Atanasio'k dioskunez. "Eriotzak ere izan omen ziran" usque
ad caedem prorumperet Erroma'n sortu ziran zalaparten ondorioz

(Sozomeno).
Erriko jendeak oso maitea izan zuan beti Liberio, eta erri

arekin batera egin nai nioke nere ustez merezi duan goratzarrea. Ez
bait zait iduritzen ain aundia Firmio'ko irugarren sinistaraua
izenpetzerakoan egin zezakean obena. Are geiago, izenpetze ura
oben izan zanik ere ez bait zait iruditzen. Zergaitik?

- Sinistarau arek, "homoiusiostarra" izanik, zentzu zuzena
bazualako;

- Atanasio bera, ariozaleak erakartzeko sinistarau uraxe ber-
berbera erabiltzearen aldekoa zalako.

- Liberio ere, Atanasio bezala, sinistarau aren balio ortaz jabetu
zalako.

- Balio ortaz jabetu ez ba'litz sinistarau ura izenpetuko ez
zualako. Bere edesti guztia da orain esan dedan azkeneko atal onen
lekuko. Ikus:

Liberio'k tinko eman zion aurpegi inperatoreari Aitasantutza
artu zuan lenen unetik. Eta, bereiziki izenpeketa aren aurreko
denboran.

Bera ere orduantxe erbesteratua izan zan Poitiers'ko Ilario dugu
guzti onen lekuko. Ikus bere "Contra Constantium" liburutik
euskeratutako zati au:

Eusebio izeneko iren bat bidali omen zuan Kostantzio'k
Erroma'ra, doai ederren bidez aurrena, eta ori naikoa ez ba'zan
zemai gogorren bidez gero Atanasio gaitzestera Liberio beartu
zezan. Eta izan omen zan, zikiro aren bidez, Liberio'k Kostantzio '-
ri eman zion erantzuna:

" Zerorrek ikusi, eskatzen didazuna egin daitekean gauza dan
edo ez. Sinodo batek aurrena, eta mundu guztitik jendea bildu zuan
bigarren sinodo batek gero, errugabea epaitu zuan Atanasio. Eta,
orregaitik, Erroma'ko Elizak berak ere pakea emanez agurtua izan

Ari

zan Atanasio. Ta, zuk, orain, nik gizon ori gaitzetsi dezaketala uste
al duzu?

"Inperatoreak Elizaren pakea gura ba'du, eta pake ori lortzeko,
nik Anastasio'ren alde agindutakoa ezereztea nai badu, ezereztu
beza berak Atanasio'ren aurka eta Atanasio'ren lagun guztien aurka
besteek egin duten guztia, eta bildu dezagun Eliz-Batzar bat,
inperatorearen jauregitik at. Ez bedi batzar ortara inperatoreak
bidalitako konterik sartu, eta ez bedi inperatorearen epaillerik etorri
zemai-bidez batzarkideak ikaratzera.

"Bedi batzar ortako bildur bakarra Jainkoaganako bildurra, eta
bitez bertako lege ta agindu bakarrak, Apostoluengandiko legeak.
Bertan egin bear dan aurreneko gauza, Nizea'ko Kontzilioan gure
Asabek erakutsi ziguten bidetik Elizaren sinispidea sendotzea da.
Bearrezkoa da, batzar ortatik Ario'ren jarrailleak uxatuz, bertan
sinispide zuzeneko gizonak bakarrik onartzea".

Oiek danak, Liberio beraren itzak dira.
Inperatore zakarrari orrelako mezua bidaltzeko gauza izan zan

Aitasantuak ez zuan Sirmio'ko irugarren sinistarau ura izenpetuko,
esannai zuzena bazuan sinistarau ura "arianitar" zintzoak Elizaren
batasunera erakartzeko egokia izan zitekeala, Atanasio'k eta
Ilario'k bezala uste izan ez ba'lu.

Zemaika atera omen zan Eusebio Trena Liberio'ren aurretik.
Orduan utzi zituan ekarri zituan doaiak Kepa Donearen jauretxeko
aldarean; bereala Liberio'ren aginduz jauretxetik kanpora atereak
izan ziran doaiak! Ez zuan ekintza onek, jakiña, ezer askorik balio
izan Kostantzio'ren mutur sumindua goxatzeko.

Ozpindu zan Milan'en zegoan Kostantzio, eta berealaxe agindu
zion Leontzio Erroma'ko jaurleari, Liberio Milan'era eramateko.

" La tche etait difficile, car Libere etait tres aime des ro-
mains"', "eginkizun zailla, txit maitea bait zuten erromatarrek
Liberio" (Fliche-Martin). Ala, gauez eta ixillean izan zan Aitasan-
tua katigu artu, eta Milan'era eramana. "La presence de l'empereur
n'effraya pas le pape" (ib): "Inperatorearen aurpegiak ez zuan
Aitasantua ikaratu".

* * *

Teodoreto'k gorde digu Liberio eta Kostantzio'ren arteko
mintzoa, ezaguna dugun Eusebio irena eta Centumcellae gaur Civita
Vecchia'ko Epikteto gotzaia, une artan inperatorearekin zeudela
jakiñeraziz.

- Inperatoreak, Atanasio gaitzesteko eskatzen dio Aitasantuari.
Ordurako mundu guztiak gaitzetsi eta kontzilio baten erabakiz,
elizaren altzotik jaurtia omen zegoan ba "erokeri gaizto okerrez" --
" nefariae impiae dementiae" orbandutako Atanasio.

Tiro'ko kontzilioa zeukan, ori esaterakoan, inperatoreak
gogoan. Aitasantuarentzat ordea, batere ez zuan balio sasikontzilio
biurri arek. Orregaitik erantzuten dio:

- "Iudicia quiden ecclesiastica, o Imperator, summa cum
aequitate fieri debent": "Egiazko eliz-epaiketak, Inperatore,
zintzotasun guztiz egiñak izan bear dute".

Gero, Atanasio epaitzeko beste kontzilio bat bildu daitekeala
jakiñerazten dio, eta Atanasio gaitzetsiko duala berak ere, baiñan
soilki epaiketa ura "Prout ordinis ecclesiastici formula postulat",
ots, "Eliz-Legeen araura egiten ba'da", eta orrela egindako
kontzilio onek Atanasio gaitzesgarri dala erabakitzen ba'du. Izan
ere, "guk ezin bait dezakegu epaitzeke iñor gaitzetsi": "Nam fieri
non potest ut quemquam condemnemus, de quo non factum sit
iudicium".

- Inperatoreak: Mundu osoak gaitzetsi du Atanasio.
- Aitasantuak: Zugandik esker ona lortuko zutela uste zutelako,

batzuek; eta zure asarrepera jausi nai ez-ta, zuganako bildurrak
ikaratzen zitualako, geienek. Oiek izan dira Atanasio gaitzetsi
dutenak.

- Inperatoreak: Zer esker on, zer asarre, eta zer bildur?
- Aitasantuak: Gaitzespena eman zuten aien zuganako bildurra.

Eta, zure esker onetiko doaiak Jainkoaganako bildur santuaren
gaindik ipiñiz, gaitzetsi-bearrari entzuteke egiazkoa izan ez zitekean
epaiketa batean gaitzespena eman zuten aien kutizi baldarra. "Ori

Al

egitea kristau-legeen aurkakoa bait da oso-osoan": "Quod est a
christianorum officio plane alienissimum".

- Inperatoreak: Tiro'ko kontzilioan ordea Atanasio aurrean
zutela gaitzetsi zuten an izan ziran "mundu guztiko" gotzaiek.

- Aitasantuak: Atanasio'ren aurrean, ez ziran egiazko epaiketa-
rik egiteko gauza izan. Ura joan zanean jaurti zioten gaitzespena,
eta ori orrela egitean, "temere et inconsulte", ots, "pularnenturik
gabe eta ergelegi" ibilli ziran.

- Eusebio Trenak: Nizea'ko Kontzilioak ere gaitzetsi zuan
Atanasio.

- Liberio'k, ori ukatuz gero, izketaldi luzexamar batez sendo
egiten du Atanasio'ren babesketa, Ursazio, Balente, eta gaiñerako
aren etsaien jardunkera itXuzituz.

- Epikteto "Centumcellae"ko gotzaiak: "Ez da Liberio orrela
mintzatzen ari sinispideari edo eliz-epaiketen erari-buruzko zioek
eraginda, baizik eta arrazoiketan inperatorea garaitu duAla-ta bere
burua Erroma'ko senatoreen aurrean arro agertzeko gai izan nai
dualako". "Non fidei causa, Imperator, neque iudiciorum ecclesias-
ticorum faciendorum studio adductus Liberius hunc instituit
sermonem, sed quo possit apud senatores romanos gloriari, se
rationibus Imperatorem superase".

- Inperatoreak: "Tantane orbis terrae pars, Liberi, in te resi-
det" , ots, "mundu guztiak aiña balio al duzu zuk, Liberio", mundu
guztiak gaitzetsi duan gaizkille bat babesteko, eta orrela munduko
pakea arriskuan ipintzeko?

- Aitasantuak: Ni ortan bakarra naizela? Bedi. ori egia
ba'liz ere, ez litzake orregaitik egiak berez duan arrazoia aulagoa
gertatuko. Bakarrik nagoala zure aurrean? Antziña ere iru gizon
bakarrik izan ziran, erregeari ezetz erantzuteko gauza!

Ori entzuteak, Itun Zarrera eraman-bide zuan Eustakio irenaren
burua, eta onela egin omen zuan oiu:

" Gure Inperatorea Nabukodonoser'en kide egin nai aI duzu"?
- Aitasantuak inperatoreari: "Ez orixe!, baiñan zuk ere gaur,

arek orduan bezalaxe epaiketarik gabe eman nai duzu zure gaitzes-

pena".
Ori esanda, zer egin bear dan aurkezten dio inperatoreari

Aitasantuak:
- "Aurrena, munduko gotzai guztiei Nizea'ko Kontzilioa ontzat

ar dezatela eskatu.
" Gero, askatasun osoa eman erbesteraturik aurkitzen diran

gotzaiei, beren aulkietara itzuli aal ditezen.
"Eta, azkenik, ori eginda gero, Alexandri'n, ots, Atanasio'ren

gotzai-urian bertan gotzai guztiekin kontzilio berri bat egin.
Epikteto Centumcellae'ko gotzaiak: Ori egin aal izateko

Laterriaren asto, zaldi ta gurdi guztiak ez lirake naikoak izango!
- Aitasantuak: Elizak ez du Laguntzarik eskatzen. Badu berak

ori egin aal izateko gaitasunik aski.
- Inperatoreak: Zu bakarrik zera "impii" edo "eraspengabe"

orren adiskidea.
- Aitasantuak. Ez da sekulan entzun, Inperatore, erruduna

epailleen aurrean egoteke, iñor zintzoki gaitzetsia izan danik. Ori,
zuzentasunezko epaiketa baiño geiago, nor bakoitzaren gorroto-
ekintza izango bait litzake.

- Inperatoreak: "Ez da iñor, Atanasio'k iraindu ez duanik. Ni
neroni ordea beste guztiak baiño geiago". Kostantino nere anai
zarrenaren erailketaz asetzeke, Kostante nere anai gazteena, "nere
aurka ipiñi naiez atertzeke ari izan bait da lanean": "nunquam
cessavit ad inimicitias nobiscum suscipiendas incitare". Orregaitik,
Magnentzio eta Silbano garaituz lortu nuan "garaitza aintzagarri"
edo "praeclaram victoriam" ura baiño atsegiñagoa zait gizon ori
Elizatik eskomikatzea.

- Aitasantuak: "Ez, arren, inperatore, zure areriotasunaren
izkillu lez Elizaren gotzairik erabilli": "Noli per episcopos tuas
ulcisci inimicitias". Ezer egiten asi aurretik itzuli itzezu beren
gotzai-aulkietara orain erbesteratuta dauden gotzaiak. Bildu bitez
gero, Nizea'ko Kontzilioan erabakitakoa onartzen duten guztiak
kontzilio berri batean, mundua pakeratzeko egokia daitekeana
erabaki dezaten. Ez bedi beintzat iñoiz esan errurik gabeko gizon

A A

bat izan dala epaiketarik gabe gaitzetsia".
- Inperatoreak: "Gauza bakar bat nai dut nik": "Unum volo".

Zuk emen Eliz osoarekin bat egitea. Eta gero Erroma'ra pakean
itzultzea. Pakeari omen egiñez, izenpetu ezazu ba Atanasio'ren
gaitzespena, eta itzuli zaitez Erroma'ra.

(Irakurle: Ez zaitez arritu, inperatorea Atanasio gaitzetsi
nairik, orren setatsu ikusten ba'duzu. Oroi ezazu, Atanasio'ren
etsai zirala, garai artan, Eliza'ko gotzairik geienak ere. Arritzekoa
al dugu, ori gogoratuz gero, inperatorearen jardunkera?).

- Aitasantuak: Ongi eraturik utzi ditut Erroma'n gauzak.
Elizaren legeak zaintzea, geiagotzat bait daukat Erroma'n bizitzea
baiño'" : "Leges ecclesiasticas observare, pluris faciendum censeo
quam habere Romae domicilium".

- Inperatoreak: Iru eguneko epea ematen dizut, zer egin oldoztu
dezazun: Edo gaitzespena izenpetu ta Erroma'ra itzuli, edo zein
beste urira eramana izatea nai duzun erabaki.

- Aitasantuak: Iru egun, edo iru illabete, nik ez dut aburuz
aldatuko. "Bidali nazazu oraintxe bertan, nai duzun tokira": "Mitte
me quo lubet".

- Inperatoreak, bere ingurukoei: Bi egunen epean Liberio'k ez
ba'du aburuz aldatzen, Trazi'ko Berea'ra erbesteratua izatea nai
dut.

Len esanik utzi dugun bezala, inperatoreak "quingentos
aureos", "bosteun urrezko diru", bidali omen zizkion konte baten
bidez Liberio Aitasantuari. Eta Liberio'k orduan konteari: "Abi, et
istos ipsos aureos redde inperatori. Siquidem eis opus habet ad
militurn stipendia": "Zoaz eta urrezko bosteun auek itzuli eizkiozu
inperatoreari. Agian gudarien saritzat bearrezkoak izango ditu-ta".

Itz auen bidez, ez zitzaiola asarretu adierazi nai izan zion
Kostantzio'ri Liberio'k. Bazekian bA, gelditzeke pertsiarrekin
borrokan ibilti zan inperatore ura, gudarien sariak ordaintzeko,
diruz urri ibiltzen zala beti.

Guzti orren berri jakitean, inperatemea izan zan Liberiolri
beste ainbeste urrezko bidali ziona. Itz berdiñen bidez itzulierazi

zuan Liberio'k Andre aren mezularia:
- "Erama'izkiozu diru oiek ere inperatoreari; asi bearren

aurkitzen dan guda-ekintzarako bearrezkoak ditu-ta".
Eusebio iren ark ere, eman nai izan zion diru-laguntza oparoa.

Ez zion ordea Liberio'k onartu nai izan: "Zu, Eusebio, gure elizak
lapurtzen ibilli zera. Ta orain, erbestera galdurik eta txiro ikusten
nauzulako, laguntza eskeiiiiz zatozkit. "Zoaz, eta kristau egin zaitez
aurrena". "Abi primum ut christianus ipse fias".

Inperatorea, inperatemea, Eusebio irena bera, danak, Aitasantu
garaituari laguntzeko leian! Ez al dirudi, auzi ontan, garaitua izan
zala garaille?

Arrazoi aundiz "victor", "garaille", esaten dio Liberio
Aitasantuari Teodoreto edestilariak: "Iste strenuus ueritatis
propugnator et uictor illustris, Liberius": "Egiaren aldeko borroka-
lari sendoa ta garaille dizdirakorra: Liberio".

Ez. Garaille sendo orrek ez zuan sekulan Sirmio'ko irugarren
sinistarau ura izenpetuko, elizaren batasunerako, egiazko zentzua
bazuan sinistarau ura izenpetzea, gauza egokia zitzaiola ikusi ez
baTu.

Atanasio gaitzesteaz izan zan beraz Liberio'k egindako pekatua.
Bainan egia ote da, ikusi dugun bezala inperatorearen aurrean ain
gizonki babestu zuan lagun zar maite ura gaitzetsi zuala?. Garai
artako gertakizunak ez bait zaizkigu oso jakin-errezak izaten.

Egia da, beste arazo guztien gaindik Atanasio'ren gaitzespena
nai zuala Kostantzio'k. Sinispidearen izenpetzeagaitik ez zitzaion
artaraiñako ajolik. Atanasio nai zuan menderatu.

Ori lortu zualako, esan oi da, Liberio'ri Erroma'ra itzultzen
utzi ziola.
Beste gauza bat esaten digu ordea garai artako Teodoreto edestila-
riak: Erroma'ko agintari eta aundikien emazteak izan zirala
"splendide ut solent et magnifice amictae" "oiturazkoa duten lez
apain eta dotore jantzirik"--, Erroma'ra iritxi berria zan Kos-
tantzio'gandik Liberio'ren itzulpena lortu zutenak.

Izan zuan beraz "praestantes illae feminae" edo "emakumezko

garai" aien izketak eraginmenik aski, eta "inperatoreak, unkiturik,
artzai txit ospetsu ura, Liberio, Erroma'ra bir-ekarrita, Liberio'k
eta Felix'ek, biek batera Erroma'ko Eliza jaurtu zezatela agindu
zuan": "Qua causa sic inflectebatur imperatoris animus, ut pastorem
illum longe praestantissimum Romam redire et utrosque communiter
inter se ecclesiam illam regere iuberet".

" Ori agintzen zuan Kostantzio'ren gutuna Erroma'ko zirkoan
izan zan irakurria, eta, aurreneko une artan, ontzat artu zuan
Erroma'ko erriak": "Itaque, lectis Imperatoris in circo litteris,
plebs clamat aequam esse Imperatoris sententiam".

Bereala oartu ziran ordea erromatarrak, Erroma'n bi Aitasantu
izatea zentzurik gabeko txorakeria zala, eta "inperatorearen agindu
ura irrigarritzat artuz, ago batez asi ziran oiuka: "Jainko bat, Kristo
bat, Gotzai bat": "Itaque cum hoc modo Imperatoris litteras
irrisione lusissent, omnes uno ore uociferantur: Unus Deus, unus
Christus, unus Episcopus".

Oiu oien ondorioz, igesi joan bear izan zuan Felix sasiaitasan-
tuak Erroma'tik.

Orrela, Erroma'ko erria izan zan Liberio'ren auzia konpondu
zuana.

Liberio ordea..., i,zergaitik itzuli ote zan erbestetik yare?
Atanasio gaitzestera koldarki makurtu zalako?. Ala, Erroma'ko
emakumezko pinpirin aiek inperatorearen naimen ona irabazi
zutelako?

Zuri, zer iruditzen zaizu?
Danadala jakin bear duzu, emakumezko aundiki aiek ez zeudela

bakarrik Liberio'en askatasuna eskatzerakoan. Aiekin bat egiñik
zegoala Erroma'ko erri guztia, eta Kostantzio'k ori bazekiala,
Erroma'n sartu zan egun beretik.

Ona nola itzegiten digun ortaz Sozomeno'k: "Imperator vero,
ut primum Romam ingresus est, et ingens ibi populi multitudo pro
Liberio clamorem edidit, eumque denuo habere postulauit, consilio
cum episcopis qui secum erant inito, decreuit eum reuocare et
populo petenti reddere, si modo episcopos quos secum haberet

consentire in animum induceret".
Euskeraz:
"Inperatorea Erroma'n sartzerakoan, jende multzo aundi bat,

Liberio'ren alde oiuka asi zitzaion, aren itzulpena eskatuz.
Inperatoreak orduan, berekin zeuden gotzaiekin itzegin ondorean,
Liberio erakartzea erabaki zuan, aren etorrera eskatzen zion erriari
amore emanez.

Berekin zekarzkian gotzai aiekin itzegin omen zuan!
Gotzai aiengaitik ezer gutxi ajola zitzaion Kostantzio'ri, eta,

aien iritzi ori aipatzerakoan, ez zuan auzia luzatzea besterik
billatzen.

Orregaitik, gotzai auek ez baiña, bigaramonean irripar goxoz
aurkeztu zitzaizkion emakume xarmagarri aiek izan ziran, aien
atzetik zegoan erriaz gaiñera inperatoreari irten-bide egoki bat
aurkeztu ziotenak:

Emakumezko batzuei Liberio'ren itzulpenerako amore ematean,
ez zan Kostantzio, berperaz ori bera ain asarre oiuka eskatu zion
erriaren bildurrez ikaraturik makurtua bezala agertzen.

Alderantziz, emakume aien eskea onartzean, esku-zabal eta
biotz-aundi agertzen zan. Eta, gaiñera, senatarien maillekoak ziran
emakumezko aundiki aien eskaria zaldunki onartze aren bidez,
Erroma'ko Senatuari zion eraspena erakusten zuan Erroma'ko erri
guztiaren aurrean.

* * *

Amaitu dezagun "Liberio Aitasantuaren Auzia" laburpentxo
baten bidez:

- Izenpetu al zuan Liberio'k Sirrnio'ko Irugarren Sinistaraua?
Baietz uste du "Catholicisme" iztegi bikaiñak ere: "Il souscrivit la
troisi me formule de Sirmium": "Izenpetu zuan Sirmio'ko irugarren
sisnistaraua".

- Bedi. Ar dezagun ontzat Antzira'ko Basilio'k asmatutako
sinispide ura izenpetu zuala. Izenpetze artan ez bait zegoan aitasan-

 • r,

tuen utsezintasuna jokuan, sinistarau ark egiazko zentzu zuzena
bazuan ezkero. Liberio bera ez ezê', uste ontakoak izan ziran orduan
bertan garai artako bi gizon katolikorik ospetsuenak; Aldareetan
dauzkagun santuak biak: Atanasio alexandritarra eta Ilario Poi-
tiers'ko gotzaia. "Athanase et Hilaire, bien que conscients des
insuffisances de cette thth)logie, acuillirent avec sympatie la
declaration de Basile d'Ancyre" (Catholicisme): "Atanasio'k eta
Ilarlo'k naiz, (Sirtnio'ko irugarren sinistarau ark bere baitan
zeraman) teologiaren urritasunaz jabetu, abegi onez artu zuten
Antzira'ko Basilio'ren sinistarau ura".

- Ez da ordea Liberio'ren izenpeketa ori "Catholicisme"k uste
duan bezain egi ziurra. Entzun ura bezain iztegi ospetsua dan
" Encyclopaedia Britannica"k dioskuna: "After some years the
emperor recalled Liberius into Rome, possibly because he signed
an unorthodox formula".

Agian, --possibly izenpeketa ura egin zuala Liberio'k uste
du iztegi onek. Nere aburua ezaguna duzu. Goraxeago agertu
dizudanez, nik ez bait dut uste Liberio'k ezer izenpetu zuanik!

Agian, possibly izenpetu zuan sinistarau ura siniste

okerrekoa, --unorthodox izan zala uste du iztegi orrek berak.
Eta ortan oker dago. Sirmio'ko Irugarren Sinistaraua ezaguna dugu.
Semea zertasunez Aita'ren antzekoa dala aitortzen digu: Aita'ren
"homoiusios": eta, agertu dugun lez, itz ori zentzu katoliko
zintzoan artu daiteke.

Baiñan, Liberio Aitasantuak izenpetutako sinistarau ura,
erejizkoa dala agertuko ba'litz, Ez al litzake orduan
aitasantuen utsezintasuna kolokan gertatuko.

Ez. Aitasantu batek utseziña izateko, "ex cathedra" itzegin bear
du: "maixu-aulkitik". Ta zerbaitek "ex cathedra" esana izateko,
"rebelazio" edo "jainkoak irakatsitakoei-buruzkoa" izateaz gaiñera,
beste bi baldintza beti bear ditu: Aitasantuak askatasun osoan
esana izatea, eta Aitasantuak bere utsezintasuna erabilli nai duala
argiro adierazi ondorean esana izatea.

Bi baldintza auek bete dirala, ziurki jakiña izan bear du Elizak,

zerbait "ex cathedra" esana izan dala sinisteko, eta, orren ondorioz,
orrela esandako ori dogmatzat artua izan bear duala erakusteko.

Liberio'ren izenpeketarakoan ordea baldintza oiek ez zirala
bete, ziur badakigun gauza da.

Gaiñera, Liberio'k izenpetutako sinistarau ura, zentzu zuzenean
artua izan zitekeala badakigun ezkero, siniste okerrekoa, ots,
erejizkoa ez zala ere ziur dakigun gauza da.

Ez ote zuan b Liberio'k, zerbait izenpetu ba'zuan --,
izenpeketa ortan pekaturik egin?

Ez, izenpetu zuanaren aldetik, izenpetutako sinistarau ark
zentzu ona bazuan ezkero. Bai ordea, izenpetze ura egin zuan
eraren aldetik, ezer argitu gabe izenpetu ba'zuan beintzat. Eliza-
barrungo urduritasuna eta naasketa eragozteko, bere ekintza aren
zio eta zentzua adieraztera bearturik bait zegoan: adibidez, egitarau
arek zentzu ona bazuala eta berak zentzu orretan izenpetzen zuala
adieraztera bearturik zegoan.

- Ez ote zuan ezer orrelakorik esan? Nola egiña izan ote zan
izenpeketa ura?

Nork jakin! An, Liberio'ren inguruan, jende ariotarra besterik
ez bait zegoan!

Gañera, Sozomeno edestilariak dioskunez, garrantzi aundiko
zerbait atera aal izan zuan Liberio'k Ursazio eta Balente gotzai
ariotar sutsuengandik: bi gotzai borroklari aiek onako au ontzat
artzen zutela aitortzea alegia: Semea'ren zertasuna zearo eta gauza
guztietan dala Aita'ren zertasunaren antzekoa!

Era ortan artua izan ezkero, ez al da "homoiusios" itzaren
zentzua Nizea'ko Kontzilio Ekumenetarrak "homousios" itzari eman
zion zentzua bera? Erduango beste teologilari eta gotzai batzuek
bezala "ousia" itzari beste zentzu bat, "nortasunaren" zentzua
emango ba'genio, Semea Aita'ren "homousios" dala esatean, Semea
Aita bezala "ingenitus" edo "ez-sortua egingo bait genuke guk ere,
Aita'ren nortasuna "ez-sortua" dalako.

Alare, naiz Liberio'k izenpetu omen zualako sinispide ura
egiazko zentzuan artua izatea posible izan, eta Ursazio'k eta

Balente'k Liberio'ren aurrean ain aitorpen ederra egin, Sozomeno'-
ren ustez ez zuan sekulan Liberio'k ezer izenpetu. Ezta Teodoreto'-
ren ustez ere. Naiz garai artakoak izan biak, ez bait dute aren
izenpeketarik aipatu ere egiten.

- Egia ote da Atanasio gaitzetsi zuala? Ez seguruaski.
Gaitzespen orren aipua Ilario'ren "Idazti-Zatietan" aurkitzen

diran Liberio'ren lau eskutitzetan aurkitzen da. Baiñan eskutitz oiek
egiazkoak diran jakiterik ez dago. Ilario'k berak ere ez zien iritzi
onegirik agertu. Naikoa da bat irakurtzea, Liberio'k idaztiak ez
dirala edozein oartzeko. Eskutitz ortan, inperatorearen aurrean ain
gizon ikusi dugun Liberio, ez gizon eta ez gixon, kemenik eta
lotsarik ere gabe, narrazka dabillen barea bezala agertzen bait da.
Eta orrelako bare bat mintzatu daitekean bezala mintzatzen bait da.

Arrazoi duala "Encyclopaedia Britannica"k Liberio'ren auzi
osoari-buruz: "The history of the matter is so confused that it is
i mpossible to determine precisely the concessions which Liberius
may have made to Constantius": "Arazo onen edestia ain nasi-illuna
dalako, Liberio'k Kostantzio'ri zertan amore eman zezaiokean ziur
esaterik ez dagoala" aitortzen duanean.

" Zertan eman zezaiokean". Ederki. Ez, "zertan eman zion".
Bearbada ez bait zion ezertan amorerik eman!

* * *

Beste zerbait geiago badut Liberio Aitasantuaren errurik ezaren
alde estekoa:

Zerbait Sirmio'n izenpetu zuala esaten dutenek beraiek, ez
dakitela zer izenpetu zuan ere.

Batzuek "Sirmio'ko sinistarau bat eta besteak beste bat
aurkezten bait digute ark izenpetua bezala. Ikus:

"Si realmente firmö alguna f6rmula, esta fdrmula hubo de ser
la PRIMERA de Sirmio" (Espasa).

- "Sea lo que fuere de sus cuatro cartas Ilamadas "de la cautivi-
dad " en las que anuncia su cambio y cuya autenticidad todavfa se

discute, parece diffcil negar que Liberio sucribiera UNA O
VARIAS de las fdrmulas de fe de ortodoxia discutida" (Roger
Gryson'ek GER'en). Dakuskunez, edestilari onek ez daki Liberio'k
zer izenpetu zuan ere.

- Opusdeitarren zaindaritzapean argitaratutako iztegi ortan
bertan onela mintzatzen zaigu A.M.Monje teologilaria:

- "La mayor parte de los criticos, historiadores y tedlogos
afirma que Liberio no cay6 en la herejfa ya que no firmd la segunda
fdrmula de Sirmio sino la TERCERA que era defendida por los
semiarrianos pero que no era doctrinalmente hertica sino ambigua.
Según cuenta Sozomeno quiso ademas poner a salvo su ortodoxia
personal añadiendo: "quien no acepte que el Hijo es semejante al
Padre en la esencia y en todo, sea anatema".

- "Sirmium 358 voit Basile d'Ancyre l'emporter. C'est sa
formule somme toute susceptible d'une int&pretation orthodoxe que
le pape Libëre, brisë par les anris d'exil, accepte de signer"
(Marrou): "Sirmio'k, 358'garren urtean Antzira'ko Basilio ikusi
zuan garaille, onen sinistaraua, ororen gaindik zentzu zuzena
bazuan sinistaraua, izan bait zan Liberio Aitasantuak, erbesteko
urteek makalduta, izenpetu zuana". Sirmio'ke iRUGARRENA
beraz. Ura bait zan 358'koa.

- Liberio, "suscribid una fdrmula de fe rechazada hasta
entonces, que probablemente es id gntica a la de Sirmio del año
351" (Jedin). Urte ortakoa, Sirmio'ko LENEN sinistaraua da.
Baiñan, dakusazunez, Jedin bezalako edestilari aundi batek ere, ez
daki Liberio'k zer izenpetu zuan, arek izenpetutako sinistaraua,
agian probablemente beste ura bezalakoa zala bait dio.

- "Tandis que Libre et Ossius, afablis par l'exil et les
privations acceptaient, dans une mesure difficile a Uterminer,
l'UNE des FORMULES de Sirmium..." (Dic. Hist. Geog. Ecc1).
Onek ere ez daki zer izenpetu zan Sirmio' n: "Liberio'k eta Osio'k,
erbesteak eta erbesteketa artako neke gogorrek auldurik, naiz
zenbateraiño neurrian erabakitzea zail izan, Sirmio'ko sinistaraueta-
ko bat izenpetu zutela" bait diosku.

"E dificile dubitare che il ritorno al suo segio vescovile sia
stato guadagnato a Liberio a prezzo della condanna di Atanasio e
dell'acettazione pubblica di UNA o DUE formule implicanti
ripudio della fede nicena" (Enc. Ital.). "Liberio'k bere gotzai-
aulkirako itzulpena Atanasio gaitzetsiz eta agirian Nizea'ko
sinispidearen aurkako beste sinispide bat, edo bi, onartuz lortu
zuala, ez dirudi zalantzan ipiñi daitekean gauza danik".

- "Grand Larousse" iztegiak ere ez daki Liberio'k zer izenpetu
zuan: "Dans l'exil eut la faiblesse de renier de sa premire
opinion... mais dans la suite, lors du concile de Rimini (359) il
revint au catholicisme pur": "Erbestean, aultasunez, lenagoko bere
aburua ukatu zuan... baiñan gero, RiminUko kontzilioakoan, itzuli
zan ostera katolikotasun garbira".

- Fliche eta Martin'ek zuzendutako "Histoire de l'Èglise"k ez
du uste Liberio'k ezer izenpetu zuanik, baiñan izenpeketaren
bearrik ez zualako, ordurako makurtu omen zan bere lau
eskutitz aien bidez ariotarren aginduetara. Ona zer dion liburu
orrek Osio'ren izenpeketa aipatuz gero:

" Alla-t-on plus loin, et s'efforca-t-on d'obtenir également la
signature de Libere? Cela est peu probable, car, au moment ou se
tenait la r&inion de Sirmium, Libëre avait deja donn a l'Empereur
Constance des gages de sumision. Quatre Iettres, conservëes par
Sait Hilaire, sont pour nous les tmoins de cette soumission."

Euskeraz:
" Aurrera joz, egin ote zan Liberio ere izenpenketara beartzeko

saiorik? Ez da sinistekoa. Sirmio'ko batzar aren aurretik, Liberio'k
eman bai zion Kostantzio'ri, bere menpekotasunaren adigarririk
aski. Doneilario'k damaizkigun Liberio'ren lau eskutitzak dira,
gure ustez, menpetasun aren adierazle".

(Dirudianez Sirmio'ko BIGARREN sinistarauaz ari dira emen
bi edestilariek. Baiña sinistarau ura baiño aurreragokoak ote dira
aipatzen dituzten eskutitzak? Ez noski).

- Geroxeago ordea, orri-azpiko oar batean, Liberio'k izenpetu-
t4ko sinistaraua, "Sirmio'ko AURRENEKOA izan zala" diosku

liburu orrek berak: "c'est Ia prernire formule de Sirmium, celle de
351".

- Ez da aburu berekoa H. Chadwick. Liberio'k Sirmio'ko
BIGARREN sinistaraua izenpetu zezan, egiñ-aal guztiak egin zirala
adierazten bait digu. Eta Antzira'ko Basilio'ren "homoiusios" ari
muziñik egin ez ziolako, Sirmio'ko IRUGARREN" sinistaraua
onartu zuala. Ikus bere itzak portugalerazko itzulpenean:

" Valens falhara (uts egin zuan) na tentativa de conseguir a
aprovacáo da sua doutrina pelo exilado de Roma, Liberio. Contudo,
este pouco objectou a doutrina de Basflio de Ancira e, merce da sua
adescão a essa förmula (que exaltava a autoridade de Basflio),
Constãncio permitiu-lhe o regreso a Roma em 358".

- Bañan ori, Basilio'ren aginmena goratzea, ez zitekean
Liberio'ri askatasuna emateko Kostantzio'k erabilli zuan arrazoia
izan! Kostantzio orduan zearo Basilio'ren aurka aurkitzen bait zan,
Ursazio'ren eta Balens'en adiskide min egiñik zegoan ezkero.

Nasketa geiegi, dakusazunez. Baiñan Liberio'k erbestetik idatzi
omen zitualako lau eskutitz aiek aipatu bait dizkigute Fliche'k eta
Martin'ek, dakusagun nolakoa dan, Liberio'renak diran iñork ez
dakian ezkutitz oien mamia:

Aurrenekoa "Studens Paci", "Pake-Billa", deritzana Sortaldeko
gotzaidiarentzat idatzia da, eta bertan Liberio'k, Erroma'n egin
zuan kontziliora Atanasio'ri nola deitu zion eta au nola joan ez
zitzaion esaten du. Eta arrezkero "gauza berri asko jakin aal izan
duala" dio, ta orregaitik Atanasio gaitzesten duala.

Bigarrena ere, "Pro Deifico Timore, "Jainkoaren Bildurrez"
esaten zaiona, Sorkaldeko gotzaidiari zuzendua du, gotzai aiei

onako auxe esateko: Aien "alkarte" edo "komuniora" sartzen dala
bera, aiekin bat egiten duala, Atanasio gaitzetsi duala, "gotzai
askok Sirmio'n aurkeztu zioten sinistaraua izenpetu zuala", eta ori
dana inperatoreari jakiñarazi diola.

Azkenik, inperatorearengandik Erroma'ra itzultzeko baimena
lortu dezaiotela eskatzen die, arren eta arren, Sortaldeko gotzaiei.

Irugarrena, "Quia Seio Vos'', "Badakit Zuek" itzen bidez asten

dana, Ursazio, Balente eta Germanio'ri zuzendua izan zan, eta
bigarrenaren mamia ber-bera du.

Laugarrena, "Non Doceo", "Ez Dut Erakusten" itzen bitartez
asten da. Itali'ko Kapua uriko gotzaiari, Erroma'ra itzultzeko bere
guraria azaltzen dio. Itzulpen ori Itali'ko gotzaiek lortu dezaiokete-
la uste du, eta gotzai aiek eginkizun ortara bultzatzea Kapua'koaren
eskuetan ipintzen du.

Eskutitz oiek ikustea naikoa da Liberio'k idatziak ez dirala,
edozein oartzeko. Orrelako zerbait aitortzen du aipatu-berri dugun
Itali'ko Iztegiak berak: "L'incerta situazione delle nostri fonti",
ots, eskutitz oie dagozkien "gure albisteen iturrien balioa ezin jakin
izateak", eta "Ie discussioni svoltesi fra studiosi pro e contro
l'autentizita delle citate lenere"', au da, "eskutitz oien egiztasunaren
alde ta aurka jakintsuen artean sortutako eztabaidek"... hanno per
rifflesso agravato il problema storico de la questione", "asko
zaillagotu dute, ondorioz, edestiko arazo onen ezagupidea" (Enc.
Ital.).

- Filostorgio edestilariak, Liberio'k Sirmio'ko BIGARREN
sinistaraua izenpetu zuala diosku, eta ori bera esango zuten gero,
XIX mendean, I Batikan Kontzilioan Aitasantuen utsezintasunaren
aurka mintzatu ziran gotzaiak. Filostorgio ordea zearo arriotarra
izan zitzaigun.

Sozomeno'k, alderrantziz, Liberio'k beste gauza bat izenpetu
zuala dio: Antzira'ko Basilio'k eta beste bi gotzai homoiusiostarrek
eratutako sinistarau bat izenpetu zuala.

Leenagoko iru sinsitarauen purtpurri bat zan sinsitarau ori.
Bera burutzeko, Samosata'ko Paul erejearen aurka Antioki'ko
kontzilioak (267) emandako erabakia, Fotino erejearen aurka
Sirmio'ko sinodoak emandakoa (351), eta Antioki'ko kontzilioak
(341) bertako elizaren sagaraketakoan aldarrikatutakoa erabilli
omen zituzten gaitzat Antzira'ko Basiloa'k eta bere adiskide
ziran bi gotzai aiek: "decreta de Paulo samosateno et Photino
sirmiano quinetiam formulam fidei in eclesiae antiochenae conse-
cratione editam in unum libellum congessissent".

Purtpurri irukoitz orri ipiñi omen zion Liberio'k bere izenpena.
- Baiñan beste zerbait ere izenpetu zuan Liberio'k une berean,

naiz ori nola egin zuan, Sozomeno'n idaztian argiegi egon ez:
"Semea zertasunean eta gaiñerako gauza guztietan Aita'ren antzekoa
ez dala esaten duten guztiak, Elizak gaitzetsiak dirala": "illis qui
filium patri non substantia et caeteris rebus omnibus similem
asseverarent, interdixit ecclesia".

- Ori guztia inondik jakin zuan ordea Sozomeno'k? Ariotarrek
zabaldu zutenetik. Sirmio'ko une aietan ez bait zan ariotarra ez
zanik Liberio'ren alboan egon. Oso lekuko txarrak, arras testigu
makurrak, an gertatu zanaren fede eman aal izateko. Oso iturri
zikiñetik jaso zituan beraz Sozorneno t k albiste oiek danak. Edo
¿izan ote zuan izkutuko beste iturri ezezagun bat?

- Arazo oni buruz, ziurki sinisgarri izan daitekeanik edestiak
deus ere ematen ez digun ezkero, sikologira jo bear dugu naitanaiez
Liberio'ren arazoa argitu aal izateko, ez zaigu b beste biderik
gelditzen. Liberio'ren sikologiaren azterketak berriz, arras garbi
eta ziur utzi digu Liberio'k ez zuala Sirmio'n ezer izenpetu eta ez
zuala an ezer okerra zitekeanik egin:

- Errugabea dala beraz Liberio Aitasantua.

* * *

Jarrai dezagun aurrera, 358 l an Sirmio'ko Irugarren Sinistaraua
onetsi zuan sinodo aren ondorean arianikeriak ibilli zuan bidetik.

Arianitarrak, une ontan, iru zatitan bereiziak ditugu:
"anomoiostarrak", "homoiusiostarrak" eta "homoiostarrak".
Sirmio l ko sinodo artan, "homoiusiostarrak izan ziran garaille,
baiñan aien buruzagiak, Antzira'ko Basilio'k, ez zuan jakin, orduan
berea zuan inperatorearen laguntzaz nola baliatu, naiz ordurako
bere etsairik gogorrenak, "anornoiostarren" buruzagiak, Kos-
tantzio'ren aginduz erbesteraturik egon.

Basilio gizagajoak, inperatoreen adiskidetasunak zein errez
aldatzen diran oroitzeke, Kostantzio'z azturik, Nizea'n bigarren

Kontzilio Ekumeniar baterako prestaketak egiteari ekin zion buru-
belarri, an berak asmatutako "homoiusios" ura ofizialki Eliz
Osoaren Sinistarau aldarrikatua izan zedin.

Ortan ari zalarik, beste gotzai batzuk eta aien artean Ursazio
eta Balente urbildu ziran Kostantzio'rengana, eta aren onginaia
irabazi.

Batera bi kontzilio ospatzea aurkeztu zioten aiek inperatoreari;
bata sortaldetarrentzat, eta sartaldetarrentzat bestea. Pozik entzun
zien inperatoreak. Sortaldeko gotzaiak bereak zituala bazekian. Eta
Sartaldekoak Milan'go Sinodoan-da beren aulkeria erakutsi zioten
ezkero, ziur zegoan oraingoan ere, txintik esan gabe onartuko
ziotela berak aurkeztuko zien sinistaraua.

359'an egin zan sinodo bikoitz ura. Asi Txiki'n, Isauri
Probintzi'ko Seleuzi'n sortaldetarrena, eta Itali'ko Rimini'n bestea
sartaldetarrentzat. Aurretik, Bazkun bat bildu zan Sirmio'n bertan,
bi kontzilioetara aurkeztu bearra zan sinistaraua gertutzeko. Bazkun
artan eraginmenik aundieneko gotzaiak Ursazio eta Balente izan
ziran, "los mudables Ursacio y Valente" (Jedin). Eta, ostera bi
gotzai istillulari auek Kostantzio'ren onginai osoaren jabe ziralako,
beraiena da Bazkun ark onartu ta aladarrikatu zuan sinistaraua.

Arriturik ikusi omen zuan Antzira'ko Basilio'k, berak asmatu-
tako "homoiusios" ura ez baiña, bere etsaien "homoios" ura zala
oraingo sinistarau berri aren oiñarrizko itza. Beranduegi oartu zan
inperatoreen kutizien aldakortasunaz.

Semea "homoios to Patri" zala zion sinistarau onek: "Semea
Aita'ren antzekoa zala", antzekoa zertan zan esateke.

Orrela dabil arianikeria alde batetik bestera, sinistarau batetik
bestera jauzika.

Sirmio'ko bigarren sinistaraua. "anomolostarra" izan zan,
ariokeririk gogorrenekoa: Semeak Aita'ren antzarik ere ez duala,
ots, "anomoios" edo zearo "ezberdiña" dala erakusten zuana.
Irugarrena, Liberio'k ziñatu-edo omen zuan ura, "homoiusiostarra",
Semea zertasunean Aita'ren "antzekoa" dala esaten zuana. Lauga-
rren au, "hornoiostarra", Semea'k Aita'ren itxura zuala besterik

esaten ez duana.
Baiña arianikerizale guztiak, txantxangorriak bezain arin

batetik bestera jauzika ibiltzeko Ursazio ta Balente bezain kaskari-
ñak ez ziralako, iru zati egiñik aurkitzen zan arianikeria. Ta,
egunetik egunera, alkarrekin asarreago ibilliko dira zati oietako
jendeak.

Inperatorea bera, "homoiostarrekin" zegoan orain.
Sinodo bikoitza amaitzerakoan, bai Seleuzi'ko sortaldetarrek

bai Rimini'ko sartaldetarrek, batzorde bat bidali bear zuten
Kostantzio'rengana, ari sinodo bakoitzak erabakitakoaren berri
emateko. Eta, gero, Inperatorearekin batera, bi batzorde aiek
emango zuten Sinodo bikoitzaren azken erabakia.

Laureun gotzai baiño geiago iritxi ziran Sarkaldetik Rimini'ra:
Aietatik geien-geienak, eundik larogei, zearo katolikoak ziran,
"homousiostarrak", ots, Nizea'ko Kontzilio Ekumeniarrak erakutsi-
takoaren aldekoak. Arianikeriz joak, eundik ogei besterik ez ziran.
Auen artean Ursazio eta Balente betiko nardaspillari trebe aiek,
panonitarrak biak; eta, bi Milan'go Auxentzio eta Arles'ko
Saturnino.

Rimini'n Sinodoa, geiengoa ziran "homousiostar" katoliko aien
eskuetan egon zan. Sirmio'ko laugarren sinistarau "homoiostarra"
ez zuten aipatu ere. Alderantziz, eskomikapena jaurti zieten an
zeuden eundiko 20 ariozale aiei danei. Eta, egiazko sinistaraua,
Nizea'ko Kontzilio Ekumeniarrak agindu zuan ura bakarrik zala,
erabaki zuten: Semea Aita'ren "homousios" zala erakusten zuana.

Agindu zitzaiena betez, batzorde bat bidali zuten erabaki
orrekin Kostantzio'rengana.

Gutxiengoak ordea, eundik ogei ariotar aiek, iñolaz ere
geiengoaren erabaki ura ontzat artu nai izan ez zutelako, beste
batzorde bat bidali zuten inperatorearengana.

Bi batzorde iritxi zitzaizkion beraz Rimini'tik inperatoreari.
Onek berealaxe artu zuan bere aurrera ariozaleena. Katolikoenari
ordea, naiz au askoz eta askoz gotzai geienen ia gotzai danen --
eta orregaitik Rimini'ko Sinodoaren egiazko ordezkaritza izan,

100

berak deitu arte itxoegiteko agindu zion.
Ala, Trazi'ko Adrianopolis'en aurrena eta NIke'n gero,

asperturik egon ziran, alperrik, Batzorde artako gotzaiak, Kos-
tantzio'ren deiaren zai.

Ez zan gaiztakeri utsa Kostantzio'ren jardunkera, maltzurkeri
aundia baizik. Batzordekoak Trazi'n bezala Batzarrekoak ere
Rimini'n asperturik bait zeuden, ezin deus egiñik, eguna joan da
gaua etorri, inperatorearen erabaki baten zai. Ez zitekean ba iñor,
inperatorearen erabaki ori jaso gabe, Rirnini'tik bere elizbarrutira
itzuli.

Laister uxatu zieten asperra, bai batzuei eta bai besteei,
ariotarren eta inperatore beraren ekintza maltzurrak.

Trazi'n gelditurik zegoan batzorde "riminitar" aren lendakaria,
Kartago'ko Restituto, gizon ona zan; baiñan aro latz artan zindo
jokatzeko kemen geiegirik gabea gertatu zan. Ala, bai berak eta bai
bere batzordekideek, azkenean, Sirmio'ko Laugarren Sinistarau ura
izenpetu zuten, ariozaleek asmatzen zizkieten sinispide oker aren
azalpen berriak onartuz. Era berean onartu zituzten ostera Elizaren
altzora, Rimini'n eskomikatuak izan ziran ariokerizale aiek guztiak.

Rimini'n berriz, iru illabete bazeramazkiten sinodoaren eundik
laureun ziran gotzai aiek, bakoitza bere elizbarrutira noiz itzuli zai.
Rimini, uri koxkorra zan ainbeste gotzairentzat-eta, zer egin jakin
gabe asarreturik zeuden, eta asperturik. An inperatoreak utzi zuan
ordezkaria zuten asperkeri aren urratzaille bakarra, eta ez noski oso
alaigarria. Bein da berriro esaten bait zien onek, ez zirala Rimini'-
tik irtengo Sirmio'ko Laugarren Sinistaraua izenpetzen ez zuten
bitartean.

Bata bestearen atzetik, kukilduta, geienak amore-emateko
gerturik aurkitu ziran azkenean, eta baita, "egiazko sinispidea aratz
gordetzeko erakusten zuan arretagaitik eskerrak emanez" inperato-
reari eskutitz bat idazteko ere.

Alataguztiz amabost gotzai gelditzen ziran oraindik an, amore
errian nairik gabe. Baiñan makurtu ziran auek ere inperatorearen
esanera, izenpetzen zuten dokumentuari nai zituzten oar guztiak

erasteko baimena izango zutela esan zitzaienean.
Ajola gutxi Kostantzio'ri aiek ipiñi zezazketen oar aiengaitik.

Azkenean egia gertatzen zana au besterik ez bait zan: Sarkaldeko
gotzaiak ere, danak, beren gotzai-aulkietatik jaurtita erbestean
aurkitzen ziran gutxi aiek izan ezik danak Kostantzio'k babesten
zuan Sirmio'ko Laugarren Sinistaraua izenpetu zutela. Eta ori
besterik ez zan arek nai zuana.

Orrela, ofizialki, Sirmio'ko Laugarren Sinistaraua zan Elizaren
sinistarau bakarra: izearo ariotarra zan sinistaraua! Garaille zan
erejia kristaudi guztian!

Baiñan bi gizon aundien izenpena peitzen zitzaion sinistarau
ari. Liberio Aitasantuarena, eta ortodoksi edo egiazko sinispidearen
babesle menderakaitza zan Atanasio alexandritarrarena.

Liberio ez zan Rimini'ko sinodoan izan. Ez zuan ara ordezka-
ririk ere bidali.

Ez zuan beraz deus balio sinodo artan egiñak, Elizaren
Buruaren onespena falta zitzaion ezkero. Egia esan, Inperatoreak
ez zion Liberio Aitasantuari sinodo artarako deirik egin. Nere
ustez, bildur izugarria ziolako.

Baiñan ez da au guztien ustea. Ez beintzat Jedin edestilari
alemaniar ospetsuarena: "En Rfmini faltaba sdlo la representacidn
de Roma; evidentemente el emperador no habfa cursado ia invita-
cidn aI papa, lo cual indica que la condescendencia de Liberio con
las exigencias del emperador, ni siquiera cerca de aste habla
elevado su prestigio".

Liberio'k Kostantzio'rekin "condescendencia"rik, ots, "amore-
ematerik" izan zuan iñork ez dakian gauza izateaz gaiñera, oker
dabil Jedin. Arrazoia beste bat bait da: Kostantzio ez zan ergel
iñozoa. Kostantzio'k bazekian Liberio Aitasantuak ez ziola sekulan
Sirmio'ko Laugarren Sinistarau arianitar ura izenpetuko, eta
Aitasantua orrela bere aurka jartzeak ankaz-gora botako zizkiola
bere asmo guztiak. Orregaitik ez zion sinodora deitu.

Atanasio non izkutatzen zan berriz, ez zuan beiñere Kos-
tantzio'k jakin, naiz ortarako bere ertzaindia lanean ipiñi. Bikain

gorde zuten Ejito'ren egoaldean basamortuetako lekaideek ain maite
zuten Patriarka aren izkuta-tokia.

Ez zuan noski, Kostantzio'k, atsegin goxoegirik artuko, Atana-
sio'k Ejito'ko gotzai guztientzat gutun bat idatzi ziela, eta gutun
ortan Nizea'ko sinistaraua zindo gordetzeko eskatzen ziela, eta
Ejito'ko gotzaidiak, Atanasio'k eskatzen ziona onartuz, beste
sinistarau guztiei uko egiten ziela jakin zuanean.

Kezkaturik, Seleuzi 'n bildu ziran ostera Sortaldeko gotzai
batzuk. Eun da berrogei ta amar, gutxi-gora-bera. Arianikeriaren
iru zatietakoak ziran:

- " Homolusiostarrak", Antzira'ko Basitio'rekin;
- " Homoiostarrak", Zesarea palestindarreko Akazio'rekin;
- "Anomoiostarrak", Alexandri'ko Gorka eta Antioki'ko

Eudoxio'rekin.
Ez ziran iru talde auetakoak alkarrizketa neketsun batera etorri,

eta inperatorearengana jo zuten azken-erabaki baten billa. An,
Akazio'ren "homoiostarrak" irten ziran garaille.

Aurrena, gogor aurpegi emen zieten Basilio'ren "homoiusiosta-
rrek", baiñan azkenean auek ere makurtu zuten burua, Kos-
tantzio'k, urbil zegoan 360'garren urtearen lenengo egunean
inperiolur guztiko jendeei elizaren pakea lortua zala aldarrikatzera
zijoala esan zienean. Elizaren pakea..., oiñarritzat "homoiostarren"
sinistaraua artuz, jakiña.

Sinistarau ura ariotarra zan. Sinistarau ura ontzat artu zuten
gotzairik geienak ordea, bereiziki "homoiusiostar" aiek, ez ziran
ariotarrak. Semea Jainko zala tinko sinisten zuten. Ariotarra zan
sinispide ura ontzat artzean apostasira edo erejira jausi ote ziran
ba? Ez, naitanaiez.

Oldozkera au izan zan, nere ustez gotzai aiek beren-baitan
erabilli zutena: "Sinistarau orrek, Semea Aita bezalakoa dala esaten
du. Ez du, Semea zertasunean Aita bezalakoa danik esaten; baiñan
ez du ori ukatu ere egiten. Ez da beraz gure sinispidearen aurka-
koa".

Orrela pentsatu bide zuten aiek, baiñan izenpetu zuten sinista-

raua, ezpairik gabe, ariotarra zan: Aita, Jainkoa zan. Semea, ez zan
Jainkoa. Soilki "Aita'ren antzeko" edo "homoios to Patri" zalako,
Jainkoaren antzekoa besterik ez zan.

" Con esto quedaba totalmente abandonada de Gara al exterior
la fe de Nicea, puesto que con Ia adopci6n de la f6rmula homeana
(de Acacio de Cesarea) habfa triunfado una corriente netamente
arriana" (Jedin).

* * *

Orain bai. Orain pozik aurkitzen zan Kostantzio. Uste bait zuan
Elizaren pakea lortu zuala. Baiñan pake ori geiago sendotu naiez,
Kostantinopla'n, bere jauregiaren kerizpean, urte artan bertan, ots,
360'ean, kontzilio orokor bat egitea erabaki zuan. Aski ustelak
irten zitzaizkion ordea bere uste guztiak, kontzilio artara Sarkalde-
tik ez bait zitzaion gotzai bat ere etorri, Trazi'ko bat edo beste izan
ezik. Eta, ori, Kostantinopla bere altzoan zuan Trazi izeneko
probintzi txiki ura Sarkaldekoa zala esatea zillegi ba'dal

Alataguztiz, egin zan sasikontzilio ura, eta bertan artutako
erabakien bidez:

- "Homoiostarra zan sinistarau ura izango zan Elizaren
sinistarau bakarra.

- Bere gotzaigoetatik jaurtiak izan ziran sinistarau ura ontzat
artzen ez zuten guztiak.

- inperatoreak, kontzilioaren erabaki ori ontzat artuz, erbestera
bidali zituan gotzai oiek danak.

Orrela, len Nizea'ko Kontzilioaren aldeko gotzai "homou-
siostarrak" bezala, erbesteraturik gelditu ziran oraingo ontan,
bururik makurtu nai izan ez zuten gotzai "homoiusiostarrak" ere.

- Ondorioz, kristaudiko gotzai-aulkirik nagusienetan, Alexan-
dri'ra, Antioki'n, Kostantinopia'n, Palestina'ko Zesa-
rea'n, eta baita Itaii'ko Milan'en ere, gotzai ariotarrak eseri ziran:
"Pastores arrianos convencidos" (Jedin).

Garaille zan arianikeria!

Bazirudian bein betirako Eliza ariotarra biurtua zala.
Ederki esan zuan Donejeronimo'k: "Ingemuit totus orbis et

arianum se esse miratus est": "Ulu egin zuan izadi osoak, bere
burua ariotar biurtua ikusirik".

* * *

Baiñan ariotarren euslerik garrantzitsuena, ia beren eusle
bakarra, Kostantzio inperatorea zan. Ta, inperatoreak ez bait dira
betirako izaten, 360'garren urte ortan bertan, euslerik gabe gelditu
ziran aiek. 11 egin zitzaien inperatorea.

Kostantzio izan zan I Kostantino Aundiaren semeetan azkena il
zana.

Seme auetaz, zer esan? Ez zirala, beintzat, aitaren aunditasu-
nekoak gertatu.

Kristau, bai; benetan izan ziran kristauak; ezpairik gabe izan
zitzaikigun kristautasuna benetan artu zuten gizonak. II Kostantino,
iruetan zarrena, eta 1 Kostante, iruetan gazteena, katolikoak biak,
katoliko sutsuak. H Kostantzio, geienik zalantzetan ibilli zan
gizona, ariotarren alde jardun zan ia beti, aburu ziurrik gabe
arianikeriaren iru taldeetan batetik bestera jauzi egiñez. Atanasio'-
ren etsai aundia izan zan.

Asmo gaiztoz? Ez. Ez da arritzekoa. Atanasio'ren etsaiak bait
ziran Kostantzio'ren agintaritzakoan Sortaldeko gotzai ia danak.
Kostantzio berriz Sortaldeko Inperatorea zan bereiziki, Sortaldea
izan bait zuan aitagandiko ondarea, naiz gero, uste gabeko
gertakizunen ondorioz bere almena inperiolur guztira zabaldu.

Arianikerira okertu izatea ere ez da arritzekoa, "arianikeriza-
leak'', edo beintzat Nizea'ko "hornousios"en aurkakoak bait ziran
Sortaldeko Elizaren gotzai ia danak.

Kostantzio arianikeriaren taldetan batetik bestera ibilli izatea
ere ez dugu arritzeko gauza. Teologilari ziran gotzaiek beraiek
gauzak illun ikusten ba'zituzten, nola eskatuko diogu teologilaria
ez zan Kostantzio'ri gauza illun aiek danak berak argi ikusteko?.
Benrtako kristau zintzoa izan zalarik, arianikerizaleen aldera asmo

txarrez itauli zala uste izatea... iñori zillegi ez zaion gauza da.
II Kostantino, II Kostantzio eta I Kostante, iru anaiak izan ziran

ziñez jentiltasunaren arerioak. Alare, ontan beren aitaren jardunbi-
detik ibilliz, ez ziran gogorregiak gertatu.

II Kostantino'z eta I Kostante'z benetako iritzi bat ematerik ez
dugu. Asti laburrez egon ziran bâ agintaritzan.

Laister asi ziran biak bata bestearen aurka borrokan. Bi anaiok
aiña dugu beroien aita I Kostantino "Aundia" borroka orren
errudun; II Kostantino seme zarrenaren zaintzapean ipiñi bait zuan
Kostante seme gazteena bere testamentuan. Danadala, anaiarteko
gudu ortan il zan II Kostantino (340).

Amar urte geroago, Magnentzio iraultzalariaren aurkako
borroka galduta, erailla izan zan Kostante.

II Kostantzio dugu iru anaietan geiena iraun zuana, eta iruetan
garrantzitsuena.

Inperatore lez yayoa izan zan. Errez menderatu zuan Betranio
gudalburuaren iraultza. Zugur oartu zan, Magnentzio gudalburu
bikaiña zala, eta ura borrokan menderatzea gauza zailla eta arras
arriskutsua izango zitzaiola. Aundia zan gaiñera Magnentzio'ren
gudaroztea. Asmatu zuan ordea Kostantzio'k gudarozte aundi ura
bi puska egitera Magnentzio nola beartu: II Kostantzio'k gertutua
izan omen zan ba, une artan barbaritarrek Magnentzio'ren aurka asi
zuten borroka gogorra.

Eta Magnentzio aien aurka bere lejioen erdiak bidaltzera
bearturik aurkitu zalako izan omen zan II Kostantzio'k garaitua. Ori
beintzat esaten da.

Aro artan, Eusebia inperatemeak eskatuta, Galo lengusua
izendatu zuan Sortaldeko "Zesar", baiñan au oso era txoro ta
zakarrean jardun zalako, bereganuntz deitu ta eriotzara galdu zuan.
Ez ordea azpijokurik gabe: ''Dotado Galo de un carcter violento y
cruel, fueron tantos los conflictos que provoc6 que Constancio, por
medio de engailos, le atrajo a la corte y una vez en su poder le
aprision6 y mandio a Istria y le hizo matar (Espasa).

Koloni urian, odolez frankiarra zan gudalburu bat jeiki zitzaion

aurka. Silbano zuan onek izena eta inperatore egin nai izan zuan
bere burua. Laister izan zan II Kostantzio'k rnenderatua eta
eriotzara epaitua.

Orduan, Rin ibai-aldeko arazoen buruzagitzarako, au ere
lengusu zuan Juliano, eriotzara galdutako Galo aren anaia ain
zuzen, "Zesar" izendatu zuan. Eta Elena zeritzan arreba eman zion
emaztetzat. Ez zan atzipetu. Ederki jardun bait zan Juliano
germaniarren aurka.

Bitartean, Danubio ibaiarenertzetan iru barbaritar-errialdeetako
indarrak garaitu zituan II Kostantzio'k berak: Suebitarrak,
Sarmaziarrak eta Kuanditarrak.

Alataguztiz, II Sapur "Erregeen Erregearen" pertsiarrak izan
zituan areriorik gogorrenak. Ederki eutsi zien II Kostantzio'k.
359'an Mesopotami-barrura etorri zitzaion gudarozte indartsu
batekin H Sapur. Borroka ontan sarturik zegoala, Galietako lejio
batzuk eskatu zizkion Juliano'ri. Gudariek ordea, iraultzan jeiki eta
Juliano izendatu zuten inperatore.

Aren aurka borrokara zijoala, sukar gaizto baten ondorioz il
zan Kostantzio. Bere aitak bezala, eriotzako orduan artu zuan
bataioa. Eta, aitak bezala, gotzai arianitar baten eskutik.

Esan ote daiteke Kostantzio'z, entziklopedi ospetsu batek
Kostantzio'ren aita Kostantino'z esaten duan onako au? "Il finit par
prendre en faveur les ariens parceque ils etaient plus souples, plus
maniables, plus disposes a accepter ses directives, sinon ses ordres"
(Catholicisme): "Ariotarrak artu zituan azkenean adiskidetzat.
Zergaitik? Auek eskurakoiagoak eta bere aolkuak, ots, bere
aginduak betzeko biguiñagoak ikusten zitualako".

Ez dut uste, ez bataz ez besteaz, ori esan daitekeanik. Bai aitak
eta bai aitaren iru semeek katolikoen alde II Kostantino'k eta
Kostante'k, ariotarren alde II Kostantzio'k kristautasunari-
buruzko arazoak askoz benetasun geiagorekin artu bait zituzten.

JULIANO FEDEUKATZAILLEA

Flabio Klaudio Juliano, I Kostantzio Kloro eta onen bigarren
emazte Treodora'ren billoba izan zan; I Kostantino Aundiaren
illoba eta II Kostantzio'ren lengusua.

I Kostantino Aundiaren erdi anai bat, Kostantzio Kloro 'k
Teodora bere bigarren emazte arengandik izandako Julio Kostantzio
-- eta Basilina, Ejito'ko Jaurle nagusiaren alaba, izan zituan guraso.

Benetan zan beraz, errege-odoleko gizasernea.
Kostantinopla'n jaio zan; 332'garren urtean. Ez zuan amarik

ezagutu, erditu ondorean laister il zitzaiolako. Arnarik ezak gaitz
aundia egin zion betirako. Batez ere ume zala, aitarik gabe ere
gelditu zalako.

Oiñazetsua, gogorra, eta legorra, izan zuan bere gaztaroa: "Il
avait cinq ans en 337 lorsque Ie carnage dynastique qui suivit la
mort de Constantin, le rendit spectateur de l'assessinat de toute sa
parent male, i3 l'exception de son demifrre Gallus. L'enfant,
d'une sensibilite prëcoce et frustre de toute affection naturelle, fut

par l'ëv4ue arien Eusthe de NicomMie et un eunuque goth,
Mardonius" (Catholicisme).

Euskeraz: "Bost urte zituan 337'an, bere errege-sendiaren
sarraskiak, Galo erdianaia izan ezik beste aide ar guztien erailketa
ikustera beartu zuanean. Ala, adiñez gaindiko rninbera zan mutiko
ura sendi-maitasunik gabe gelditu zan eta Eusebio Nikomedi'ko
gotzai ariotarrak eta Mardonius izeneko gotiar iren batek azia izan

144

zan"
Egia. Baiñan zerbait erantsi bear zaio aapaldi orri: Eusebio'k

alegia, jaramon aundiz zaindu ta babestu zuala bere ikasle ura. Eta
berak aukeratu ziola irakasletzat Mardonius erena, eta jaun au, naiz
gotiarra izan, jakintza aundiko gizona zala, elenizaleen filosofiaz
eta Grezi zarreko elertiz, batez ere Omero'ren ezagueraz, ederki
jantzia.

Danadala, batzuen ustez II Kostantzio'ren eragiñez edo según
otros por deseo del propio Constantino" (GER) egindako erailketa
anker aiek ez zituan Juliano'k sekulan aztuko, "y causaron en su
nimo enorme impacto traducido a un rencor solapado hacia su tfo

Constantino y hacia su primo Constancio 11" (ib).
Ikusi ere, bere begiz ikusi omen zuan ba nola iltzen zioten aita,

berak "Atenastarrentzako Epistola"n idatzi zigunez.
Iru gauza jaso zituan betirako Juliano'k Nikomedi'ko Eusebio

gotzai ariotarrarengandik eta Mardonio irakasle gotiar irenaren-
gandik: Bizitza latzerako gertuketa, ikasketen maitasuna, eta
elenitasunaganako zaletasuna.

" Batzuek, zaldiak dituzte maite; beste batzuek, txoriak; eta
beste batzuentzat basapiztiak dira kutizigarri. Nere zaletasun guziak
ordea, gazte-gaztetatik, liburuentzat izan dira", idatziko zuen berak
gero, bere epistoletako batean.

Nikodemi' ko Eusebio il zanean, II Kostantzio'k, beti kezkatsu,
Kapadozi'ko Zesarea'tik urruti ez zegoan uriska batera bidali zituan
erdi-baiturik Juliano eta Galo, Juliano'ren erdianaia.

Lurralde legorra da Kapadozi, gaurko Turki'ren erdian. Eta
legorra izan zan ariotarren eskuetan Juliano'ren eta bere erdianaia-
ren eziketa, Marcellum zeritzan uriska artan: "They received a
Ionely and strictly christian education": "Bakartasunean izan ziran,
era zorrotzean, kristau eziak" (Enc. Brit). An izanen ziran bearbada
biak bataiatuak, eta seguruaski an bertan iritxiko zan Juliano
Elizaren ordena-txikien mailladian "lector" edo "Irakurle" esaten
zaion maillara.

Alataguztiz, uri basati artan Juliano'k filosofilari jentillen eta

bereiziki Jamblike'ren liburuak irakurtzeko betarik aski izan zuala
dirudi. "An sortu bait zitzaion sinismena galtzera eramanen zuan
barren-zurrunbillo edo krisia" (Catholicisme").

Bai. Kapadozi'ko uri artan erdi baiturik sei urte zakar igaro
ondorean, 351'ean, 11 Kostantzio lengusuaren baimenarekin
Kostantinopla'ra itzuli zanean, 19 urteko mutil gaztea zan Juliano,
eta kolokan zuan noski ordurako Kristo'renganako sinismen oro.
Alare, itxuraz beintzat, kristau jarraitu zuan oraindik. Ez dezagun
aztu, Juliano'k iru gauza bazekizkiala ziur: II Kostantzio bere
lengusua, oso adiskide motza zuala. 11 Kostantzio lengusu ura,
izugarri kristau sutsua zala. Eta, ain kristau sutsua zan lengusu aren
aurrean ez-kristau agertzea, eriotzari dei egitea zala.

Juliano'k bazuan Jauregian balio aundiko adiskide bat: Eusebia
inperatemea, 11 Kostantzio lengusuaren emaztea.

Kostantzio ordea, ez zan oso lasai aurkitzen, eta Kostantino-
pla'tik Nikomedi'ra bidali zuan Juliano lengusua. Ez zuan onek
Kostantinopla'n igarotako astia alperrik galdu: naiko era dotorean
ikasi omen zuan bâ an latera.

Gogo beroz ari zan bitartean jentillediko filosofilariak eta
elertilariak irakurtzen, eta Nikomedi'n, aipatu dugun Jamblike eta
Efeso'ko Maximo artu zituan irakasle. Biak ziran garai artako
jentillen artean itzal aundiko gizonak: Idazle eta filosofilari bezala,
aurreneko ura; filosofilari eta irakasle bezala, bigarren au. Biak
iriki zuten ildo sakona Juliano gaztearen adimenean. Ordurako, au,
jentiltasunaren maitale aundia eta "teurgizalea" zan. Ala bait zan
Jamblike. Eta baita Efeso'ko Maximo ere.

" Teurgia" aztikeriarekin aidetasun aundia duan "majia" edo
"jakintzizkutua"ren moeta bat da: besteak baiño txukunagoa,
dotoreagoa, filosofi-kutsuz apaindua. Kaldea.'ko lurretan antziña
sortua, eta Sarkaldera Mesopotami-zear Grezi'ko jentiltasunaren
azken-aroan sartua. Grezi'ko Platontasunberrira sartu zan bereiziki,
beste iñora baiño geiago.

Maji edo jakintzizkutu landerra izkera illun eta ekintza
arrigarrien bidez mundu ontako ondasunen billa ibiltzen

Teurgia, ez. Teurgiak beste munduko gauzak eta giza-gogoaren
ondasunak ditu elburu: Giza-gogoa jainkotasunez jaztea; adur edo
patu gaiztotik giza-gogoa yaretzea; Gizakumeari etortzekoak
diranen ezaguera ematea; naiz ametsen bidez, beste munduko
izakiak ikusteko eta Jainkotasuna bera nabari aal izateko aalmenez
gizakumeok ornitzea... Mirariak egin nai izate berari, ez zioten
teurgilariek ukorik egiten, "teurgia" itzak berak ("theos"-"ergon")
"jainko-ekintza" esan nai bait du.

Jamblike izan omen zan Juliano'ri platontasunberriaren eta
teurgiaren izkutukiak zabaldu zizkiona.

354'ean izan zan erailla Galo, Juliano'ren erdianaia, "victima
de una delaciän" (GER). Juliano ere, kezkatsua gertatzen zan 11
Kostantzio' rentzat, eta, orregaitik, Milan'era erdi-katigu eramana
izan zan. Ez denbora luzerako, Eusebia inperatemeari eskerrak.
Lortu bait zion onek Atenas'era etorri aal izateko baimena.

Kultur labe ospetsua zan oraindik Sarkaldean Atenas. Pozik
etorri zitzaigun uri artara Juliano, bere jakintza-gose neurrigabea
ase naiez. An bi gizon aundi izan zituan irakaskide filosofi-
ikastoletan: Kapadozi'ko Zesarea'ko Basilio Donea, eta Naziantze'-
ko Gregorio Donea.

Laister ordea, Eusebia inperatemearen eragiñez berriro, ostera
Milan'era bidalia izan zan, baiñan oraingoan Galietako "Zesar"
egiñik. Ez zan noski emakume ergela inperateme ura, ederki oartu
bait zan Juliano'ren trebetasun aundiaz. Izan ere ez bait zan edozein
Galietako "Zesar" berri gaztea. Ikus opusdeitarren GER iztegi
mardulak, etortzekoak diran gertakizunak gogoratuz, beraz esaten
diguna:

"Jciven de personalidad arrolladora que sobresalid por igual en
el campo de batalla como el la administraciÓn y en la política
financiera durante el escaso tiempo que ostentõ eI poder: Cinco
años de Csar, un año y ocho meses de Emperador".

II Kostantzio'k ordea ez zion oraindik bere lengusu ari begi
onegiaz begiratzen. Orregaitik Kostantzio'ren ordezkari zaintzaille
nekagarriz inguraturik ibilli bear izan zuan Juliano'k bere jaurlarit-

zako lenen urteetan. Alare, argiro erakutsi zuan bere yayotasuna:
Aurreneko ekintzan, Rin ibaiaren ondoan Koloni uria ber-

irabazi zuan germaniarrak garaituz. Ibai artatik ez urruti, Senone,
gaur Sen, izeneko urira bildu zan neguz, baiñan uste gabean
alamandarrek inguratu zuten an. Bikain jardun zuan Juliano'k eta
berea izan zuan garaitza.

Laister, Arjentorato'n, ots, Estrasburg'en izan ziran berriro
alamandarrak zearo garaituak. 30.000 omen ziran aiek; eta 13.000
besterik ez, Juliano'ren lejioetako gudariak. Liburu zarretako
zenbakiei ez zaie beiñere jaramon aundiegirik egin bear, baiñan,
alataguztiz, ospe aundia eman zion 357'ko ekintza arek Juliano
garailleari.

Urrengo urteetan, Belxika'n ibilli zitzaigun. Oraingoan,
frankiarrak borrokatzen eta menderatzen. Maiz igaro zan Rin
ibaiaren beste aldera, barbaritarren indarrak ezabatzeko.

Juliano'k ez zuan, gudurako, ez ezikuntzarik ez gertuketarik
batere izan. Alataguztiz, au bai miragarria! oro garaitza izan
ziran aren gudu-ekintza guztiak.

Barbaritarren aurka-edo borrokan ibiltzera bearturik aurkitzen
ez zan astietan, neguz adibidez, Magnentzio eta Silbano'ren
iraultzak ezkero lur-jota zegoan Galietako ekonomia zuzentzen aritu
zitzaigun Juliano, porrokatutako uriak, bideak eta alorrak berrieraz-
tuz, eta zerga-arazoak egokitasunez eratuz.

Ta ontan ere, ekonomiari-buruzko arazoetan berdiñik
gabeko eratzaillea izan omen zan, ortarako ere gertukizunik izan ez
zuan Juliano. Bai bere zaletasunez, bai izan zituan eta aukeratu
zituan irakasleen jardunkeraz, zearo eta soilki filosofizkoa eta
elertizkoa izan bait zan bere eziketa guztia.

Inperateme argia izan zala Eusebia, Galietarako alako agintari
bikaiña aukeratuerazi zuanean! Ori..., Juliano itxuraz ederra eta
izkeraz gozo txukuna zalarik... Eusebia'ri, emakume lez, mutil
dotore ura..., bereiziki atsegiña gertatatu ez ba'zitzaion!

* * *

Lutezi'n, au da, Paris'en, zegoan Juliano, Mesopotami-aldetik
Kostantzio lengusuaren eskea iritxi zitzaionean. Pertsiarren aurka
gudan ari zan ura, eta aiek erabat menderatzeko, bearrezkoa zuan,
borroka guztiak garaille amaituta eginkizun aundiegirik gabe
aurkitzen zan Galietako gudaroztearen laguntza. Orregaitik,
gurarozte artako lejiorik onenak Sortaldera bidaltzeko agintzen zion
Juliano'ri.

Gudariak ordea Kostantzio'ren eskari arren aurka jeiki ziran;
eta inperatore izendatu zuten Juliano. 360'garren urtearen asiera
zan. Iraultza aren zergaitia? "Se tenni6 que Constancio querfa
derribarle (a Juliano) como a Galo" (GER). Baiñan, iraultza ura,
"provocada por el mismo Juliano" izan omen zan (Ib).

Baleike. Baiñan deus ez dakigu ziurki. Bai bait da, asieran ez
zuala Juliano'k inperatoretzarik artu nai izan, esaten duanik ere.

Danadala II Kostantzio lengusuarekin alkarrizketak asi naiean
agertu zan. Eta bitartean, frankiarrei eraso zien berriro, eta Rin-
gora, Basilea'raiflo iritxi zan, garaille, bidean yaretutako uriak
berritueraziz. Negua, Galietako Bienne'n igaro zuan, eta 561 'ko
urtarrillaren S'ean, azkeneko aldiz seguruaski, meza entzutera joan
zan eliz nagusira. Azken-aurreko aldiz bearbada; geroago, II
Kostantzio'ren illeta-mezan izan omen zan ba.

Udaberriz, alamandarrei ekin zien berriro, baiñan II Kostantzio
bere aurka zetorrela jakitean, aren billa abiatu zan Europa-zear,
arekin alkarrizketan asterik ez zuala izango oarturik.

Orduan idatzi zuan "Atenastarrentzako Epistola", iraultza ari
zegokionez bere burua zuritzeko. Laister jakin zuan bere lengusua,
II Kostantzio, Zilizi'ko Tarso'ren ondoan il zala, eta arrezkero bera
zala, inperiotur guztiko inperatore bakarra.

Kezkarik eta lotsarik gabe agertu zan orduan Erroma'ko Jainko
zarren gurtzaille. Arriturik, eta asarre, jakin zuten kristauek
aldakuntza aren berri.

Ez zan txantxetan ari Juliano inperatore berria. Benetan itzuli
zan jentiltasunera. Zerk eraginda? Ez noski filosofizko arrazoiketa
sakonek. Ez zuan Juliano jentiltasunera bere buruak eraman, bere

sentimenkeriak baizik. Egia da filosofia ikasi zuala. Baiñan
orduango filosofi jentilla, platontasunberria bereiziki, sentimenkeri
uts biurturik zegoan. Edozein filosofi-erarentzat lotsagarriak diran
aztikeriz, eta, bereiziki, teurgikeriz beterik!

Juliano, amesbera izan zan bere bizitza guztian. Aundia gaiñera
amesberakerian! Ituna ta negargarria, bildurrez betea, izan zuan
aurtzaroa iñoren maitasunik gabe; ituna eta legorra, nekagarria,
aspergarria Kapadozi'n gaztaroa. Era berean izan zan legorra ta
latza ariotar zimelek erakutsi zioten kristautasuna. Juliano gazte
ameskoi biotz-bera, greziarren idazle goxoetara irauli zan, ametsez
margoztutako filosofikera artan murgildu zan, eta ipui atsegiñez
betetako jentiltasunera biurtu zan babes eta atseden billa.

Ta, orrela ametsetan igaro zuan bere gaztedi osoa. Esnatu gabe.
Mundu oni begiratu ere egin gabe.

Izan ere, begiak irikitzen ba'zituan zer zan bere inguruan ikusi
zezakeana? Odola Laterrian; odola bere sendian, eta, agian, odola
baitare bere etorkizunean.

Elizari zegokionez berriz, zer zan bere inguruan zekusana?
Ariotarren arteko gorroto, zakarkeri, asarre, eztabaida eta jokaera
zikin baldarra.

Ez zuan esnatzeak merezi-ta ametsetan jarraitu zuan gure
mutillak. Eta ametsetan bizitu zan beti.

Amets utsa zan Mazedoni'ko Alexander'en kide izan nai izatea,
Erromako Iejioak ez bait ziran orain Errepublikaren denborakoak.
Alare, Alexander'en kide izan nai zuan Juliano'k, pertsiarrak
garaituz.

Ametsa zan, Erroma ostera jainko zarren gurtzaille biurtu nai
izatea, kristauak bai ziran ordurako neurri aundian uriak, uririk
aundienak bereiziki, eta aspaldiz gero jentillena baiño giarragoa eta
bizkorragoa bait zan kristauen filosofia; eta indartsuagoa, interesga-
rriagoa, kristauen elertia, naiz bestea bezain apaiña izan ez..
Alataguztiz, Jupiter zarraren eta bere inguruko jainko eta jainke-
meen gurketa egin nai izan zuan Juliano'k inperiolurraren legezko
erlijio bakarra.

Kontuz, ordea. Ori lortzeko ez zuan Juliano'k, leengo inperato-
re anker aien antzera, odolezko zigorketa erabiltzerik pentsatu.
Juliano ez zan odoltzalea. Ez, soilki, odolez asperturik zegoalako
bakarrik,-- naiz bere sendian bertan odolez aspertzeko odolik aski
ikusia izan Berez zan Juliano biotz legunekoa, ameskoia, eta
odolketa oren etsaia.

Ala, Kostantzio garaituz gero, oso gutxi izan ziran eriotzara
galdu zituan kostantziotarrak. Gauza arrigarria, garai artako oituren
araura.

" Malgre quelques actes de violence, la perscution systemati-
que n'&ait pas dans les principes du nouvel empereur" (Catholi-
cisme): "izan ziran gogorkeriren batzuk; baiñan zigorketan arretaz
astea, ez zan inperatore berriaren asmoetan zegoan gauza".

Jentiltasuna garaille ateratzeko, kristautasuna aultzea eta
makaltzea pentsatu zuan. Ortarako:

- Eliza-baitan asarreak ugarierazi naiez batzuen ustez, erbeste-
raturik zeuden gotzai guztiei eman zien askatasun osoa. Ala biurtu
ziran danak bakoitza bere gotzai-aulkira. Eta aien artean, Alexan-
dri'ko Atanasio bera.

Elizari gaitz egiteko asmoz emandako askatasuna? Ez dakit.
Oiturezkoa bait zuten inperatore guztiek, agintaritza artzerakoan,
erbesteratuei barkapen-emate zabal ori.

Danadala, itxaro omen zuan inperatoreak, erbesteratuei
itzultzen uzteak balioko ziola arianitarren eta katolikoen artean
asarrea sakonduz Eliza erdibitzeko; eta asarre ikusi omen zuan nola
Atanasio, ariozaleek gaitzetsi bearrean, aiek era paketsuan Elizara
ekartzeko lanean asi zala. Eta gerturik egon omen zan ura berriro
erbestera bidaltzeko.

- Elizari, eta etizgizonei, Kostantino'k eta aren semeek
emandako abantail guztiak kendu zizkien.

Ikastola ofizialetan irakasle izatea debekatu zien kristauei.
Ikastola aiek danak irakasle jentillei emanak izan ziran. Ortarako,
362'ko lege batez, irakasle guztiak, irakaskintza artu aurretik,
Laterriak aztertuak eta onartuak izan bear zutela erabaki zuan. "Ez

omen zezakean Omero, Esiodo, Erodoto, Demostenes eta gaiñerako
idazle greziarren edertasunik era egokian erakutsi aien erlijioa
ontzat artzen ez zuan irakasle batek''. Itz oiek, bereak dira.

Juliano izango da orrela, gaztediaren ezikuntza Laterriaren
ekintza biurtzen lenen edo lenenetako agintaria.

Lege ori ordea, oso gaizki artua izan zan. Gaizki artu zuten
jentillek beraiek ere, Juliano'ren inguruko platontasunberrizale
batzuek izan ezik.

- Laterriko eta gaiñerako agintze-kargu guztietarako, katolikoen
gaindik ipiñi zituan jentillak.

- Bir-eraiki eta konpondu zituan jainko zarren jauretxeak.
Ortarako, udalei eskatzen zien dirua. Eta udal askotan agintaririk
geienak kristauak ziralako, sortu zitzaion ortik asarre-biderik aski.

- Eratu zuan jentiltasunerako, Eliz kristauarena bezalako
jerarki-mailladi bat sasijainkoen apaizdiarentzat: Maillarik
garaienean, bere burua ipiñi zuan inperatore zarren antzera Jaupari
Nagusi: Pontifex Maximus. Gero, jaupari buruzagi bat probintzi
bakoitzean, eta aren azpitik jaupari zuzendari bat jauretxe bakoit-
zean, jaupari laguntzaillez iguraturik. Erakunde berdiña asmatu
zuan jaupari emeentzat jainkemeen serbitzurako.

Zorrotz bizitzea, eskatzen zien jaupari ta jauparieme guzti aiei,
zorrotz bizi bait zan bera ere: "Su actitud ascëtica fundamental lo
llevaba a despreciar, no sdlo la pompa externa, sobre todo en el
ceremonial de la corte, sino incluso el confort personal, hasta el
descuido casi repulsivo del cuidado del cuerpo, pero a Ia vez lo
preservd del exceso sexual" (Jedin). Bereiziki, ''galilearrek egin oi
duten bezala" alkar maitatzea, txiroak eta gaixoak zaintzea eta
bizitza garbikoak izatea gomendatzen zien jaupari eta jaupariemeei.

Ezagunak ditugu jerarki artako jaupari batzuk; platontasunbe-
rrizaleak, geienak. Izan zan aien artean jaupari kristau fedeukat-
zaille bat ere: Pegasio, Ilion'go gotzaia. Ori..., "zigorketa" artan
fedea ukatutako kristauak oso gutxi izan zirala! Sendo zegoan
oraindik Eliza, naiz ainbeste erejien zurrunbilloan aro luzez era
zakarrean astindurik ibilli.

Juliano'k berak, bein baiño geiagotan bete zituan Jaupari
Nagusiaren eginkizunak jainko zarren jauretxeetan. Eta ez uste
txantxetan ibilli zanik. Itxuraz beintzat benetan artu bait zuan
egiazkotzat jainko zarren sinispidea: "El joven cristiano se habfa
convertido, no ya en un satfrico como Luciano, o en un esceptico
cfnico a la manera de Voltaire, sino en un adicto convencido de la
fe en los dioses helenicos, animada por un fervor mfstico, entusis-
tico" (Jedin).

- Tokian-tokiko jainkoen gurketa ere berbiztu nai izan zuan,
jentiltasunari indar emateko. Asmo orrekin lagundu zien juduei ere.
Jentiltasunaren kide uste izan bait zuan judutasuna. Gaiñera,
arentzat, Yabe, tokian-tokiko jainkoetako bat besterik ez zan:
"Juduerriko jainkoa"; beste edozein errialdeetako jainkoak bezala-
koa (Enc. Judaica).

Bereiziki, Jerusalen'go Jauretxea bir-eraiki nai izan zien
juduei, kristautasuna lotsagarri uztearren. "He tried to rebuild the
Temple of Jerusalem, but an earthquake destroyed the work": "Asi
zan Jerusalen'go Jauretxea bir-eraikitzen, baiñan lurrikara batek
ondatu zuan ekintza guztia" (Enc. Brit). Naiz juduen adiskide
agertu, ez zan bere barruan beiñere Juliano aien egiazko adiskidea
izan: "Julian's attitude toward the jews was generally defined by
the needs of his polemic against cristians": "Kristauekingo asarreen
neurria izan zuan Juliano'k juduenganako bere jardunkeraren
neurria" (Enc. Jud.).

- Asi zan bere erlijio berriarentzat filosofi utsezko teologi bat
asmatzen ere. Sarri-sarri ibilli zan Libanio izlari jentillarekin jainko
zarren jauretxeak otoizketarako ikustatzen, jainkoei oparizko abere-
ilketak eskeintzen, aien omenez abesten eta mintzatzen. "El
emperador se dedicÓ tambien con un cuidado minucioso a Ia
revivificaci6n de la instituciön de los orkulos y de los cultos
mistericos, aunque de esta manera abrfa de nuevo la puerta para el
retorno de los adivinos, de los hor6scopos y las formas m4icas de
la religiÓn popular pagana" (Jedin).

Ametsetan zebillen.

Ziur zegoan bere asmoen aurka ez zirala kristauak ezer egitera
ausartuko. Ala, kristauek Babilas Deunaren illobi biurturik
zeukaten Antioki-ondoko Dafne jainkemearen leize-jauretxea ostera
jainkeme aren jauretxe biurtzeko agindua eman zuan Antioki'ra
iritxi bezain laister. Ortarako, andik Donebabilas'en gorputza
kanpora ateratzea erabaki zuan.

Egin zan Juliano'ren gurari txoro ura. Bigaramonean ordea,
kristauek, sumindurik, Apolo'ren jauretxea erre zioten.

Ametsetan zebillen.
Agintaritza artzerakoan, moztu zuan inperatoreen inguruko

geiegizko diru-txauketa, eta jetxi zituan laterkideen zergak; baiñan
Pertsi'ra sartuta pertsiarrak menderatzeko gudarozte aundi baten
bearrean aurkitzen zan-da, egin zuan gudarozterako deia, eta jaso
zituan ostera zergak. Antioki'n bildu zituan gudari aiek danak
gudarozteari azken-prestakizuna emateko.

Asarretu zitzaizkion antiokiarrak. Izan ere ura bait zan,
Ejito'ko Alexandri'rekin batera, inpereiolur guztiko uririk
kristauena.

Lenen maillako gudalburua zalarik, jakin bear zuan Juliano'k
Pertsi ezabatzeko bere 30.000 gudari aiek baiño geiago, askoz
geiago, bear zituala; baiñan, alare, ekin zion guduari 363'aren
udaberriaren asieran. Alexander mazedoniarraren kide izan nai
zuan. Igaro zuan Eufrates eta sartu zan Pertsiarren lurretara.

Ametsetan zebillen.
Iritxi zan Ktesifonte zeritzan urira. Ura zan pertsiarren uririk

aundiena eta ederrena. Ekin zion Juliano'k baiñan ezin izan zuan
artu.

Ametsetan zebillen.
Ez zuan uria inguratuta bertan gelditzeko gudaririk aski. Ezta

gudarientzat bear aiñako jakirik ere, Itun, geldi-geldi atzeruntz asi

bearrean aurkitu zan, Janaren urritasuna, alde batetik eta pertsia-
rren eten gabeko erasoa bestetik, egiazko gurutz-bidea gertatu
zitzaion onuntzko bidea lekaroko arri ta ondarra-zear.

Pertsiarren erasoaldi aietako batean, uste gabe etsaiez inguratu-

376

rik aurkitu zan. Gezi batek zulatu zion bularra, eta zauri artatik
odol-usturik galdu zuan bizia. Gero, gezi ura jaurti ziona, bere
gudarozteko kristau bat izan zala, esan zuan norbaitek, baiñan
batere arrazoirik gabe.

Entzunik egongo zera noski, Julianok iltzerakoan eskuz odola
zerura jaurtiz "Vicisti Galilee", "Garaille aiz, galilear ori", deadar
egin zuala. Ori, ordea, ez da seguruaski egia. Eun urte geroagokoa
dugu beintzat, esakizun borobil ortaz, gugana iritxi dan aipurik
zaarrena.

32 urte besterik ez zituan Juliano'k gezi arrek bizia kendu
zionean. Bi lagun platontasunberrizale izan zituan alboan azkeneko
ordu aietan. Ta, berak agindu zuan bezala, Zilizi'ko Tarso'n izan
zan obiratua.

Juliano Fedeukatzaillea, Elizaren Zigortzaille? Bai kezkarik
gabe. Arriskugarria gaiñera. "Elizak izan dituanen artean arriskuga-
rriena", ark Atenas'en izandako ikasketakide batek, Zesarea
kapadoziarreko Donebasilio'k idatzi zigunez. Geiegi esatea? Bai
agian. Baiñan iñork ez daki nolako gaitza egin zezaiokean Juliano'k
Elizari, mutil gazte ez baiña agure zar il ba'litz.

Garai artako martiriak ere aipatu oi dira, baiñan martiri aiek,
bereiziki, kristauen eta jentillen arteko zalapartetan ildako jendeak
dira: "Algunos cristianos perdieron la vida en estas circunstancias
y fueron considerados luego como m grtires" (Jedin).

Orrelako zalaparta asko aipatzen ditu edestilari onek: "algunos
paganos crefan que la nueva situacidn les darfa a ellos ahora la
libertad de saquear las iglesias, de maltratar a los sacerdotes, de
violar a las jóvenes cristianas, y de burlarse del culto cristiano".
Baleike. Inperiolurra zabala zan-da, baleike an-emen orrelako
gauzak gertatu izatea, baiñan ez zan ori, ez noski aro arteko giroa
izan. Julianok gaiñera beti gaitzetsi zituan orrelako ekintza
zakarrak.

Baiñan ez zan errudunak zigortzen geiegi nekatu.

* * *

Juliano'ren asmoen artean aipatuenetako bat, Jerusalen'go
jauretxearen ber-eraiketa da. Ona, Jerusalen'go "Enciclopaedia
Judaica" berriaren eskutik, nola gertatu ziran an gauzak:

- Juliano'ren epistoletako batek "Juduentzat Epistola" deritza.
Or agintzen die juduei beren aurkako lege guztiak ezereztuko
dituala, et Jerusalen'go Jauretxea ber-eraikiko diela.

- Laister, "ari da Jauretxea goraka jeikitzen", oles egingo du
beste "Epistola" batean.

Egia zion. Asi bait ziran eraiketa-lanak. Lengo bi Jauretxeak
(Salomon'ek egin eta gero babilonitarrek ezereztutako ura, eta
Babiloni'ko erbesteraketatik itzulita Esdras'ek bir-egin eta
Erodes'ek edertutako beste ura) egon ziran toki berean.

Ekintza aren berri orduango idazleek ere badamaigute:
Juliano'ren adiskide izan zan Ammiano Martzelino edestilari
jentillak, adibidez. Onek dioskunez, inperatoreak Jauretxe ura,
juduerriko jainkoaren goratzarrez ez baiña bere buruaren omenez
altxa nai izan zuan.

Edestilari kristauen ustez ordea, kristautasuna nai zuan lotsa
gorrian utzi. Ekintza aren aitorle ditugu Sokrate eta Sozomeno ere.

Sokrate'k dionez, juduek beren jainkoaren izenean non
eriotzazko abere-opariak eskeiñi izan zezatan, agindu omen zuan
Juliano'k jauretxearen eraiketa. Ori bera adierazten du gutxi gora
bera Sozomeno'k ere, baiñan Jauretxe ura ber-egitean "Kristo'ren
itza ("ez da arrigaiñean arriTik geldituko") agirian gezurtatzea ere"
("Christi praedictiones perspicue falsas ostendere") Juliano'k
itxaroten zuala argi jakiñeraziz. Eta, bai inperatoreak, bai beste
jentillek eta bai judutar guztiek ere, orretxegaitik asi zutela ekintza
bereizi au, "beste ekintza guztiak azturik utzita".

Alipio Antioki'ko gotzaiak, dirua ugari bildu zala dio, eta
lanerako gai asko. Jeronimo Doneak, juduek poz aundiz artu zutela
ekintza aren asiera, eta ekintza ari-buruz esanak izan ba'lira bezala
artzen zituztela Bibliako Daniel profetaren itz auek: "sublevabuntur
auxilio parvulo": "Laguntza txiki bat naikoa izango dute bir-
jeikitzeko".

Juduerriko R. Aha "rabi" edo maixuak ez zuen lan aiek
ikustean samintasun bat besterik: "Irugarren Jauretxe onek ere ez
zituala bere barruan bigarrenak ere izan ez zituan bost gauza
doneak". Itun-Kutxa, zazpi besoko argimutilla, intzentsua erretzeko
ontzia eta abar aipatu nai zituan,

Juduen poz aundiz asi zan beraz Irugarren Jauretxearen
eraiketa.

Baiñan, Alipio antiokiarrak dasaigunez, orma berriak altxatzen
asteko saiaketa batzuk alperrik egin ondorean, "sua atera zan an
bertan zeuden orma zar batzuen artetik eta lana bertan-bera utzi
bearrean aurkitu ziran langilleak".

Oroi, Atenas'eko filosofi-ikastoletan lagun izan zualaJuliano'k
Naziantze'ko Gregorio Donea ere. Ona ba zer esaten digun Done
onek "Adversus Julianum" liburuan:

Zoriontsu asi zutela juduek ekintza; millaka etorri zirala;
batzuk, eskuetan arri bat zutela urbiltzen zirala,langilleak ormak
eraikitzen ari ziran lekura; aurreneko arria jarria izan zan une
beretik asi zirala lurrikarak eta aize-erauntsi zakarrak; eta azke-
nean, sua irten zala lurrazpitik eta Kristo'ren "specter" edo irudi-
mamua.

Socrate'k, lurrikarak-eta aipatu ondorean, "su ura zerutik jetxi
zala eta langilIeen tresna guztiak urtu zituala" idatzi zigun: "Ignis
namque coelitus demissus omni opificum instrumenta absumpsit".

Ez ditu Sozomeno'k ere lurrikara aiek azturik uzten, eta
Jainkoak sortuak izan zirala idatzi ondorean, azkeneko suaz
mintzatzen zaigu: "Fertur enim, ut secundo opus aggressi sunt,
ignem subito e fundamentis templi erupisse, multosque absumpsit.
Atque istud ab omnibus et libere dicitur, et pro certo creditur, et a
nemine vocatur in dubium": "Esaten danez, bigarren aldiz (lurrika-
ren ondorean) lanari ekin ziotenean, bat-batean, sua irten zan
jauretxearen oiñarrietatik eta asko izan ziran kiskaldu zituanak. Au,
guztiek lasai esaten duten gauza da, guztiek egizkotzat sinisten
dutena, eta iñork zalantzan ipintzen ez duana.

Guzi ortaz zer pentsa? Zerbait gertatu zala Jerusalen'go

irugarren Jauretxea eraikitzen asterakoan, eta zerbait orregaitik,
egin gabe gelditu zala irugarren Jauretxe ura. Egia, gero, kondaira
laister asi zala edesti legorraren baratza elertizko lorez apaintzen.
Entzun:

Lurrikara eta suaz gaiñera, beste irugarren mirari bat ere
aipatzen digu Socrate'k: Gauez, Kristo'ren gurutzea argitu zala
juduen soiñekoetan dizdiratsu, argi-printzaz margoztua bezala.

Egokia iduritzen zait juduek damaiguten laburpena:
"Two important facts may be gathered from these sources: 1:

Julian wished to rebuild the Temple to strengten paganism againts
Christianism (he saw Judaism and paganism as having sacrifical
rites in common); 2: he wished to refute Jesus's profecy concerning
the Temple" (Enc. Jud.).

Euskeraz: Bi ondorio atera genezazke idazleen esanetatik: I a
Juliano'k Jauretxea, kristautasunaren aurka jentiltasuna sendotzeko
ber-eraiki nai izan zuala (kidekotzat bait zeuzkan judutasuna ta
jentiltasuna biek eriotzezko abere-eskeintzak badituztelako); 2a:
Jauretxeari-buruz Josu'k egindako igarketa gezurtatu nai izan
zuala".

Txolinkeri aundia egin zuan Juliano'k eginkizun artan sartzea.
Juduek, naiz ekintza artan asteko, Klaudio'ren denboran adibidez,
adiontasun ederrik aski izan, ez ziran beiñere orrelako lanketara
ausartu. Ez dute gaur ere ortan asteko asmorik. Beti oartu dira,
eginkizun ori, zentzurik ez duan gauza dala, bigarren Jauretxea
ezabatua izan zan ezkero.

Juliano, ez zan oartu. Ta iñork sekulan egitea pentsatu ez duan
gauza egiten asi zan.

Ametsetan zebillen.
Eta parregarri gelditu zan.
Arrigarri eta mingarri zaigu, platontasunberrizale eta teurgilari

erdi-txoro aiekin naasi zan ezkero, ain gizaseme bikaiñak bere
burua nola galdu zuan ikustea. Aren bikaintasunik ez bait du iñork
ukatzen: Ikus adiskide izan ez zituan juduen iritzia:

"Julian governor of Gaul, proved to be an outstanding soldier

and administrator, defeating the invading German tribes and
strengthening the provincial administration": "Galietan, jaurle
bezala, germaniarren leiñu borrokalariak garaituz eta probintziko
aberastasun-giroa sendotuz, lenen maillako gudari eta ondasun-
eratzaille agertu zuan bere burua"

Orixe zan ainzuzen, platontasunberriko teurgiaren aztikeri
zoroetara jausi aurretik, Flavio Klaudio Juliano, I Kostantino
Aundiaren illoba: Gudalburu jaurle zintzo yayoa. Eta

oso mail goienetako ertilaria gaiñera. Asko idatzi zuan. Elerti-era
dotorean gaiñera. Bere liburu oietatik "asko erti-balio aundikoak"
dira: "Many of them of great literary merit" (Enc. Brit). Aipa
ditzagun onako auek:

- Larogei ta zortzi "Epistola". Bere aldakuntza ezagutzeko txit
egokiak.

- " Misopogon". Satira edo ziri-idazti bat da. Bere itxuraganako
ardura oro galdu zuan Julianok filosofikerira amildu zan ezkero
idatzia. Par egiten zien antiokiarrek, bizar luze baldarrez eta
soiñeko aski arlotez jantzirik ibiltzen zalako. Bere isekalari aiei
iseka itzuliz erantzuten die Julianok. Liburu au, "una de las mas
bellas de la antiguedad tardfa" omen da, opusdeitarren giroko GER
iztegi aundiaren iritziz.

- "Kostantzio Inperatorearen Goratzarrea". Giroak eskatzen
zionari erantzunez Kostantzio'ren denboran idatzia.

- "Eusebia Inperaternearen Goratzarrea". Lengoa baiño anitz
egiztasun geiagokoa. Adiskide eta babesle izan bai zuten, bai
Juliano'k berak eta bai Galo bere erdianaiak, Kostantzio'ren emazte
adimen-zorrotz ura.

- " Nere Buruari Ats Ematen". Lagun maite baten eriotzaren
ondorean idatzia.

- "Inperatorearen Eginbearrak". Agintaritzara-buruz eratutako
idazkia.

- " Zinik-Era-Zale Ezerrezjakiñen Aurka". Diogene eta bere
zinik-eraren babesketa, sasi-zinik-era-zaleen aurka.

- " Ellos Erregeari". Oraindik aski ;urtea zan Eguzki 1\,,lendera-

kaitzaren aintzaz.
"Bazkaria". Inperatoreen bizieraren azterketa ziri-sartzaillea.

Eta azkenean, galdua dugun bere libururik izentsuena:
" Adversus Galileos", kristauen aurka idatzia. Naiz galdua izan,
ezaguna gertatzen zaigu liburu orren barne-giroa, Naziantze'ko
Donegregorio'k bere "Adversus Julianum" liburuan gorde zizkigun
zati ugariei eskerrak.

* * *

Orrelakoa izan zan edestia-zear ainbeste lerro idatzierazi dituan
Juliano Fedeukatzaillea. "Emakumeekingo nasketa zikiñik gabe,
gizaseme zintzoa bere bizitzan; baiñan setatsua, ameskerietarako
griña berokoa, berekoia, arroxkoa eta filosofikerizko aurre-iritziz
betea, eta, bereiziki, erretorikazale itz-jarioei etajakintzizkutudunei
itxuki lotua: blindly submissive to the rethoricians and magicians"
(Enc. Cath.).

Sinispena utzi ta siniskerira jausi zan ezkero, ametsetan ibilli

zan beti.
Eta ametsetan bezala il zan.
Pozik ikusi dut atal au amaitzerakoan, ez naizela ori esaten

bakarra. Nik baiño askoz leenago esan bait zuan orixe bera Sokrate
edestilariak berak:

"Julianus...diuinationum conjecturis, quas Maximus (de Efeso)
philosophus qui cum eo uersabatur, illi suggessisset confisus, et
inanibus somniorum uisis persuasus, se Alexandri gloriam suis
rebus gestis uel exaequaturum uel potius superaturum, supplicum
persarum postulata reiecit; putauitque secundum Pythagorae
Platonisque opinionem, ex migratione animorum ab uno corpore in
alterum, animum Alexandri in ipsius corpus inmigrasse: imo vero
se in altero corpore se Alexandrum esse".

Euskeraz:
Juliano'k, berekin zeukan Efeso'ko Maximo filosofilariak

aurkezten zizkion aztikerizko ekintzetan, eta ametsetan ikusitako

txatxukerietan oiñarriturik, ziur uste zuan, berak, bere garaitzen
bidez, Alexander'en aintza berdindu ez ezē garaitu ere egingo
zuala, eta, orregaitik, ez zuan onartu nai izan pake-billa zebiltzan
pertsiarren eskaria. Pitagora'k eta Platon'ek animen gorputzez-gor-
putzeko aldaketari-buruz izan zuten aburuari elduz, Alexander'en
anima bere gorputzera etorria zuala, eta, eta, ondorioz, bera,
gorputzez aldatutako Alexander ber-bera zala sinisturik zegoan".

Eta orrela sartu zan borrokara. Ametsetan.
Eta orrela il zan. Ametsetan bezala

NIZEA'KO KONTZILIO EKUMENIARRAREN GARAITZA.

Sendo eta indartsu irten zan kristautasuna Juliano fedeukatzai-
llearen zigorketa zipotzetik. Sendo ta indartsu, baiñan zatiturik.
Antioki'n adibidez bazituan bost talde. Bost Eliz! Bakoitza bere
gotzaiarekin, jakifia.

Zatiketa ori izan zan une ontaz gero arianikeriaren gaitzik
larriena, arianikeria azkenean eriotzara eraman zuana. Gaitz ori...,
eta, jakiña, Atanasio bezalako gizonen ekintza bikaiña.

Gotzairik gabe zegoan Alexandri, Pertsi'ko lekaro legorrean
Juliano'k bizia galdu zuanean. Ikusi dugu nola ipiñi zuten an gotzai
ariotarrek, Atanasio'ren ordez Kapadozi'ko Gorka. Ikusi dugu
baitare, erriak matxinada batez nola sasigotzai au uritik iges egitera
beartu zuan. Ori, II Graziano oraindik inperatore zala. Orain,
Juliano ostera Alexandri'ra biurtzeko burugabekeria egin zuan
Kapadozi'ko Gorka gixagaixo arek. Ez noski zorionez. Laister, era
illunean, erailla izan bait zan.

Urrengo urtean, 362'an, iritxi zan Atanasio Alaxendri'ra, ain
maite zuten erritarren txalo beroen artean.

Ez zuan, ikusi dugunez, lekaroan ere asti aundirik alper-galdu.
An idatzi bait zituan bere teologizko eta bibliztizko lanik oparoe-
nak, eta unean-uneko arazoei erantzuteko ainbat eta ainbat eskutitz
burutsu. Ala jarraitu zuan Ejito'ko Eliza izkututik jau rtzen.

Ori,lekaroan ere pake aundirik izan ez zuala! Kostantzio'ren
ertzaiñek atzetik gelditzeke ibilli zitzaizkiolako, tokiz sarritan
aldatu bearrean aurkitu bait zan. Bat baiño geiago izan ziran ertzain

aiek gogor oiñazetutako lekaideak. Alperrik. Lekaroetako lekaideek
ez zuten sekulan salatu ain adiskide zuten gotzai ura.

Gogoan zituzten gaiñera, beraien alde Atanasio'k idatzitako
idazti bikaiñak; ez zituzten aztu Pakomio Doneak ari zuzendutako
goratzarreak; eta gogoan zeukaten Andoni Doneak ere eriotzako
orduan ari utzi ziola bere bizkargaiñeko berogarria.

Ezta Atanasio'k ere, ez du iñoiz aztuko lekaide zindo aien
jardunkera, eta lekaideen lagun eta babesle izango da beti.

Atanasio, Juliano'k emandako amnisti edo barkapen orokorraz
baliaturik askatasunera irten zanean, Galietan izan ezik, garaille
aurkitu zuan munduan arianikeria: "homoios"-eran gaiñera: Rimini-
Seleuzi'ko sinodo bikoitzean aldarrikatua izan zan bezala.

Ez Galietan. An, 360'ean, Juliano Galietako Iejioek inperatore
altza zuten urte berean, oraindik Kostantzio bizi zala, Paris'en
sinodo batean bildurik, gotzaiek, Rimini'n Kostantzio beraren
aurrean kukildurik onartu zuten sinistarau "homoiostarrari" uko
egiñez, ostera Antzira'ko Basilio'ren sinistarau "homoiusiostarra"
onartu bait zuten.

Urrats aundia zan ura batasunaren alde, sinistarau onek zentzu
egokia bazualako.

Izan ere, orduan bertan, "homoiusiostarrek guk bezala guk
sinisten duguna bera sinisten dute. Aien eta gure artean, auzia, itz
baten esannaiari-buruzkoa besterik ez da" oles zegian Atanasio
omousiostarren aintzindariak.

Alexandri'ra iritxi bezain laister, sinodo bat bildu zuan onek:
Aski txikia, 21 gotzai, baiñan garrantzi aundikoa, 21 aiek danak
"aitorleak", ots "fedearen alde espetxez-edo zigortutakoak" izanik,
sinodo artan erabakia Sarkalde osoan bereala ontzat artua izan
zalako, ta Liberio Aitasantuak eskutitz bereizi baten bidez indartu
ta sagaratu zualako, eta azkenean SortaJdea bera ere, an erabakita-
kora etorri zalako.

Sinodo artan:
- Barkapen osoa eskeiñi zitzaien, bildurrez ala ezjakiñean

arianikerira jausi ziran guztiei.

- "Hypostasis" ("nortasuna") eta "ousia" ("zertasuna") itzei-
buruzko auzia betirako argitu zan. Ta, argitapen orren onodorioz,
" Hypostasis" itzak, nortasuna adieraziko du aurrerantzean beti
katolikoentzat, eta "ousia"k, zertasuna.

Bi itz oiei zentzu ori emanez, "Jainkoagan ousia bat eta iru
hypostasis dirala dion esaria, Jainkoari-buruzko sinispide zuzena
adierazteko esari egokia" dala, erabaki zuan sinodo ark. Ez zuan
esan ordea "esari egoki bakarra" danik; "esari egokia dala", baizik,
orrela "homoiusiostarrekin" alkartasunerako bidea erreztuz.

Berealaxe egin zuan Atanasio'k Antioki'ko Eliza sinodo arek
erabakitakoaren jabe, idazti polit baten bidez: "document prcieux
de l'arnour du grand pour l'unitë et pour la paix" (Dic.
Hist. Geog. Eccl). "Gotzai aundi ark alkartasunari eta pakeari zien
maitasunaren adigarri aberatsa".

Juliano inperatore berriak oso gogo txarrez entzun zituan
Alexandri'tik iristen zitzaizkion albisteak. Berak Eliza gero ta
zatituagoa ikusi nai zuan. Atanasio berriz iez zitzaion ba Elizako
zatiak berriro batera erakartzeko lanean ari!

Doi-doi zeramazkian Atanasio'k zortzi illabete Alexandri'n,
aren aurka Juliano'k Ejito'ko jaurleari bere lenen eskutitza idatzi
zionean. Bigarren eskutitza, alexandritarrei bidali zien bereala.
Beren gotzaia zuten Atanasio'en alde idatziz erantzun zioten ordea
alexandritarrek. Zapuzturik eman zion erarantzun ari erantzuna
inperatore erretxinduak.

Zapuzkeri orren ondorioz, erbestera jaurtia izan zan berriro
Atanasio, 362'garren urte artan bertan.

Ostera egoaldeko lekaroa-bidean, Ermapolis urira iristerakoan,
bertako gotzaia, bereterrak, erria, eta inguruko eremuetako lekaide
guztiak, alboratu zitzaizkion ongietorririk maitetsuena eman naiez.
Andik Antinoupolis-zear Tabenne'ko lekarora zijoala jakin zuan
Juliano'ren eriotzaren berri.

Ordurartekoa ez bezalako giroa etorri zezaiokean Atanasio'ri.
Juliano illez gero, inperatore berriak, Jobiano'k, oso-osoan eman
bait zion bere uste on guztia. Baiñan zori txarrez, urtebete motz

iraun zuan Jobiano'k agintaritzan.
Danadala, beeruntz zijoan arianikeria. Urte ortan bertan (363)

Laureun gotzai baiño geiago bazituala berekin, idatzi zuan
Atanasio'k; eta arianikeria talde txikia biurtzen ari zala.

Ala, urte ortan bertan beti, Antioki'ko sinodo batean, ogei ta
zazpi gotzaiek onartu zuten Nizea'ko sinispidea.

* * *

JOBIANO.- Juliano'ren gudaroztean zegoan, ura il zanean,
Flavius Jovianus gudalburua, eta berari eman zioten gudariek
inperatoretza, aurretik aukeratu zuten Sallustius Secundus gudalbu-
ruak, adintsuegia zala esanez, eginkizun garai ura artu nai izan ez
zualako. 363'garren urtea zan.

Jobiano'ren, aurreneko gauza, pertsiar garailleekin pakea egitea
izan zan, bere gudaroztea salbatzeko. Ortarako lur-puska aundiak
eman bear izan zizkien: Diokleziano'k Tigris ibaiaren sortaldean
irabazitako lau "satrapi" edo probintziak, Armeni'ren erdia eta
Mesopotami'ren giltza ziran eta orain Turki'n eta Irak'en dauden
Nisibi eta Singara izeneko uriak. Bertako biztanleen naimenaren
aurka, azkeneko bi uri auek beintzat, eta baita bearbada lau
satrapiak ere. Orduan ez bait zan biztanleen naia gogoan eukia
izaten.

Batez ere Nisibi zan uri ederra. Politikaren aldetik eta baita
kristautasunaren aldetik ere garrantzi txit aundikoa.

Ez zan ura, pake onuragarria izan Erroma'rentzat, baiñan
Erroma'ren lejio garaituak gaizkatzeko ez zuan inperatore berriak
beste irtenbiderik izan. Jende guztia, jakiña ez zitzaion pozik
gelditu. lzan ziran b, jentillen artean bereiziki, lejio aiek Pertsi'ko
lur gogorretatik aintzatsu atera zitezkeala esan zutena. Ortarako
naikoa omen zan lejiotar aiek bilduta pertsiarrei kementsu erasot-
zea. Ez ziran oartzen zenbat aiñako ondamenera sarturik utzi zituan
an Juliano'k Erroma'ren lejio "beti garaiIleak".

Ez zitzaion Jobiano inperatore berriari, ez deus aundirik

egiteko ez ezer askorik agintzeko astirik naiko gertatu, urtebete
labur bat apika iraun bait zuan agintaritzan.

Kultura urriko gizona zan. "A zealous and orthodox christian"
(Cath. Enc.): "Kristau gartsua eta sinispen zuzenekoa", bai. Baiñan
ez ain zintzoa, durudianez beintzat, bere bizikeran, "chr&ien assez
peu fidële aux lois dela morale, "zintzotasunari dagozkion legeei
gutxi lotua" izan zala bat diosku "Catholicisme" iztegiak.

Alare, berealaxe itzuli zizkion Elizari I Kostantino Aundiak
emandako abantail guztiak.

Idazle kristauek idatzi zutenez, itxi omen zituan sasijainkoen
jauretxeak eta oparizko abere-ilketak eragotzi. Alataguztiz, ez-bide
ziran oso gogorrak eman zituan agindu oiek izan. Erlij io-arazoeta-
rako txit esku-zabala izan zala bait diosku Temistius filosofilari
jentillak.

Ez da arritzekoa. I Kostantino Aundia izan baitzuan jaurketako
eredu, eta oraindik inperiolurreko jenderik geiena jentilla bait zan,
uri aundietan izan ezik.

Zearo katolikoa, eta esku-zabala, bazuan noski Jobiano'k
inperatore on bat izateko ezpala, baiñan Pertsi-aldetik Kostantino-
pla'ra zetorrela, Bitini'ra iritxi bezain laister il zitzaigun. Gorputz
sartu zan Kostantinopla'ra eta an Apostolu Doneen jauretxean izan
zan obiratua (364).

Elizari zegokion arazoetarako, Atanasio Doneak Antioki'n
aurkeztu zion egitaraua artu zuan beretzat, eta, ala, zalantzarik
gabe Nizea'ko kontzilioaren aldekoa agertu zitzaigun.

* * *

" DIARKIA" BERRIRO: BALENTINIANO ETA BALENTE
INPERATORE.- Gudaroztea izan zan berriro inperatore berria
aukeratu zuana. Ta inperatore berria au ere gudari bat zan: Flavius
Valentinianus gudalburua. Jaiotzez, pannoniarra, eta guraso txiroen
semea. Gudaroztean egin zuan ezaguna bere burua.

Katoliko zintzoa, Juliano'ren denboran, esan oi danez, sasijain-

koak gurtu nai izan ez zitualako Galietara erbesteratua. I Kostanti-
no'ren erara onek ere erlijio guztiekin eraspentsua izan nai izan

zuan
Bazuan anai bat, bera baiño gaztegoa, Balente izen-zuana. Au

egin zuan, inperatorekide, orrela, zoritxarrez Elizarentzat --,
diarki edo agintaritza bikoitz bat ber-ezarriz. Beretzat, Sarkaldea
gorde zuan, Sortaldea Belente'ri emanez.

Alkarrengandik bereizi aurretik, erlijio guztiekin eraspentsu
izatea erabaki zuten, baiñan erabaki ori Balentiniano'k bakarrik
gorde zuan. Ez ordea Balente'k.

Ez dijoa noski eraspentsu izan nai orren aurka, gauez egiten
ziran odolezko opari-eskeintzen debekua. Agindu ori, dirudianez,
gauezko opari-eskeinleen istilluak eragozteko emana izan bait zan.

Bai batak eta bai besteak izan zuten bi inperatoreek barbarita-
rren aurka inperiolurreko mugak zaintzen lanik aski, baiñan ala ere
ez zitzaien, Balente'ri bereiziki erlijio-gaietan sartzeko astirik
peitu.

Balentiniano, Balente baiño askoz balio geiagoko gizona zan.
Lenen maillako gudal-buruzagia eta arras lege-emaille yayoa. Izan
zuan guztiaren bearra eten gabe eraso zioten barbaritarrei eusteko.
Agian, aiei inperiolurrerako sarrera eragoztearren gaitzetsi zituan
eriotzazko zigorrez barbaritarren eta erromatarren arteko ez-
kontzak. Eriotza zigor! Bai senarrentzako, bai emazteentzako!

Ez zeraman oraindik agintaritzan urte bete, alamandarrak Rin
ibaia igaroz Galietara jauzi egin ziotenean. Lutezi'ra, ots, Paris'era
etorri zan bizitzera, eta andik zuzendu zuan aien aurkako borroka
(365). Marne ibaiaren alboan, Durokatalaunum (Chlons) zeritzan
urian izan ziran barbaritar aiek garaituak, eta amar milla gorputz
utzi omen zituzten borroka-landan.

Urrengo urtean Inglanderria zan barbaritarren eskuetara jausi
zana. Orain, guda-lekutik bertago egotearren Ambiani (Amiens)
urira aldatu zan Balentiniano . Saxonitarrak Londres artzeko une-
unean aurkitzen ziran, Balentiniano'k Teodosio gudalburua aurka
bidali zienean. Gero I Teodosio inperatorea izango danaren aita zan

au, eta etsaiak garaituta ederki pakeratu zuan erromatarrrek Britani
esaten zioten lurralde eder ura (367).

Urte ortan bertan germaniarren erasoetatik Rin-arana zaintzeko,
Graziano bere semea albo-inperatore izendatu ondorean, Treberis'e-
ra joanda an bizitu zan zazpi urtez, lurralde ura gazteluz-eta
sendotuz.

* * *

Bitartean, Sortaldean Balente'k ere bazuan naiko lan Mesopota-
mrn pertsiarrekin, eta Danubio'n germaniarrekin. Bere inperio-
lur-barruan ere, Prokopio izeneko Juliano fedeukatzaillearen aide
bat jeiki zitzaion aurka bere burua inperatore egiñez. Garaitua izan
zan ordea, baiturik artua eta eriotzara galdua. Bai bera eta bai bere
gudarozteko buruzagiak, "suppliciis inusitatis traditos" izan omen
ziran, ots, "oituraz gaindiko oiñazeen artean" eraillak (Sokrate).

Ikus Prokopio beraren eriotzaz edestilari berorrek dioskuna:
"Procopium uiuum cepit: crura, duabus arboribus quae non longo
interuallo inter se distabant, ad terram inflexis alligauit, deinde
arbores in sublime se tolli permisit, quae in altum sublatae
Procopium dicerpserunt. Igitur in duas partes diremptus misere
periit": "Bizirik artu zuan (Balente'k) Prokopio: ta aren bi belaunak
bata bestearen ondoan zeuden, eta lurrera makurtu zituan bi
zugaitzei lotu ondorean, zugaitzei gora joaten utzi zien, Prokopio
zartatu zezaten. Orrela il zan au, era mingarrian bi zati egifiik".

Bereala, Prokopio'ren lagun izan ziran eta orain Danubio
ibaiaren ertzean borrokan jarraitzen zuten gotiarren aurka ekin
bearrean aurkitu zan Balente.

Garaitu zituan, oraingoz beintzat (369), baiñan, laister,
Antiokrn iraultzan jeiki zitzaion Teodoro buruzagiaren aurka itzuli
bear izan zuan.

Ez zala errez, garai artan, pakean bizitzea!
Barbaritarren erasoek aiña, edo bear bada geiago, ari ziran

gudalburuen iraultza auek Erroma'ko inperiotzaren kemenak aultzen

eta makaltzen.
Odoletan ito zuan Balente'k Teodoro'ren iraultz ura (372).

Astirik galtzeke Mesopotami'runtz joan da, gelditu aal izan zuan
pertsiarren sarrera gogorra; baiñan aiekin pake txiro bat izenpetuta
(376) arin Europa'ra etorri bear izan zuan, gotiarrak Danubio
igarota, Mazedoni eta Trazi'rutz sartu ziralako. Ez zetozen
oraingoan gudulari. Baizik eta, iparraldetik jo zieten beste
barbaritar batzuen erasoari eusteko gauza izan ez ziralako.
Alamandarrak eta undarrak izan ziran, bat egiñik, gotiarrak
Danubio igarotzera beartu zituzten barbaritar aiek.

Danubio'ko gudaroztearen buruzagi erromatarrek baimena
emanda igaro zuten ibaia, eta pakean jarri ziran lur berrietan
bizitzen. Baiñan inperio erromaterreko agintarien zipozkeriak
erretxinduta, laister altxa ziran iraultzan. Alde zituzten oraingoan
len etsai izandako beste barbaritar aien talde ugariak.

Etorri zan Balente. Trazi'ko Adrianopolis urian egin zuan
barbaritarrekin topo. Ikaragarria izan zan borrokaldi artako
sarraskia. Sarkaldetik, ez zan Graziano inperatore berria garaiz
iritxi, eta an izan zan ondatua Balente'ren gudaroztea, eta an galdu
zuan berak ere bizia. Ez zan beiñere bere gorputzik aurkitu.

Inperatore bezala, bere ekintzarik ospetsuena Kostantinopla'ko
"akuedukto" edo ubidearen eraiketa izan zuan. An daude oraindik
lan aundi aren ondakiñak turisten atsegiñerako.

* * *

Elizari dagokionez zearo ezberdiña izan zan bi anaien jardunke-
ra: Balentiniano, benetan katolikoa, eta erlijio guztiak era berdi-
ñean legez eraspentsuki erabiltzearen aldekoa "naiz berdintasun ori
zintzo gorde-naiak arianitarrekin eta jentillekin eskuzabalagoa
izatera bultzatu": "Probably in his endeavours to observe impartia-
lity, he bestowed more favours on the Arians and heathens" (Cath.
Enc).

Ezereztu zituan Julianok kristautasunaren aurka emandako lege

guztiak, eta itzuli zituan Erroma'ko "labaro" edo ikurriñera ark
kendutako gurutzea eta Kristo'ren ikurra. Debekatu zuan kristauak
gladiatore izatera beartu aal izatea, eta lagundu zion Damaso
Aitasantuari Ursino sasiaitasantuaren aurka. Kendu zien gudari
kristauei sasijainkoen jauretxeak zaintzen egon bear izatea, eta,
gotzaiei, soilki beste gotzaiek bakarrik epaituak izan aal izateko
eskubide bereizia eman zien.

Nizea'ko Kontzilioaren maitalea ta babeslea izan genduan bere
agintaritza guztian. Ala agindu zien Sortaldeko gotzaiei Kontzilioa-
ren sinispidea erakusteko "naiz Balente homousiostarren etsaia
izan", Balentiniano'k berak itzez itz bere aginduan esaten zuan
bezala.

Bañan Auxentzio Milan'go gotzai ariozalea eskomikatua izan
zanean, ez zitzaigun ba Balentiniano aren alde atera? Bai, noski,
baiña, gotzai ura ariozale izan zitekeanik sinisten ez zualako.

Bere tokian ikusiko dugunez, inperioko lege egin zuan, Ilirl'ko
sinodoak Gogo Deunaren jainkotasuna ukatzen zuten "pneurriatokoi-
"en aurka agindu zuana.

Jentillei, debekatu zizkien gau-jaiak, Baiña, ezbairik gabe, jai
aietan sortzen ziran istilluengaitik. Akaia'n, bertako jaurlearen
eskaria onartuz, yare utzi bait zien "misterio" edo gurketa sortalde-
tarrei jarraipena, eta legezko egin bait zituan "haruspitia" edo
aztikeri-ekintzak,

Babestu zituan, eta baita aundiagotu ere, jaupari jentillen
eskubideak, eta, ondare edo erentziei-buruz, apaiz katolikoentzat
emandako legetik yare utzi zituan jaupari aiek. Apaiz katolikoei,
andre aberatsen ondaretza-gai izatea debekatu bait zien legez.
Emakumezko aberats aien oiñordekoak ez ba'ziran, jakiña.

"El reinado de Valentiniano I fue seguramente el reinado en el
que se realizd mejor la libertad religiosa" (Garcia Villoslada).

Sasijainkoen jauretxeak ontasun askoren jabe ziran oraindik.
Ontasun aiek danak, II Kostantzio'k eliz kristauei eman zizkien.
Julianok alderantziz, sasijainkoenjauretxeei, eliz kristauen ondasu-
nak. Orain, Balentiniano'k, ez zizkien ondasun aiek eliz kristauei

bir-eman. Ori egiteke, beretzat artu zituan ondasun danak.
Aberastasun-egarriz? Bere burua, kristauen eta jentillen artean
alderdikeririk-gabeko agertzearren? Erriari zergak moztutzeko?

Manikeritarrekin bakarrik ez zan eraspentsua izan, guztiei
eraspen berdiña ematearen zale izan zitzaigun Baleriano. Gaizkillet-
zat euki bait zituan beti Mani'ren jarraille aiek. Ala, alkarrekin
batzartzea galerazi zien Erroma'n, eta batzar-etxeak kendu. Ta
beren irakasleak zigortu.

Alderantziz, Sortaldean, Balente'k ez zuan "guztientzako-
eraspen-berdifia zer zan ere jakin. Balentiniano bere
anaiaren antzekoa izan zan bere jardunkera. Elizari zegokionez
ordea, zearo ariozaleen aldera okertu zan.

" Valens was a fervent arfan": "Ariozale sutsua izan zan
Balente" (Enc. Brit). Gogor ibilli zan katolikoen aurka, eta
"auetako batzuk eriotzara galduak ere izan ziran": "Some of whom
were put to death" (ib).

Ala, 370'garren urtean. Izendatu berri zuan Domilfilo zeritzan
ariozale bat Kostantinopla'ko gotzai. Ori zalata, beren atsekabea
erakustera joan zitzaion, elizgizon-talde katoliko bat. Asarretuta,
bizirik sutara jaurtiak izatera galdu omen zituan Balente'k

Ta, jakiña, erbesteratu zituan berriro gotzai katolikoak, eta
¿nola ez? beste iñor baiño lenago Alexandri'ko Atanasio. Baiñan,
erriak beartuta, au azkar-azkar ostera Alexandri'ra ekarri-bearrean

aurkitu zan": "Public opinion quickly forced him to recall Athana-
sius to Alexandria" (ib). Iñoiz iñon erriak maitatutako gotzai bat
izan ba'da, gotzai ori Alexandri'ko Atanasio Donea izan bait da.

Esan ere esan oi da Balente izan zala gotiarrak jentiltasunetik
arianikerira eraman zituana, ortarako bidali zizkien irakasle
ariozateen bitartez, baiñan au egia dan jakiterik ez dago.

" Valens, thou a man of high personal morality, was in many
ways weak and cruel and was unequal to his high office" (ib):
"‘Balente, naiz moralitate edo oitura arras garbiko gizona, une
askotan aula eta era berean ankerra izan zan, eta, beti ere, ez bere
eginkizun aundiak eskatzen zuan neurrikoa" (Ib.).

Alderantziz, "Valentinian was affable and kind, ready to
profess openly his faith when called upon, but vain": "Balentiniano,
arraia zan eta atsegiña, eskatzen ba'zitzaion bere sinispena agirian
aitortzeko gertua..., baiñan arroxkoa,

Bi seme izan zituan. Biak izan ziran inperatore.

* * *

Balente ariozalea Sarkaldean inperatore zala, 373Sarren urteko
orrillaren 2'garren egunetik 3'garren egunera arteko gauean il zan
IV mendeko gizonik garrantzitsuenetako bat: Atanasio Donea,
Alexandri'ko Gotzai Donea.

Paketsuak izan ziran bere azkeneko urteak. Ejito'ko erriak bere
Patriarka aundiari zion maitasunagaitik, azken urte aietan Balente
inperatorea, aren aurka deus okerrik egitera ez bait zan ausartu.

Bere inperatoretzaren asieran bai, erbesteratu zuan Atanasio.
Ura zan Atanasio'ren bosgarren erbesterapena. Baiñan

oraingoan ere, laugarrenean bezala, Ejito'tik irtetzeke izkutatu egin
zan berriro. Bere aitaren illobian? Ez noski, albiste orrek kondaira
utsa dala bait dirudi.

Bidali zuan, Balente'k, gudari talde bat Atanasio'ren billa.
Gudari auek ordea ez ziran ura aurkitzeko gai izan. Ez zuten
gaiñera, ematen duanez, beren eginkizuna betetzeko neke geiegirik
artu. Erria aurka zutela ikusten bait zuten.

Ta, esan dugun lez, Balente berak ere utsean utzi bear izan
zuan azkenean erbesterako-agindu ura! Izan ere, une artan bertan
bere aurka jeikita, Kostantinopla'ko erriak Prokopio izendatu bait
zion inperatore!

Garaitu zuan Balerio'k etsai ori, ikusi aal izan dugun lez.
Baiñan gurendaz gero, ez zan geiago Atanasio agurearen aurka
jardun.

Ez zituan onek lasaitasunezko urte aiek alperrik galdu. Alexan-
dri'ko bere Eliza jaurtuz, eta bere itzaldi, eskutitz ugari eta liburu
ederren bidez, Ejito'ko, eta Eliz osoko, gidari tinko eta argi-ernaille

dizdiratsu izanez jarraitu zuan, azken arnasa-arte.
Garai ortakoak ditu Bibliari-buruzko idaztiak. "Salmoen

Azalpena" adibidez. "Alegorien", ots, "irudien" bidetik ibilliz,
Origene aundiaren jarraille agertzen zaigu Atanasio bere azken lan
ortan. Biak bait ziran alexandritarrak!

aurretik izan zuan, ainbeste urtez ariotarren aurka lagun izan
zitzaion Antzira'ko Martzel'ekin pakeak egin aal izateko zorion
gozoa. Txit egokia iruditu bait zitzaion adiskide zar arek, bere
sinispidea agertzeko bidali zion sinistaraua.

Ezagutu zuan ereji berri baten sorkuntza ere. "Apolinarkeria"
esan oi zaion ereji onek, Kristo'k animarik ez duala, esaten zuan,
animaren lekua Itzak artu zualako. Ori egia izatekotan, Kristo ez
litzake egiazko gizona izango. Laister izan zuten aurka apolindarrek
Atanasio zaarra. Aien aurka idatziak bait ditu bere iru "Epistola".

Arreman aundiak izan zituan, azken-urte aietan Zesarea'ko
Basilio Donearekin ere, erejiak garaituta, Elizaren pakea nola lortu
zitekean asmatzeko. Baiñan ain maite izan zuan pake ori ikusteke

zitzaigun Atanasio, "bere ordezkotzat Kepa izeneko bere anai bat
izendatuz": "il avait designē son fthe Pierre pour lui succUler"
(Dic. Hist. Geog. Eccl.)

Asko zor dio Elizak Atanasio Deunari.
Atanasio'ri pakean utzi ziola azken urteetan Balente'k, esan

dugu. Baiñan, orain, aren ondorengo Kepa'ren aurka gogor sartu
zala esan bearrean aurkitzen gera. Egiazko zigorketa izan zan ura
katolikoen aurka: "El prefecto Paladio hizo ocupar la iglesia de
Santo Toms en medio de grandes tumultos e instal6 al obispo
Lucio (ariotarra) con el apoyo de fuerzas de la policfa.

" Ckrigos y monjes fueron arrestados, luego desterrados o
condenados a trabajos forzados en las minas. Once obispos y 126
ckrigos fueron deportados y con frecuencia se trat6 de quebran-
tar la oposicidn mediante ejecuciones. El obispo Petros huy6
secretamente a Roma, cerca del papa Wmaso, desde donde en una
carta circular informd a la Iglesia univeresal de los acontecimientos
de Alejandrfa" (Jedin).

Atanasio 370'az gero Kapadozi'ko Zesarea'ko gotzaia zan
Basilio Doneak
artu zuan erejien aurkako borrokan katolikotasunaren lendakaritza.

Egunetik egunera aultzen ari zan arianikeriaz gaiñera asia bait
zuten beren zabalkundea aipatu dugun apolinarkeriak eta, naiz
Kristo jainkotzat artu, Gogo Deunaren jainkotasuna ukatzen zuan
mazedonikeriak.

Ederki lagundu zioten itzez eta lumaz, beste bi gotzai aundik:
lagun zintzoa zuan Naziantze'ko Gregorio'k eta lagun izateaz
gaiñera anaia ere bazuan Nisa'ko Gregorio'k. Iruak ziran Kapado-
zi'koak, eta orrela esan ere esaten zaie: Aita Kapdoziarrak.

Poz aundia artu zuan Liberio Aitasantuak, bere aurrean
Sortaldeko gotzai "homolusiostar"-talde baten izenean bi ordezkarik
Nizea'ko Kontzilio Ekumeniarrak "homousios" itza erabilliz
eratutako sinistaraua ontzat artu zutenean.

Bere poza agertuz eta Nizea'ko federa biurtu ziranei zorionak
emanez, eta oraindik Nizea'ko fedetik at gelditzen ziranei Eliz
Orokorraren altzora itzultzeko dei egiñez, eskutitz eder bat idatzi
zien Liberio Aitasantuak Sortaldeko Eliz guztiei.

Balente inperatorearen eriotzak (378) babesik gabe utzi zuan
betirako arianikeria, urrengo inperatoreak -- Graziano, II Balenti-
niano eta batez ere I Teodosio zearo katolikoak izan bait ziran:
Nizea'ko Kontzilio ekumenikoiaren aginduen babesleak.

Balente eun eta ogei ta amar gotzai baiño geiago bildu
ziran urrengo urtean Antioki'n (379), Nizea'ko sinistaraua
onartzeko, orrela "arianikerlari" agur egiñez. Bi urte geroago,
Kostantinopla'n bildu ziran I Teodosio inperatorearen aurrean, eta
esan daiteke, an asi zala, arianikeria gero ta azkarrago eriotzara
eraman bear zuan aldapa-beera. Ikus beeruntz-ko aldapa labur
ortako urratsak:

- 383: Katolikotasunaren eta arianitar-zati ezberdiñetako
buruzagien artean egindako batzar baten ondorean, I Teodosio'ren
lege batek "jendearen aurrean ozenki egindako elizkizun guztiak"
eta "beren aburuen zabalkunde oro" galerazten zizkien arianikeriza-

le guztiei. Eta baita mazedonikerizaleei ere.
- 391: I Teodosio'ren beste erabaki baten bidez, batzarketa oro

galerazi zitzaien, arianikerizaleei eta mazedonikerizaleei.
Eta I Teodoslo'ren erabaki oiek, lege egin bait zituan II

Balentiniano'k ere Sarkalderako, eriotzak jota gelditu zan arianike-
ria, eta, anei pusketan zatiturik, laister ezabatu zitzaigun inperiolu-
rraren barruan.

Barbaritarren artean jarraituko du bizirik, bisigotak eta
lonbarditarrak katolikotasunera sartu ziran arte. Ortaz ordea, bere
lekuan mintzatuko gera.

* * *

GRAZIANO. - I Balentiniano ta Marina aren emaztearen semea,
Pannoni'ko Sirmio'n jaioa, Ausonio olerkaria izan zuan irakasle.
375'an artu zuan agintaritza.

Gaurko Budapest'en alboan Danubio'ko gudarozteak ordea,
aren erdi-anai bat jaso zuan inperatore: oraindik umea zan II
Baletiniano, I Balentiniano'ren eta onek bigarren emazte artu zuan
Justina'ren semea. Graziano'k ez zuan izendaketa au ontzat artu
beste irtenbiderik izan. Ala, agintarikide egin zuan bere anaitxo
ura, orrela diarkiarekin jarraituz: Bi inperatore batera. Oraingo
ontan, Graziano ta II Balentiniano.

Graziano gizon ona zala diote edestilariek, baiñan ez zuala
agintaritzarako geiegizko gaitasunik. Ausonio olerkariaren
eraginmenaren ondorioz, gizon gozoa izan zan beintzat eta errikoia;
jende arruntaren maitalea. Adiskide, lagun eta ia-ia gogo-zuzendari
ere izan zuan Anbrosio Doneak aren kastitatea ta Jainkoaganako
eraspena gorestu zizkigun eta arentzat idatzi zuan bere libururik
ederrenetako bat: "De Fide": "Sinismenaz".

Adrianopolis'ko ondamen izugarrian Balente il zan ezkero,
Sarkaldeko eta Sorkaldeko inperatore egiñik gelditu zan Graziano.
Ta Sortalderako, Teodosio, Afrika'n erailla ikusi dugun gudalburu
aren semea izendatu zuan inperatorekide.

Bada Frantzi'n oraindik bere izena, Grazianopolis daraman uri
bat, gaur Grenoble biurtua.

Barbaritarren artean, alamandarrak izan zituan etsairik
borrokalarienak, eta aiengandik bertago egoteko, Treberis'en jarri
zan bizitzen. Garaitu zituan, 378'an, Kolmar'ko borrokaldi
gaitzean. Paris'en zegoan Inglanderriko lejioek Magnus Maximus
izeneko buruzagi bat inperatore altxatu zutela jakin zuanean.

Zabaldu zan iraultza Galietara, eta emengo gudariek, Grazia-
no'ri uko eginda Maximo iraultzalariaren alderdira igaro ziran.
Zergaitik? Gudarien arteko bekaizkeriagaitik. Obeki ikusiak omen
zeuzkan Graziano'k, gudaroztean, aren esanera bildu-berriak ziran
sari-trukeko gudari alamandarrak.

Lugdunum edo Lyon'era iges egin zuan Paris'tik Graziano'k.
An ordea saldukeriz atxilotua eta erailla izan zan. Eraille, germa-
niar endako Andragazio kontea.

"Gratian was a likable person, interested in literature and
affluent speaker, but neither effective nor efficient": "Gizon
maitagarria izan zan Graziano eta izlari naroa, ez ordea eraginko-
rra, ezta eragillea ere" (Enc. Brit). Ez dut uste ori oso-osoan egia
danik. Ez beintzat orduango erlijio-auziei dagokienez.

I Kostantino ezkero, tolerantzia, ots, sinispide guztientzako
eroapen berdiña izan zan Erroma'ren inperiolurreko legea.

Ba., arlo ortan aldakuntza aundi bat egin zuan Graziano'k;
Ambrosio Donearen eta Damaso Aitasantuaren aolkuak jarraituz,
erlijio-eroapen-kera berri bat asmatu bait zuan.

Ala, ez zuan artu nai izan, inperatoretzara igo zanean,
"Pontifex Maximus" edo jentillediko Jaupari Nagusiaren jantzia.
Ordurarte, I Kostantino Aundiaz gero inperatore guztiek jantzi
zuten soiñeko sagaratu ura, naiz beraiek kristauak izan. Graziano
izan zan jantzi ari uko egiten lenengoa.

378'an, lege baten bidez, kontzientziko askatasuna ziurtu zien
bere mendeko guztiei. Baiñan urrengo urtean (379) erejia erakustea
debekatzen zien. Ta urte ontan bertan uko egin zion berriro,
senatuak eskeintzen zion "Pontifex Maximus" izenari eta izen orrek

berekin zeraman jentiltasunaren zuzendaritzari.
Bereala, Erroma'n senatuaren areto nagusitik "Gurenda", ots,

" Victoria" jainkemearen aldarea kentzeko agindu zuan.
Era berean kendu zizkien jentillediko jaupariei eta "vestal" edo

lekaime jentillei ordurarte gorde aal izan zituzten abantail guztiak.
Ta beretzat artu zituan jauretxe jentillen irabaziak ere.

Ez dut uste, Graziano "neither effective nor efficient" izan zala
esatea, zillegi zaigunik. Gudu-arazoetan ez zitzaigula ain eginkorra
irten? Ori ere esan ez daitekean gauza da. Garaitu zituan orduango
barbaritarrik gogorrenak, alamandarrak, Kolmar 'ko borroka erioga-
rrian. Ta Maximo iraultzalaria menderatu ez ba'zuan bere gudariek
uko egin zielako izan zan.

Erroma'ko gizarte-giroaren aldakuntzarako berak eman zuan
urratsik garrantzitsuenetako bat. Entzun: "La vieille religion
traditionelle fut relëgue parmi les sectes illicites et proscrites,
como telles, sous les peines les plus sver6" (Catholicisme"):
" Oiko erlijio (erromatar) zaarra, bere izate utsez legez-kanpokoak
ziran eta debekaturik zeuden siniskerizko taldeen artera baztertua
izan zan zigorrik gogorrenen zemaipean".

Ori ere, ordea, ez da oso egia. Yare utzi zuan Graziano'k
jentiltasuna. Lengo laguntza eta abantaillik batere gabe, baiñan
askatasun osoan. Egia esan, gogorragoa izan zan erejeekin; auei
bai, erejia erakustera galerazi bait zien.

Alderantziz, gogo osoz Iagundu zion katolikotasunari. Akileia'-
ko (381) eta Erroma'ko (382) kontzilioen aginduak beteeraziz,
adibidez. Gaiñera, gotzai ariozale guztiak bota zituan arturik
zeuzkaten gotzai-aulkietatik. Bere-egin zuan, 388'an Teodosio'k
Sortaldean eman-berria zuan fedeukatzailleen aurkako legea.

"Erroma'k izandako inperatorerik onenetakoa izan zitekeala
Graziano"; bazuala ortarako gaitasunik aski. Eta iritxi ere iritxiko
zala gurentasun artara, "bere aolkulariek gaizki erabilli ez balute",
idatzi zigun Ammianus Marcellinus garai artako edestilariak.

Amiano Martzelino ori ordea..., jentilla zan. Ta berak aipatzen
dizkigun Graziano'en aolkulari oker aiek Milan'go Ambrosio Donea

eta Erroma'ko Damaso Aitasantua ziran.
Edestilari ona, Amiano Martzelino, baiñan jentilla; ez beraz

oso egokia, jentiltasunaren adiskide motza izan zan Graziano'ri-bu-
ruz begietako lausorik gabe mintzatu aal izateko. Idazle bezala,
Nerba inperatorearengandik asita (69) Balente'ren eriotzaraifio
(378), Tazito'ren edestia jarraitu zigun, baiñan zoritxarrez,
353'garren urtetik gerozko gertakizunei-buruzko liburuak bakarrik
iritxi zaizkigu, bere Edesti ortatik. Pertsona bezala, jentilla, baiñan
danekin eraspentsua omen zan. Elertilari lez, txukuna da, eta
dotorea. Ta egizale zintzoa.

Orregaitik, kezkarik gabe ontzat ar dezakegu, Graziano'ren
alde egin zuan goratzarrea.

* * *

II BALENTINIANO.- Graziano'ren erdi-anaia, ura bezala I
Balentiniano'ren semea. Ikusi dugu nola artu zuan inperatorekide
bere anai arek, baiñan egia esateko ez zuan II Balentiniano onek ia
beiñere berak bere kabuz agindu: Galerio bizi zalarik, bera oraindik
gazteegia zalako; eta Magnus Maximus iraultzalariak Graziano il
zuanean, Britani, Galiak eta Españi arrapatu zikion ezkero, berari -
-II Balentiniano'ri Itali bakarrik gelditu zitzaiolako, eta emen
ere, egiaz agindu zuana, Justina bere ama izan zalako.

Ariozale sutsua zan Justina inperatemea, emakukemeak
Ario'z maitemindurik bezala jarraitu bait zuten aski ugari, Ario ilda
ondorean ere Emakume setatsua, Justina inperateme au, bere
semea arianikerira bultzatu naiez: "En vano quiso converetirle al
arrianismo e infundirle su odio contra los ortodoxos" (Espasa).

Arianikeria inperiolurretan illik zegoanez gero ere, gogor
saiatu zan emakume au, bera bizi zan Milan'en eta Ursazio'ren eta
Balente'ren sorterri ziran balkan-aldeetan arianikeriaren ondarrak
birpiztu nairik lanean.

Larri ibilli ziran ama-semeak 383'an, Magnus Maximus
iraultzalaria bere gudaroztearekin ItaIrra sartu zitzaielako, eta

Milan'dik Mazedoni'ko Tesalonika'ra iges egin zuten, I Teodosio'-
ren laguntzaren billa. Eta 1 Teodosio'k Magnus Maximus garaitu ta
eriotzara galdu zualako, Sarkalde guztiaren inperatore gelditu zan
II Balentiniano, gizon zintzoa ta pakearen rnaitalea, baiñan aulegia
bere amaren kerizpetik ateratzeko.

Milan'en Ambrosio Donea zan gotzaia. Justina'k ordea beste
gotzai bat, ariotarra, sartu nai izan zuan Milan'en. Ambrosio'k
eragotzi zuan ekintza ura. Ezaguna bere orduango esaria: "Eliza,
gotzaiaren barrutia da; ez inperatorearena".

Ariminum esaten zioten erromatarrek Itali'n Adriatik-Itxasoa-
ren ertzean dagoan Rimini uriari. An bazan arianitar-talde bat, eta,
aiei laguntzeko, erabaki bereizi bat eman zuan II Balentiniano'k
386'ean. Justina zegoan noski ekintza aren atzean ere. Baiñan
alperrik ibilli zan oraingoan ere; bereala ezereztu bait zuan erabaki
ura I Teodosio'k. Ama-semeek berriz ezin aztu zezaketen Magnus
Maximus'en aurka lagundu zielako, I Teodosio'ri zor ziotela
inperatoretza.

Erroma'ko Senatuan asko ziran oraindik senatari jentillak,
lengo sendi zaar aristokrazikoietako semeak. Bâ, senatari auek,
" Victoria" edo "Gurenda" jainkemearen irudia, eta aldarea, ipiñi
nai izan zituzten berriro senatuan. Anbrosio Donea izan zan orain
berriro inperatorearen bitartez senatari zaar aien guraria ezabatu
zuana.

Justina iJ zan ezkero, Donambrosio'ren adiskide biurtu zan II
Balentiniano. Lagundu zion Damaso Aitasantuari ta aren aginduz
eta aren laguntzarekin sartu zan au Paul Donearen omenezko
basilikaren eraiketan.

Katekumeno egiñik, Galietan zegoala, bere burua gaixo sumatu
zuanean, bataiatua izateko Anbrosio Doneari deitu zion.

Ez zan Ambrosio garaiz iritxi, bera baiño azkarrago ibilli bait
zan eriotza.

Milan'en izan zan obiratua inperatore il-berria, eta izen
aundikoa da illetetan Anbrosio'k opalda zion itzaldia: "De Obitu
Valentiniani Oratio": Balentiniano'ren Eriotzari-buruzko Itzaldia".

LAUGARREN MENDEAREN BIGARREN
ERDIKO AITASANTUAK

MARKOS.- Izen ortako Aitasantu bakarra. Urte batera doi-doi
iritxi zan bere aitasantutza. 336'ko urtarrillaren 18'an izan zan
Aitasantu egiña, eta illik bait zegoan 337'ko urtarrillaren azkenera-
ko. Bi zertzelada damaizkigu, Aitasantu oni buruz "Liber Pontifica-
lis" izeneko liburuak: Jaiotzez erromatarra zala. Bi basiliken
eraiketan ongi saiatu zala: Donemarkos'en eta Balbina'ren katakun-
betako basiliken eraiketan ainzuzen.

Azkeneko ontan izan zan obiratua, eta garai aietako beste
aitasantu guztiak bezal Elizak aidareetara jasoa izan da: Markos
Donea, Aitasantua.

* * *

1JULIO.- (337-352). Markos ilda bela izan zan Kepa Deunaren
aulkira jasoa erromatar au. Ez zitzaion gozoa gertatu agintaritza,
arianikerizaleek sortu zizkioten istilluen erruz. Atanasio Alexan-
dri'ko gotzaiaren aurka ipiñi nai izan zuten Aitasantua. Izan ere,
Atanasio Donea, izan bait zan, --bai beintzat I Kostantino il zanez
gero I Teodosio etorri zan arte IV mendeko gizonik garrantzit-
suena ezpairik gabe. Orregaitik aren aurka jo zuten, amorru gorriz,
talde guztietako arianikerizaleek, eta auen alde aritu ziran maiz aski
inperatoreak.

Eta aren aurka ipiñi nai izan zuten I Julio Aitasantua ere.

Ona, zalaparta aien urratsak:
Bi eskari egiten zizkioten I Julio'ri, ordezkari baten bitartez:

Atanasio gaitzestea; eta Atanasio Alexandri'ko gotzaigotik
kendu zuan Tiro'ko kontzilio ura ontzat artzea;

Atanasio jaurti ta aren ordez ipiñia zuten Pistos, Alexandri'ko
egiazko gotzaitzat onartzea.

Alperrik ibilli ziran, ezezko borobilla jaso bait zuten I
Julio'rengandik.

- II Kostantzio il zanean, garaille itzuli zan Atanasio bere
gotzai-aulkira, eta, bereala, sinodo bat bildu zuan Alexandri'n.
Pozik jaso zuan I Julio'k sinodo arek bidali zion mezua: "Ejito'ko
gotzai guztiak bere buruzagiarekin, ots, Atanasio'rekin, bat egiñik
zeudela" adierazten zion mezua: ("Ie temoignage de l'unanimite des
eve`ques egyptiens autour de leur chef" (Catholicisme).

- Arianikerizalerik bakunenak eskatuta, Erroma'n ospatuko zan
sinodo baterako deia egin zien I Julio'k ariotarrei eta katolikoei.

- Ariotarrak ordea, ostera Atanasio Alexandri'tik bidalita, aren
ordez ipiñia zuten best gotzai bat: Kapadozi'ko Gregorio, ariotarra.
Atanasio Erroma'ra joan zan. Aitasantuaren albora.

- Asarre, idatzi zioten ariotarrek berriro 1 Julio Aitasantuari,
Atanasio'ren adiskide jarraitzen zualako eta Tiro'ko kontzilioa
ontzat artu nai ez zualako. Eta, Atanasio gaitzesteko ta aren ordez
Kapadozi'ko Gregorio Alexandri'ko gotzai lez ontzat artzeko
eskatzen zioten.

Gauza berdiñak eskatzen zizkioten Antzira'ko Markel'i-buruz
ere.

- Alperrik ibilli ziran berriro. I Julio'k, bildurtu gabe, deia
egiñik zeukan ezkero, Erroma'ko sinodoa aurrera eramatea erabaki
zuan. Ta Sinodo ark, Atanasio ta Markel errugabeak zirala, erabaki
zuan.

- I Julio'k eskutitz bat idatzi zien Sortaldeko gotzaiei, eta
eskutitz ortan:

Aitasantuarekin erabilli oi zuten eraspenik-eza jaurtitzen zien
aurpegira; adibidez, sinodora deituak izanik, etorri-ezak adierazten

zuan begirune kaxkarra zakartuz.
- Bera, Kepa Apostolu Donearen ordezkaria zala, eta, orregai-

tik, Elizako auziak beregana eraman bear zirala, oroiterazten zien.
- Lortu zuan Kostante inperatorearengandik, Sardika'ko kontzi-

tioaren ospakizuna. Joan ziran gaur Sofia deritzan uri artara
Sorkaldeko eta Sarkalde gotzaiak ugari, baiñan asi aurretik,
Sortalkeoak, Atanasio'rekin eta Markel t ekin ez zutela bildu nai-
ta beren lurraldera itzuli ziran.

Ez ordea, aurretik Atanasio, Markel, Julio, eta sinodo artan
auen adiskide agertu ziran gotzaiak eskomikatu gabe.

Bakarrik jarraitu zuten kontzilioan Sarkaldekoek, eta Erroma'-
ko azken-sinodoak erabakitakoa onartu ondorean, "gauza zintzoa
eta egokia dala, --erabaki zuten edozein elizbarrutietako Jaunaren
gotzaiak Kepa Apostoluaren aulkian dagoanarengana adi egotea".

- Berriro Atanasio Alexandri'ra itzuli zanean, gutun bat bidali
zien I Julio'k alexandritarrei, itzulpen arengaitik zorionak emanez.

- 346. Urte alaitsua izan zan au I Julio Aitasantuarentzat, ondo
ezagunak ditugun Ursazio ta Balente gotzai ariotarrek, Milan'en
sinispide zuzeneko aitorpen bat egin eta Erroma'rekin "komunio"
edo alkartasuna eskatu ondorean beren menpekotasuna aurkeztuz,
eta alkartasun ura eskatuz, eskutitz bat idatzi ziotelako.

Pozik onartu zituan I julio Aitasantuak. Baiñan ez zuten
jardunkera zintzo ortan asko iraun, aizeak norabidez bezala aburuz
errez aldatzen zuten bi gotzai balkaniar aiek.

Aitasantuen eskubideen aitorle eta babesle irmoa izan zan I
Julio. "Il affirme avec vigueur et succes l'autorite du Siege
Apostolique": "Sendo eta ondorio onarekin, oiukatu zuan Aulki
Donearen aginmena" (Catholicisme). Bai tokiz eta bai aroz, luze
zabaldu zan bere izena. Ala, bere izenpean ipiñi nai izan zituzten
apolindarrek beren idazti oker batzuk. Eta, mendeak gero, "Pseudo
Isidoro" edo "Isidoro Alzuna"ren bilduman arek emanak izan zirala
esanez agertu zituan "dekretales" edo "lege-sorta" bi, legiztilari
ezezagun batek.

* * *

LIBER10.- Erromatarra au ere. 352'tik 366 1 ra arte izan zan
Aitasantu eta ez zitzaizkion, ez orixe, amalau urte oiek gozoegiak
gertatu. Bere nekeak eta bere garaitzak luze ta zabal jorraturik utzi
ditugu, II Kostantzio inperatorearekin izan zituan arremanak naroki
aztertu ditugunean.

Esan dezagun orain soilki, erriak, batez ere Erroma'ko erriak
arras maitatua izan zala. Ta Kostantzio'k Erroma'tik Trazi'ko Berea
izeneko uriskara erbesteratu zuanean, Liberio'ri beti leialak izango
ziralako ziña egin zutela Erroma'ko apaiz eta gaiñerako elizgizo-
nek: "Ez dugu Erroma'rako Liberio beste gotzairik artuko".

Geienek ordea ez zuten zinketa dotore ori zintzo gorde. Ez
beintzat garai artan diakono ziran Felis'ek eta agian Damaso'k.
Felix ori izan bait zan, orduan bertan II Kostantzio'k Erroma'n
sasiaitasantu ezarri zuana. Eta Felis sasiaitasantu orren alde jarri
bait ziran, berak bezala zinketa ura bera egin zuten elizgizon
aietatatik geienak, dirudianez beintzat, aipatu dugun eta laister
Aitasantu izanen zan Damaso izeneko diakono uraxe bezala.

Ez ala Erroma'ko erria. Zindo jarraitu zuan onek Liberio'ren
alde; ezin izan zuan Felix ikusi ere, eta, azkenean, sasiaitasantu
gizagaixo au, erriaren bildur, Erroma'tik irten bearrean aurkitu
zan.

Sinispidearen alde jasan zituan borroketaz landa, antziñatean
"Basilica Liberiana" eta gaur "Basiiica Sanctae Mariae Maioris"
esaten zaion jauretxe ederraren eraiketa da Liberio'ren eginkizunik
bikaiñena.

* * *

DAMAS0.- Erroma'n jaioa, baiñan seguruaski jatorriz
españiarra zan sendi baten semea. Liberio Trazi'ko Berea'ra
erbesteratua izan zanean, beste eleizgizon erromatarrek bezala
seguruaski leialtasunezko zin ura egin ondorean, arekin joan zan,

esan dugunez, orduan diakonoa zan Damaso au; baiñan ez zion an
luzaro lagundu, laister itzuli bait zan Erroma'ra eta emen Felix
sasiaitasantuaren serbitzura jarri, gero, ostera, Liberio berriro
Erroma'ra yare etorri zanean, onen esanera jartzeko.

" Esta doble actitud fue para LMmaso fuente de contratiempos,
no sdlo en el momento de su eleccidn como papa" (GER). Egia;
Felix sasiaitasantua onezagutu zutenetakoa izan zalako, neke ugari
eman bait zion, epe luzez, Ursino izeneko beste sasiaitasantu batek.

Liberio ilda, Damaso izan zan Aitasantu aukeratua (366). Bere
alde zituan elizgizonik geienak. Eta baita erriaren zatirik aundiena
ere. Alataguztiz, Felix sasiaitasantuaren aldekoa izan zalako, ez
zuten sasigarbikerizale batzuek Aitasantu lez ontzat artu.

Ez ziran auek asko, baiñan zazpi bereter eta iru diakonoren
esanera, aipatu dugun Ursino ura autatu zuten aitasantu, eta, --
Damaso'ri aurrea artu nairik berealaxe sagaratu zuten Erroma'-
ko gotzai, naiz sagaraketa azkar ori, orduan, legezkoa, edo
beintzat, oiturazkoa izan ez. Sagaratzaillea, an inguruan dagoan
Tiboli uriko gotzaia.

Eta, jakiña, Erroma'ko gotzaia Aitasantua bait da, Erroma'ko
gotzai sagaratua izatearekin Aitasantu egiñik gelditzen zan Ursino
bere jarrailleen ustez.

Kanon-legeen araura, urrengo igandean izan zan Damaso
diakonoa Erroma'ko gotzai sagaratua izatearekin Aitasantu egiña.

Izugarrizko borroka sortu zan ursinotarren eta damasotarren
artean. "Jovino, prefecto de la ciudad, despues de tres dfas de
matanzas entre ursinianos y damasianos, intervino reconociendo la
legitimidad de Dknaso y desterrando a Ursino de Ia ciudad". I
Balentiniano inperatorearen aginduz egin zuan ori Jobino'k.

Ursinotarrek ordea bere bereterrekin "Liberio'ren Basilika"
artu zuten beren egoitza bezala, andik Darnaso'ren aurka jarraitze-
ko. Laister itzuli zan berriro Ursino bera, eta, etorrera ori zala-ta
ostera karriketan zalaparta ugari sortu zalako, erbesteratua izan zan
berriro, eta Damaso Aitasantuari emana "Liberio'ren Basilika".

Alare, Erroma'n zan Ursino urte bete geroago.

Oraingoan I Balentiniano pakezaleak, Erromatik atera bai,
atera zuan, baiñan, iskanbillik ez sortzeko baldintzaren truke,
Erroma'tik at, nai zuan tokian bizitzeko baimena eman zion.

Urrengo urtean ordea, aske zan Ursazio Erroma'ra itzuli aal
izateko. Bere jarrailleak Erroma'ren inguruko auzoetan zebiltzan
orain istilluketan, egoitza lez arturik zeukaten Ines Donearen
jauretxean beren billerak egiñez.

Erroma'tik kanpora jaurtia izan zan bein berriro Ursino
nastaillea.

Oartu ziran Ursino ta ursinotarrak, indarkeria-bidez deus ez
zutela lortuko-ta, legearen bidetik jo zuten, "acudiendo a la
difamaci6n" (GER) Damaso salatuz. Alperrik.

Baiñan iru urte geroago, epaitegira salatua zan berriro Damaso
Aitasantua. Salataria, oraingo ontan Isaak zeritzan kristau egindako
judutar bat. Ez zan ordea gauza zailla judu aren atzetik Ursino'ren
eskua sumatzea.

Graziano zan orain inperatore, eta Graziano'k, berak bere begiz
nai izan zuan bigarren salaketa au aztertu, eta Darnaso'ren alde
eman zuan bere epai-itza. Ursazio, Koloni'ra izan zan erbesteratua.
Espafirra berriz Isaak judutarra.

Damaso'k ordea, bere burua bein betirako aratz utzi nairik,
Kontzilio batera deitu zituan 378'an Itali'ko gotzaiak. Zalantzarik
gabe jarri ziran kontziliokide aiek danak Damaso'ren alde.

Bi gauza eskatu zizkioten gotzai aiek Graziano'ri:
- Gotzaien epaiketari-buruz, gotzai baten epaille soilki beste

gotzaiak izatea. Ta gotzai errudunak ez ba'zuan gotzai epailleen
deiarik entzun nai, gotzai ura inperatoreak Aitasantuarengana
eramatea, azken-epaillea Aitasantu bera izan zedin.

- Aitasantu baten epaiketari-buruz, Aitasantu bat gaiztakeri
aundien erruz epaitua izan bearrean aurkituko ba'litz, aren epaille
bakarra inperatorea bera izatea.

Graziano'k, ontzat artu zuan lenengo eskaria: ez ordea
bigarrena, ez bait zuan "Aitasantua, gaiztakeri aundietan Laterri-
legeetatik yaretu nai izan": "substraire le pape a Ia jurisdiction

civile pour causes capitales" (Catholicisme).
Iru urte geroago (381) Aitasantua salatzen zuan atzera berriz

Ursino'k. Salaketa Akileia'n bilduta zegoan kontzilio bati egin
zion. Kontzilioak Graziano'ren eskuetan utzi zuan salaketa au ere.
Garbi irten zan oraingoan ere Damaso. Ursino berriz alperrikako
borroka artaz asperturik-edo gelditu zala dirudi. Ez zan beintzat
geiago aren izenik entzun.

* * *

Ursino'k ez erejiek ere naiko lan eman zioten Damaso'ri:
Lengo ereji zarrak ziran, geienak; baiñan oraindik bizirik zeude-
nak. AIa, donatikeriak, nobazikeriak eta arianikeriak. Baita
luzifertarrekin ere izan zuan nekerik aski.

Azkeneko auek, ariotarren aurka ain borrokalari ikusi dugun
Cagliari'ko Luzifer aren jarrailleak ziran, beren irakaslea bezala
gogorkeri-maitale zakarrak. Zismara joan ziran, Elizak ariotar
izanei Elizarako itzulpena geiegi errezten ziela uste izan zutelako.
Luzifer bera 370'garren urtean il zan Zerdeña'ko bere Cagliari
gotzai-urian. Erejien arerio beltza bezala, jentillediko kultura
zarraren etsai ere izan zan.

Arianikeria, erio-zauriak jota aurkitzen zan ordurako, baiñan
bazuan oraindik toki askotan indarra. Garrantzi aundiko Elizak
ziran Kartago'koa eta aspaldidanik oso maiz inperatoreen egoitza
izaten zan Milan urikoa. bietan ariozaleak ziran gotzaiak:
Restituto, Kartago'n, eta ezaguna dugun Ausentzio Milan'en.
Ariozaleak ziran Ilirl i ko gotzai asko ere, Danubio'ren alboko
lurretakoak batez ere.

Baiñan atsekabeaz gaiñera, pozaldi ederrik ere izan zuan
Damaso Aitasantuak, katolikotasuna egunetik egunera nola ziurtzen
eta zabaltzen ari zala ikusten zualako. Adibidez, aundia izan zan
bere poza, Antioki'ko kontzilio ugaritsu batean Melezio'ren
zuzendaritzapean bildutako gotzaiek, Damaso'k berak Nizea'ko
Kontzilioaren araura eratutako sinist-aitorpen bat onartu ziotela

a n n

jakin zuanean.
Erne egon zan beti, Sortaldean, Alexandri'ko Atanasio gotzaia.

Ala, gutun bat bidali zien 369'an Ejito'ko ta Libi'ko gotzaien
izenean, Afrika'ko gotzaiei eta Damaso Aitasantu berari, oraindik
arianikeria arriskutsua izan zitekeala jakiñaraziz. Geroxeagoko
beste gutun batean, Españi'n Galietan eta Erroma'n bertan egindako
kontzilioek Ausentzio Milan'go gotzaia gaitzetsi zutela esaten zion
Korinto'ko gotzaiari.

Egia zion. Erroma'ko kontzilio artan, Darnaso'k, gaitzetsi bait
zuan Ausentzio. Ez zan ura gaitzespen erreza gertatu, I Balentinia-
no itxuturik bait zegoan gotzai ura katoliko zintzoa zalakoan. Ala,
Ausentzio il zan arte (374) ezin izan zan Milan'go gotzai-aulkian
katoliko bat ezarri.

Urrengo urtean il zan I Balentiniano inperatorea (375).
Erroma'ko kontzilio aren albistea emateko idatzi zuan eskutitz

batean, Damaso'k tinko ematen die Iliri'ko gotzaiei Nizea'ko
sinistaraua onartu bearraren berri.

Une berean, kontzilio mardul bat bildu zan Akileia'n. Damaso
kontzilio artatik at gelditu zan. Ordezkaririk ere ez bait zuan ara
bidali. Alataguztiz, gogor gaitzetsi zituzten kontziliokide aiek
Iiiri'ko ariozaleak.

Sortaldeko iskanbilletan ez zuan, dirudianez, asmatu, eta ez
bere erruz, Alexandri'ko Atanasio Aundiaren erruz baizik. Eta ez-
asmatze orrek bi gizon bikain bata bestearekin sumindu zituan:
Damaso Aitasantu Donea, eta Zesarea'ko Basilio Donea, aro artan
teologilaririk onenetako bat. Eta baita Basilio Donea ta Alexandri'-
ko Atanasio Donea ere.

Garai naasi artan, borondaterik oneneko gizonentzat ere,
arrazoia ta egia non zeuden ikustea zeiñen zailla zan adierazten
digute gertakizun oiek.

Antioki'ko Eliza izan zan suminketa aren zioa.
Esan dugu nola zegoan an zatiturik, aspaldiz gero, Antioki'ko

Eliz onuragarria. Naiz egiazko zisma izan ez "zisma meleziarra"
esan oi zaio zatiketa mingarri ari. Alare, Melezio baiño leenagokoa

da zatiketa ura
Arianikeriaren barrungo zatiketen erruz, Eliz batean bi, iru, lau

gotzai, gertatu izan ziran aro artan maiz aski: Gotzai katoliko bat,
erbesteratua bein baiño geiagotan eta ariotarretako beste bat

edo bi gotzai. Eta an edo emen, baita, aietan gaiñera, donatizale
bat, eta baita beste erejiren bateko beste bat ere.

" Ainsi a Antioche la crise ouverte par la dëposition d'Eustache
devait durer 85 ans; elle atteint en 362 son maximum de

la chrëtient d'Antioche a compte ce mornent jusqu'a cinq
communautës rivales" (Marrou): "Ala, 85 urte iraun zuan Eustazio
jaurtia izatean Antioki'n sortutako krisiak: 362'ean iritxi zan bere
gaillurrera; orduan Antioki'ko kristaudiak bai bait zituan alkar ezin
ikusi zuten bost talde".

Bakoitza bere gotzaiarekin, jakiña. Eustazio, gotzai bikaiña
izan zan. Nizea'ko Kontzilio Ekumeniarraren babesle bulartsua.
Orregaitik ekin zioten arri, beste iñori baiño leenago ariotarrik
gogorrenek. Kostantino'k berak erbesteratu zuan 330'garren urtean.

Urte ortan asi zan Antioki'ko Elizaren zatiketa. 362'ean, auek
ziran Eliz artako gotzaiak: Paulino, Eustazio aren oroia maitetsu
gordetzen zutenek aukeratua; Melezio pakezaleek ekarria; Euzoios,
Jaurlaritzak babesten zuan gotzai ariozale porrokatua. Diakono utsa
zan Ario berarekin Alexandri'ko Alexander gotzaiak eskomikatu
zuanean; Teofilo "Indiarra", "Taumaturgo" edo "Mirarigillea" ere
esaten zitzaiona, "homoiostar" latzen gotzaia. Bazan, besteengandik
urruti, bosgarren talde bat ere Antioki'n: apolindarrena. Laister
izango dute auek ere beren gotzaia: Bitalis.

Guri, Melezio bera eta Paulino zaizkigu emen azterketagarri.
Melezio, Melezio Donea, "homousiostarraren" alde ainbeste lan

egindako Eustazio aren ondorengoa izan zan Sebaste'ko gotzai
aulkian. Bera ez zan oraindik gizon borrokalaria; are geiago, aski
ariozaletzat zeukaten Paulina'ren taldeko "homousiostar" gogorrek;
urtebete leenago orduan garaille ziran "homoiostarrek" erakarri
omen zuten ba Antioki'ra.

Alare, kanon-legeak agintzen zuan guztia egoki betez izan zan

len Sebaste'ko gotzai sagaratua, eta orain Antioki'ko gotzai-aulkian
jarria.

Orregaitik, eta Melezio bere arioz egia ikusten asia zalako, eta
egia ikuste orren ondorioz Nizea'ko Kontzilio Ekumeniarraren
babesle biurturik, iru aldiz erbesteratua izan zalako, bere alde izan
zuan Zesarea'ko Basilio Donea.

Aurreneko aldiz, sermoi batean Irutasun Donearen altzoan
Itza'ren sorkuntzaz Nizea'ko sinispidearen araura mintzatu zalako
erbesteratu zuan II Kostantzio'k.

Orduan, pakea egingo zualakoan izan zan gotzai autatua
lekaroetako lekaide bakarrikbizizale ospetsu bat: Paulino. Aren
ingurura bildu ziran nizeatarrik zindoenak.

Paulino au ordea, berez Antioki'n jurisdikziorik ez zuan
Cagliari'ko Luzifer'ek sagaratu zuan gotzai. Alataguztiz, ez dakigu
nolako arrazoiren ondorioz, Paulino'ren alde jarri zan Alexandri'ko
Atanasio Donea: "Paulino estaba afectado por Ia tara de una
eleccidn que ofrecfa dudas candnicas. Ahora bien Alejandrfa optaba
precisamente por Paulino, en virtud de razones más emocionales
que teoldgicas, y, dado que las únicas informaciones que llegaban
a Roma sobre la situacidn eclesiástica en Oriente procedfan de
Alejandrfa, tampoco era posible inducir a Occidente a salir en
defensa de Melecio y de los empeños de Basilio" (Jedin).

Bai ta ez: Alexandri'ko izparretaz gaiñera iritxi bait ziran
Erroma'ra Basilio'k ara bidalitako eskutitz ugariak... eta apaiz
ordezkariak. Damaso Aitasantuarentzat ordea, fiagarriagoa izaki
ederki ezagutzen zuan Atanasio, ia ezagutu ere egiten ez zuan
Melezio baiño.

Elizaren batasunaren alde ain gogoz lanean ari zan Basilio'k ez
zuan Darnaso'ren jardunkera bear bezala ulertu. Ikusten bait zuan
arrazoia berea zuala: "No fue sdlo por el sentimiento de verse
herido en su dignidad por lo que Basilio escribid entonces que
Dknaso era un hombre arrogante y que no se podfa esperar una
ayuda eficaz del orgullo de los occidentales" (id).

Paulino'ren sagaraketarekin pakea ez baiñan ardailla ugari sortu

zan orain bi gotzai, Melezio erbesteratua eta Paulino sagaratu-
berria --bazituan Antioki'ko kristaudi zurrunbillotuan. Bazan
gaiñera ordurako, uri doakabe artan, irugarren gotzai bat ere:
Euzoios, Ario beraren adiskide aundia eta lenen-lenengo unetik
ariotar aldakaitza, "Homoiostar" gogorrenen eskaria onartuz, II
Kostantzio inperatoreak Melezio'ren ordez Antioki'ko gotzai
izendatu zuana.

Melezio erbestetik itzuli zanean, nai izan zuan Basilio zesarea-
tarrak pakeak egiteko Paulino'rekin eta Melezio'rekin alkarrizketak
eratu, baiñan, bera zala Antioki'n egiazko gotzai bakarra-ta, uko
egin zion Melezio' k konpoketa-bide guztiari. Bere kaltean, Paulino
izan bait zan orduan Antioki'ko gotzaitzat onartua.

Alare, bere gotzaiaren alde gotor jarraitu zuan meleziotarren
alderdiak. Eta Melezio'ren alde jarraitzen zuan Basilio'k ere. Aurka
ordea Alexandri-Erroma-Milan'ek, ots, Atanasio-Damaso-Inperato-
reak. Alperrik izan ziran amar urte luzez, Paulino kenduta Melezio
onezagutua izateko Basilio'ren ekintza guztiak.

Erbestean zegoan berriro Melezio Balente il zanean, baiñan
itzuli zan ostera Antioki'ra Graziano'k Sortaldeko inperatoretza
artu zuanean. Ta, orduan, ataka portitza iriki nai izan zion
norbaitek Antioki'ko arazoari: "It was proposed that both Paulinus
et Meletius should rule together", Antioki'ko Eliza "Paulino'k eta
Melezio'k biek batera jaurtu zezatela izan zan" norbaitek asmatu
zuan irteera (Enc. Brit). Felix sasiaitasantua eta Liberio Aitasantua
bateratuz, II Kostantzio'k Erroma'ko Elizarentzat asmatutako
"diarki" txolin ura bera!

Ez zaizu "diarki" edo "agintaritza bikoitz" ori ain gauza
arrigarria gertatuko, arazoa garai artako oldozkeraz ikusi nai
ba'duzu. Oroi aro artan jendea, diarkira txit oiturik zegoala,
inperatoreek aspaldidanik maiz artzen bait zuten, inperatorkide bat,
Erroma'ko Inperio zabala bien artean batera jaurtzeko. Eliza ordea
ta Laterria, zearo erakunde ezberdiñak izaki!

Oraingoan Paulino'k egin zuan oiurik zakarrena Antioki 'rako
diarki aren aurka. Arrazoi zuan. Eliz bakoitzak ez bait dezake buru

bat besterik izan Bidalien denboratiko oiturak erakusten digun lez.
Baiñan oiu egitea gauza arriskutsua zan orduan da, Melezio izan
zan Jaurlaritzak eta Sortaldeko Elizak Antioki'ko gotzai bakartzat
artua eta onezagutua.

Ala, Melezio izan zan Antioki'ko gotzaia bezala, Kostantino-
pla'ko Kontzilio ekumenikolaren lendakaria. Kontziliokide zan
Damaso Aitasantua ere ara bidali zituan ordezkarien bitartez,
baiñan, ez ordezkari auek ez Damaso Aitasantuak berak, ez zuten
sekulan deus esan Meleziko'ren lendakaritza aren aurka.

Ori dugu Damaso Aitasantuak azkenean Melezio Antioki'ko
gotzaitzat onartu zualaren adigarririk bikaiñena.

Ez zan ordea Antioki'ko "zismarik" bertan bera bukatu.
381'ean iI zan Melezio. Itxarotekoa zan noski Paulino izanen zala
Antioki'ko Gotzai bakarra izendatua. Ez Flabian izeneko beste
bat izan bait zan eginkizun artarako aukeratua, orrela beste ogei
urterako zismari luzapena emanez, azkenean, ogei urte oien
ondorean, Antioki'ko gotzai bakartzat Flabian ura Erroma'k onartu
zuan arte.

Damaso'ren denboran egin zan Kostantinopla'ko Kontzilio
Ekumeniarra. Baiñan esan dezagun Damaso'ren omenez, Kontzilio
arek baiño leenago gaitzetsi zituala berak 368'an eta 369'an
Erroma'n egindako sinodoen bitartez apolinarkeria eta mazedonike-
ria. (Laister mintzatuko gera bi ereji auetaz)

Damaso Aitasantu zala, egin zuan I Teodosio'k katolikotasuna,
" Kepa Bidaliak zabaldu eta Damaso'k berea lez daukan erlijioa",
Erroma'ko Inperioaren legezko erlijio bakarra (380). Urte ontakoak
dira "Donedamaso'ren Anatematismu" edo "Gaitzespenak",
Irutasun Doneari eta Kristo'ri-buruzko 24 okerkeri gaitzetsiz
Erroma'ko sinodo batek eratu ta Aitasantuak argitara emanak.

Paketsuak izan ziran Damaso'ren azkeneko urteak. Lan aundia
egin zuan Erroma'ko elizak eta katakunbak edertzen. Bereak dira,
katakunbetan, martirien illobi edertu-berrien gaiñeko bertso
laburrak: elertiaren aldetik asko balio ez duten bertsoak.

Damaso'ren zaletasunik aundiena Idazti Donearentzat zalako,

bere idazkari egin zuan Donejeronimo, au Sortaldetik etorri zanean,
eta Sarkaldean erabilli oi zan Idazti Donea zuzentzeko eginkizuna
eman zion. Bibliztiak izan duan maixurik bikaiñenetakoa izan dan
Jeronimo Deunaren ekintza ortatik irten zan orain-orain arte Elizak
Sarkaldean erabilli duan "Vulgata" edo "Errikoia" esan oi zaion
Bibliaren laterazko itzulpena.

Zoritxarrez, Damaso Deunaren eta Basilio Deunaren alkarren-
-arteko-ezin-ulert-eziilak, arianikeria ezkero Sortaldearen eta
Sarkaldearen arteko zuloa zabaltzen ari zala adierazi nai digu: gero
mendeak-zear aundiagotzen joanen dan eta azkenean Eliza zismara
eramanen duan zulo negargarria.

Ikusi dugu Basillo'k "Sarkaldetarren arrokeritik deus itxarotze-
rik ez dagoala" nola esaten duan, eta arrokeri ori Damaso Aitasan-
tuari berari nola leporatzen dion. Oker zebillen Kapadozi'ko
Zesarea uriko Done jakintsua. Are geiago, jardunkera aren atzean
sarkaldetar bat ez baiña sortaldetar bat, Alexandri'ko Atanasio
Donea zegoalarik.

Oker dabil H. Chadwick edestilari inglanderriarra ere,
Donebasilio'ren salaketa ari jaramon geiegi eman diolako, eta baita
Damaso'ren aurka bere etsaiek asmatutako gezurgaiztoetako bat,
Damaso erailtzaillea izan zala alegia, egiazkoa izan daitekeala-edo
iruditzen zaiola ematen dualako. Entzun nola mintzatzen dan,
Liberio erbesteratua izan zanean Erroma'n bi alderdi sortu zirala
azalduz gero:

" Apos a morte de Liberio (Liberio'ren eriotzaz gero) em 366,
os partidos rivais elegeram un bispo cada um, Ursino e Dámaso,
desencadeando pavorosa revolta na Igreja, que ceifou (moztu) 137
vidas. Com o apoio do prefeito da cidade, Dknaso conseguiu o
papado mais a um preso terrivel, o descrëdito pUblico da Igreja. A
sua posicao moral nab melhorou quando o acusaram formalmente,
perante (aurrean) do novo e pouco simOtico prefeito da cidade de
responsavel por homicidio e sb foi liberto de tal humilhacão quando
amigos influentes conseguiram a intervenÇâo pessoal do imperador
a seu favor.

" DAmaso compensou a sua fraqueza em relaÇão ao poder
temporal e a autoridade moral, realÇando uma exaltada dignidade
espiritual nas suas funÇoes de sucessor de S. Pedro".

Oker dabil. Ez ziran "exaltadas", ots, "zaratatsuegiak" izan
Damaso'k aitasantutzari dagozkion duintasunari ta almenei-buruz
egindako aitorpenak, benetan Donekepa'ren ondorengo baten
duintasunari eta almenei zor zaizkienak baizik. Bestalde, Damaso
eraillea izan zitekealako ori, ez da etsaiek asmatu zioten gezurgaiz-
toetako bat besterik. Emakumeekin pekatuan naasirik ibilli zala ere
leporatu bait zioten. Gezurra dana.

Orregaitik zugurra eta edestiaren aldetik zearo egitasun osoz
betea iduritzen zait "Encyclopaedia Britannica" ospetsuaren iritzia:

" Damasus was a man of great virtue and of cultivate mind".
Euskeraz: "Santutasun aundiko eta adimen landutako gizona izan
zan Damaso.

* * *

SIRIZIO.- Aitasantu onen eskutik iritxiko gera IV mendearen
azkenera. Ezer gutxi dakigu amabots urte (384-399) iraun zuan bere
aitasantutzariburuz.

Milan'go Anbrosio Donearen adiskide aundia izan zan, baiñan
ez dirudi Jeronimo Deunarekin ain ongi konpondu zanik: "St.
Jerome's departure from Rome, while not forced by Siritius, was
not unwelcome to him". "Jeronimo'k Erroma'tik alde egitea, ez zan
Silizio'k gaizki ikusia izan, berak sortarazia izan ez ba'zan ere"
(Enc. Brit.).

111 mendeko Origenes teologilari ospetsua zegoan axarre orren
azpitik, seguruaski. Origeneszale izan zala dirudi Sirizio. Ez ala,
ordea, Jeronimo. Orregaitik, ez zitzazkion batere atsegiñak izan
Aitasantuari, Origenes'en aurka, Jeronimo'k geroxeago argitaratu-
tako idazlan bautzuk.

Antioki'ko Elizaren zatiketari-buruz, Fabian gotzaiaren aldekoa
izan zan Sirizio. Eta ala bait zan baitare bere adiskide aundia,

Anbrosio Milan'go gotzaia.... Fabian ezpairik gabe Antioki'ko
gotzai onezagutuz amaitu zuan Sirizio'k Eliz agurgarri artako zisma
luze mingarria.

Ereji zarren eta sortu-berria zan priszilianikeriaren aurka irmo
jardun ba'zan ere, ez zitzaigun beiñere, gogorkerien aldekoa izan.
Alderantziz, ''Siritius desapproved of Catholic extremists" (Ib):
" Gaiztotzat euki zituan Sirizio'k katoliko ertzakoiak".

Damaso'ren bidetik, jarraituz, argi azaldu zuan kristaudia-
baitan Donekepa'ren ondorengoa izateagaitik zegozkien nortasun
bereizia... eta eginkizun astuna. Bereak ditugu Tarragona'ko
gotzaiari idatzi zizkion itz eder auek: "Zamatu guztien zamak oro
daramazkit lepa-gaiñean. Obeki esateko, Kepa Bidali Donea bera
da, nere bitartez zama oiek dararnazkiana".

KATOLIKOTASUNA SENDOTZEN

Arianikeria garaitua eta inperio-lurretan ezabatua izan ondorean
ere, ez zitzaion Elizari pake-une aundirik gertatu.

Sortu bait zitzaizkion laister ereji berriak: Apolinarkeria
adibidez, eta mazedonikeria; ta priszilikeria.

Egin zuan beste Kontzilio Ekumeniar bat eta, ikusi dugun
bezala garaitu aal izan zituan ereji oiek danak. Baiñan orduan
beste ereji zakarrago bat agertu zitzaion: V mendeko nestorikeria.
Bizirik daude oraindik gure egunotan ereji orren ondorioak.

" Oportet haerexes esse", Donepaul'ek idatzi zuan lez: "Naita-
naiezkoa da erejiak izatea". Edo, beste zentzu bat atsegiñagoa
ba'zaizu, egiazko Eliza non dagoan erakusten digutelako, "bearrez-
ko gauza dugu erejiak izatea".

Ereji berri auek ez zioten Elizari arianikeriak aiñako zalaparta-
rik sortu, eta beren okerkeria errez izan zan bi Kontzilio Ekumenia-
rren bidez argitua ta gaitzetsia.

Politikaren aidetik berriz, bazirudian oparoa, orokorra, eta
betirakoa zala Elizaren garaitza, I Teodosio inperatoreak, kristauta-
suna, Laterriaren erlijio ofiziala egin zuan ezkero. Errez ulertu
dezakegu orduango katoliko aien poza:

I mendeaz gero Laterriarentzat gauzarik nardagarriena eta
zigorgarriena izandako kristautasun ura bera, ¡Laterri ber-beraren
legezko erlijio bakarra biurtua! Ez al zan edozein zoraturik uzteko

aiña? Pozez zoraturik, alaitasun zerukoiean edozein murgildurik
uzteko diña?

Baiñan orduan, katolikotasuna Erroma'ko inperioaren nagusi
egin zanean eta inperioaren laguntza guztia bere serbitzura izanen
zuala uste zezakean unean, orra non datozkion su ta gar iparraldeko
barbaritarrak, eta oiñarri ziurra zuala uste zuan Erroma'ko Inperio
Alguztidun ura zearo ezerezten dioten!.

Uste izan zuten, izuak jotako kristau gixagaixo aiek, zurrunbi-
llo ikaragarri artan munduaren azken eguna iritxia zutela.

Banaka-banaka aztertuko ditugu, Aro Zarraren azken-uneetako
atal oiek danak.

* * *

I V MENDEKO INPERATOREAK.- 1 Teodosio Aundia:
Españi'n, Galizi'n, eta probintzi erromatar ortako uririk garrantzit-
suena zan Kauka'n, lur-jabe aberatsen seme jaio zitzaigun I
Teodosio inperatorea; berak bezala Teodosio zeritzan gudalburu
ospetsuaren semea.

Ezaguna dugu gudalburu bikain ura. Eta I Balentiniano'ren
serbitzura, Britani'n aurrena, Danubio-ondoko Mesi'n gero eta,
Afrika'n geroago alako garaitza aintzakorrak lortu ondorean, I
Balentiniano beraren ala onen semea zan Graziano'ren aginduz nola
izan zan koldarki Kartago'n erailla, inperatore auen bizitza
aztertzerakoan idatzirik utzi genduan gauza da.

Bere aitarekin ederki ibilli zan Mesi'n sarmatiarren aurka
borrokan Teodosio gaztea ere. Baiñan, gero, bere aitaren eraiketa
jakin zuanean, sumindurik, eta bearbada baita ikaraturik ere,
gudaroztetik irtenda, bere Galizi'ra itzuli zan, eta bertan Aelia
Flaccilla izeneko andererio batekin ezkondu.

Emazte orrek bi seme, Arkadio ta Onorio, eta alaba bat,
Pulkeria, eman zizkion.

Ta, Balente inperatoreak gotiarren ezpata-pean Adrianopoi is 'ko
borrokaldi izugarrian bizia eta bere gudaroztea galdu zituanean,

,1 r.

Graziano'ren deiari erantzunez, gorrotorik gabe, gudaroztera etorri
zan berriro, eta Sirmio'n Graziano'k berak inperatorekide egiña
izan zan (379).

Ez omen daki iñork, alako garai larri artan Erroma salbatzeko,
Teodosio gaztea Graziano'ri nork gomendatu zion. Zana zala
gomendatzaille ura, ez zan noski gizon ergela. Une artan, inperio-
lur osoan, gizon egokiagorik ez bait zezakean aurkitu.

Diarki edo agintaritza bikoitz ontan, Graziano'k Sarkaldea artu
zuan beretzat, eta Sorkaldea eman zion Teodosio'ri.

Onen lenengo eginkizuna, Adrianopolis'ko sarraskiaren
ondorean barbaritarren kutizira irikirik gelditu ziran Danubio-
aldeko probintziak sendotzea eta babestea izan zan; baiñan, naiz
gudaroztea gudari geiagoz aunditu eta izpiritu berriz indartu, ez
zuan ezer aundiegirik lortu, 382'an gotiarrekin pakeak egin aal izan
zituan arte.

Pake-itun ura, gero beste barbaritarrekin ere egingo ziranen
antzekoa da. Bera izan bait zan ondorengo beste guztien eredua.

Teodosio'k izenpetutako itun aren araura, gotiarrei Danubio
ibaiaren eta Balkan-Mendien arteko lurrean bizitzeko baimena
ematen zitzaien. Beren legeen araura eta beren buruzagien esanera
biziko ziran an, baiñan buruzagi auek Erroma'ko Inperatorea beren
Buruzagi Nagusitzat onezagutzera bearturik gelditzen ziran.

Gotiarren au izan zan, inperiolurraren barruan sortutako lenen
Laterri barbaritarra. Eta, Teodosio bizitu zan artean irmo iraun
zuan erromatarren eta barbaritarren arteko itun arek.

Inperatore egina izan bezain laister asi zan Teodosio erlijio
arazoetaz arduratzen. Guraso kristau katolikoen semea, benetako
kristau katolikoa izan bera; jentillekin eta batez ere erejeekin
jolaskerian ibiltzea atsegin ez zitzaion gizona.

Aro artan ainzuzen, inperatore egiña izan da laister, izan zan
bataiatua gure Teodosio; 380'garren urtean. Ikus nola: barbarita-
rren aurkako ekintza batetik itzultzerakoan, gaixo erori zan
Tesalonika urian. Orduango oiturari jarraituz, eriotza gaiñean

zualako ustez, bataioa eskatu zuan, baiñan bataioa emanen zion
gotzaia arianitarra ez izateko baldintza zorrotza ipiñiz.

Sendatu zan ordea, eta iñoiz baiño arduratsuago jarraitu zuan
katolikotasunaren alde.

380'garren urteko lege baten bidez, Nizea'ko Kontzilio
Ekumeniarraren erabaki guztiak ontzat artzea, agindu zien bere
inperiolurreko biztanle guztiei, "eta banan-banan eraso zien
ariotarrei, manitarrei eta jentillei": "Arians, Manicheans, and
pagans were assailed in turn" (Enc. Brit.).

Inperio'ko legeak eta kontzilioetako aginduak berdin eta batera
erabilli ziran katolikotasunaren indarra sendotzeko eta dotriña
ziurtatzeko. "These measures finally smashed Arianism": "neurri
oiek, azkenean, zapaldu aal izan zuten arianikeria" (Ib).

Esanik utzi genduan nola altxatu zan inperatore izan naiean
Magnus Maximus gudalburua II Balentiniano'ren aurka, eta II
Balentinian onen inperiotza babesteko, nola garaitu zuan Teodosio' k
iraultzalari jelkitako, eta garaitua izan ondorean eriotzez zigortuta-
ko gudalburu ura. Eriotzara galdua izan zan Magnus Maximus'en
semea ere.

Etsaia menderaturik, garaille sartu zan Erroma'n Teodosio
389'garren urtean.

Andik bi urtera ordea, berari jeiki zitzaion aurka Tesalonika
uria. Eta matxinada ura zigortzeko sarraski nazkagarria egin zuan
Teodosio'k zorigabeko uri artan, 3.000 urikide illez (390). 7.000
izan zirala, diote beste batzuek, sarraski artan il zituanak.

Ikusiko dugu, Anbrosio Milan'go gotzaiak nola ez dion Elizara
sartzen utziko, oben aren penitentzia jende guztiaren aurrean
betetzen ez duan arte. Eta nola Teodosio'k apalki penitentzi ura
betetzen duan.

" The story of the emperor's worst crime, the massacre of at
least 7.000 citizens of Thessalonica in revenge for a tumult (April,
390); of St. Ambrose's refusal to allow him to enter the Church; of
his acceptance of eight months of penance, is one of the memorable
incidents of Church history" (Cath. Enc.).

Euskeraz: "Inperatorearen gaiztakeririk aundiena, ots,
matxinada baten aierkundez Tesalonika'n, 390'ren jorraillean,
gutxienez 7.000 urikide illez egindako sarraskia, ta Donanbrosio'k
orregaitik elizara sartzea nola eragozi zion eta inperatoreak zortzi
illabeteko penitentzia nola bete zuan kontatzen digun edeskia, Eliz-
edeskiaren gertakizunik gogoragarrienetako bat da".

391'an jentiltasunaren aurka legegintzan genduan berriro gure
Teodosio.

Esan dugu II Balentiniano il zanean, odolez frankiarra eta
erlijioz jentilla zan gudarozteko lenen buruzagia, Arbogast,
iraultzari jeiki zala eta Eugenio izeneko erretorika irakasle bat egin
zuala inperatore. "The revolt had a decidedly pagan character,
although Eugenius personally was a christian": "Iraultza ura
ezpairik gabe jentil-itxurakoa izan zan, naiz Eujenio bera kristaua
izan" (Ib).

Ez zan nolanaikoa Elizarentzat arriskua. Arbogast buruzagiak,
lendabizi, bere odolkide frankiarrak borrokatu ta menderatu zituan
Rin ibaiaz aruntz. Gero, Galietako lurrak onuntz, Itali eta Españi
irabazi zituan. Orduan, Teodosio Sortaldean utziz eta Eujenio
Sarkaldean ipiñita, berriro diarki bat ezarri naiean seguruaski,
alkarrizketa bat eskatu zion Teodosio'ri.

Teodosio'k ordea ez zuan Eujenio inperatoretzat artu nai izan,
eta adiskide zituan Danubio-ondoko gotiarrei dei egin zien, aiekin
izenpetua zuan itun ark ematen zion aalmena erabilliz.

Bete zuten aiek itun artan agindurik zeukatena, etorri ziran
bereala Itali'ren iparrera, eta an garaitu zuten Arbogast'en
gudaroztea Teodosio'ren esanera. Esan daiteke gotiarrek salbatu
zutela oraingoan Erroma'ko inperio kristaua.

Eujenio'ri lepoa moztu zitzaion, eta Arbogast'ek, bere burua
il zuan.

Teodosio berriz garaille sartu zan, bigarren aldiz, Erroma'ko
urira (394).

Garaitza ura, bere bizian lortu aal izan zituan beste geienak
bezala, bereak baiño geiago izan ziran bere gudalburuenak: "El

escaso talento militar del emperador fue compensado por las dotes
de sus generales" (GER).

Oraingo ontan beintzat azturik utzi ditu iztegi orrek gotiarren
buruzagiak, gotiarrak izan bait ziran gurenda ura lortu zutenak.

Danadala, oraingo au dugu Erroma'ko lejioak eta barbaritarren
gudulariak alkarturik etsai bat beraren aurka egindako borroka.
Berriro ere ikusiko ditugu barbaritarrak eta erromatarrak bat
egiñik, V mendearen erdira arte.

Teodosio'ren agintaritzakoan asi zan beste gudalburu guztien-
gandik gain bere burua ospetsu jasotzen, endaz bandaliarra zan
gudalburu gazte bat. Guduiztiak izan dituan buruzagirik yayoene-
tako bat, ezpairik gabe: Estilikon gaztea. Iñork salbatu aal
izatekotan, une izugarri aietan Erroma salbatzeko gai izan zitekean
gizon bakarra. Laister itzegin bearko dugu beraz luzeago.

Teodosio, bere Galizi'n artutako emazte ura ti zitzaionean, I
Balentiniano'ren alaba zan Galla printzesarekin ezkondu zan, eta
alaba bat eman zion bigarren emazte onek: Galla Placidia, III
Balentiniano'ren ama izango zana.

Teodosio, 395'ean il zan, Milan'en, Erroma'ren inperio-lurra
bere bi semeen artean zatituz: Arkadio'rentzat Sortaldea; Onorio'-
rentzat Sarkaldea. Orrela, betirako bi zati egiñik gelditu zan
inperio-lurra. Ta, Erroma'ren zori gaiztorako, bi puska oiek ez
ziran beiñere alkartuko. Sortaldean Erroma'ko inperioak milla urte
baiño geiago iraungo zuan oraindik. Sarkaldean, urte batzuk
besterik ez.

I Teodosio'ren ekintzarik garrantzitsuena, kristautasuna
Lateraren legezko erlijioa egitea izan zan: Erroma'ko Inperioaren
erlijio ofiziala.

Egia esateko, katolikotasuna izan zan Teodosio'k Laterriaren
erlijio ofiziala egin zuana. Legezkoa egiten duan erlijioa "Kepa'k
zabaldu eta Damaso'k erakusten duana" dala bait dio, ortarako
380'ko otsaillaren 28'z eman zuan erabakian.

Katolikotasunaren aurkako ereji ia danak Sortaldean zeuden
zabaldurik-eta, Damaso'rekin batera aipatzen du Teodosio'k erabaki

ortan Alexandri'ko gotzaia ere, baiñan Alexandri'ko gotzaia, Kepa,
Atanasio'ren anaia, Damaso Aitasantuarekin bat egiñik zegoala
bazekialako.

Arritzekoa da Sortaldeko beste gotzai-aulki ospetsua, Antioki,
aipatu ez izatea; baiñan ekar dezagun gogora Antioki'ko zismak
irauten zuala oraindik eta uri artako gotzai-aulkian Melezio zegoala
orduan, eta Damaso Melezio'ren aurka eta ango beste gotzaiaren
alde, ots, Paulino'ren alde, egon zala beti.

" Refleja muy bien la mentalidad del nuevo emperador,
(agintzen asi-berria bait zan orduan Teodosio), su primer decreto
de politica religiosa, dado el 28 de febrero de 380, por el que
mandaba a todos profesar la religidn que el Aostol Pedro enseild
en otro tiempo a los romanos y qwue ahora profesan eI Pontffice
Wmaso y Pedro, obispo de Alejandrfa, hombre de santidad
apostdlica". (O. Zarate

Bereala asi zan Teodosio lege ori beteerazten. Ikus:

* * *

380'an iritxi zan Kostantinopla'ra. Iru gotzai aurkitu zituan an:
Bat, ariotarra, Dem6filo, Balente zanaren jaurlaritzak ezarria.
Bestea, Donegregorio naziantzetarra, izatez Sasima'ko gotzaia,
baiñan geienik katolikoa zan Kostantinopla'ko erriak Kostantino-
pla'ra deitua. Eta irugarrena, Maximo izeneko gora-nai bat: "el
aventurero pretendiente Maximo" (ib).

Azkeneko au, bere burua filosofilaritzat zeukan gizona,
Teodosio'k bere lege artan aipatzen zuan Kepa Alexandri'ko
gotzaiak azpijokuz eta ixillean Kostantinopla'ra bidalitako gotzai
batzuek sagaratu zuten Kostantinopla'ko gotzai, kanon legeak
agintzen zuanaren aurka. Zergaitik egin zuan Kepa alexandritarrak
ori?

Nizea'ko Kontzilioak gotzaiei gotzai-tokiz aldatzea debekatu
zielarik, ordurako Sasima'ko Gotzaia zan Gregorio Kostantino-
pla'ko gotzai izan ez zitekeala uste zualako? Bai, bearbada. Baiñan

baita, Antioki'ko gotzaien "zisma" ura ezkero, ejitotarrak eta
kapadozitarrak Atanasio ta Basilio alkarren aurka
ziralako ere.

Ta, Kostantinopla'ren aurka Alexandri'n sortzen ari zan eta
azkenean "monofisiten" zismarako bidea gertutuko zuan areriotasun
ark Lez ote zuan Kepa'ren jardunkera artan zer ikusirik izan?

Laister sartuko zan Antioki ere Kostantinopla'ren aurkako
aierkunde ortara. Ain ospetsu izan ziran Antioki'ko eta Alexan-
dri'ko bi Eliz zaar auek ezin ikusi zuten begi onez, Kostantino
ezkero inperatoreen egoitza izateaz beste duintasunik ez zuan
Kostantinopla'ko Elizak artzen zuan garrantzia.

Bere burua, ia-ia Erromako Eliza ber-beraren kideko egiteraiño
ausartu ere ausartzen bait zan ordurako Kostantinopla'ko Eliz ura.

Laister, iru Eliz aien arteko ezin-ikusi ori, oraindik diraun
zisma baten iturburua izango da.

Kepa Alexandri'ko gotzaiak, Maximo ala-olako ura Kostanti-
nopla'rako sagaratu zuanean, Alexandri'ko Eliza, Sortaldeko Lenen
Eliza zan, Nizea'ko Kontzilio Ekumenikoiaren erabakiz. Eta uste
zuan Kostantinopla'ra gertatzen zanaz arduratzeko eskubidea
bazuala.

Bestalde Gregorio Naziantzetarra zan, Basilio Sortaldean
eliz-gizonik jakintsuena, eta aundia zan bera Kostantinopla'n
egoteak Kostantinopla'ko Elizari ematen ari zion aintza dizdiratsua.
Aintza mingarria Alexandri'ko gotzai batentzat. Gaiñera, Antioki'-
ko zisman Gregorio Naziantzetarra Melezio'ren aldekoa zan, eta
Paulino'ren aldekoa berriz Kepa alexandritarra.

" Asi se entiende que Pedro de Alejandria se prestara no
sabemos con cunta conciencia a las torpes intrigas de un
"filÓsofo" llamado ~imo, caracterizado por su pelambrera
"cfnica" quien pretendfa nada menos que ser obispo de Constan-
tinopla.

" Y aqui viene la mancha negra: Pedro se tom6 el cuidado y el
gesto de enviar desde Alejandrfa a unos obispos con el fin de que
consagraran a Wximo para facilitarle el logro de sus ambiciones.

"El hecho estuvo contra todos los cgnones y suscitó las
protestas del papa D gmaso. Ya se entiende que Gregorio Naciance-
no describa con rasgos repulsivos la ordenaciön abusiva e indigna
de quien conspiraba contra su prestigio y dignidad" (id).

Ez da atsegiña, iguingarria baizik eta txorabiogarria, IV
mendean Elizaren altzoan sortu zan naasketa mingarriaren xeetasu-
nak ematen ari bear izatea, naiz nik emen, eman daitezkean
xeetasunetatik apur batzuk besterik eman ez.

Baiñan naitanaiezkoa da Arianikeriak egin zigun gaitzaren
aunditasuna adierazteko, eta, batez ere Eliza agintariekin lotuegia
egoteak Elizari ekarri dezaiozkion ondamenak ikusierazteko, IV
mendeko gaitz aiek danak, I Kostantino inperatorea Arianikeriaren
alde jarri zalako eta aren atzetik II Kostantzio'k, eta Balente'k
bereiziki, ariotasunari laguntzen jarraitu zutelako sortuak izan bait
genituan.

Danadala, Alexandri'ko Kepa baiño zugurrago ibilli zan
Teodosio Kostantinopla'ko arazo artan. Berealaxe ikusi zuan, bai
donetasunez eta bai jakintasunez, Naziantze'ko Gregorio zala,
askoz, arako gizonik egokiena. Ala, aurreneko gauza, Maximo
kalparluzea Kostantinopla'tik kanpora bidaltzea izan zan.

Gero, Demofilo ariotarra erbesteratu zuan Kostantinopla'tik.
Ona nola ematen digun Sokrate edestilari zarrak inperatorearen eta
gotzai ariotarraren alkarrizketaren albistea:

"Imperator vero omni cura et cogitatione incubuit uti pacem
faceret, concordiam constitueret, et ecclesias amplificaret. Itaque
sine mora, Demophilo, qui sectae Arianae episcopus fuit, consillum
suum aperit: quaeritque ab eo utrum concilio niceno fidem uellet
adhibere, populum ad concordiam traducere, et pacem amplecti.
Quoquidem eius postulatum abnuente: Idcirco, inquit imperator, si
pacem et concordiam fugis, te ab ecclesiis fugere mando".

Euskeraz, Sokrate'k elizbarruti bat adierazteko "ecclesia"
bakar-einean ez baiña "ecclesiae" ugari-einean erabiltzen duala
kontuan artuz:

"Pakegintza, alkartasungintza, eta Elizaren azkortasuna ziran
inperatorearen pentsamentuan bere asmorik sendoenak. Bere asmo
oiek, bereala agertu zion Ariotarren taldeko gotzaia zan Demofilo'-
ri, ea Nizea'ko Kontzilioa sinistu ta erria batasunera erakarriz,
pakea egiteko gerturik zegoan galdetuz. Ez zuan ordea Demofilo'k
aren eskaririk onartu nai izan. Orduan, onela mintzatu zitzaion
inperatorea: Pake-ta-alkartasungintzatik igesi ba'zoaz, Eliz ontatik
ere iges egiteko dizut nik agintzen".

• .•Il .e"

APOLINARKERIA

Arianikeriaren aurka sortutako erejia dugu apolinarkeria. Itza,
Irutasun Doneko Bigarren Pertsona Jainkoa ez dala esatean
Kristo'ren jainkotasuna ukatzen zuten ariotarrek. Itza, gizon egin
aurretik, betidandik Jainkoa dala ziurtu ezkero, Kristo'ren
jainkotasuna ere ziurturik gelditzen dalako, bigarren arazo oni ez
zion Elizak jaramonik egin.

Bai ordea Laodizea'ko Apolinar sutsuak. Min eman zion Kristo
jainkotasunez erantzita gizon uts biurturik ikusteak, eta Kristo'ren
Jainkotasuna salbatzearren gizatasunaz erantzi zuan Kristo Jainkoa.
Eta, orrela, ereji berri bat sortu zigun.

Siri'n dagoan Laodizea'ko Apolinar gaztea dugu, ereji-
sortzaille
au. Kultura aundiko gizona, idazle yayoa eta teologilari trebea.
Alakoa izan bait zan bere aita ere, Laodizea'ko Apolinar Zarra. Ez
nolanaiko gizona: "Era senhor de elevada teologia sacranental, de
uma aguda inteliOncia e de uma pena (lurra} mordaz".

Lan ederra egiñak ziran ordurako biak, Elizaren onerako.
Adibidez, Juliano Fedeukatzailleak kristauei idazle eta filosofilari
klasikoen elertia eta filosofia erakustea debekatu zienean, Apolinar
aita-semeek Bibliako Itun Zarra Omero'ren erara bertsoz argitaratu
zuten, eta Platon'en erara alkarrizketan Itun Berria.

Leendik ere ospetsua zan kristauen artean Apolinar izena.
Orrela bait zeritzan 170'ren inguruan lenengo apologietako bat
idatzi zuan Ierapolis'ko Apolinar idazle zintzo ospetsuak.

Askoz geroagokoa da gure Apolinar gaztea. 310'garren
urtearen inguruan jaioa eta 390'garrenaren inguruan illa.

Idazle ugaria izan zan, naiz bere liburuetatik beste idazle
batzuen liburuetan gordetako zati batzuk besterik gugana iritxi ez.
Asko idatzi zuan Bibliari-buruz; eta baita teologiari-buruz ere.

Ona bere teologizko liburu batzuen izenburuak: "De unione
Corporis et Divinitatis in Christo" ("Kristo'gan Gorputza eta
Jainkotasuna Nola Alkartzen Diran"), "De Fide et Incarnatione"
("Sinismenaz eta Itza Gizon Egiteaz"), "Demostratio Incarnationis
Divinae" (Jainkoa Gizon Egitearen Azalpena"). Aurreneko bi liburu
auek eta "Dionisio Bereterrari Epistola", Apolinar'en jarrailleen
azarikeriz seguruaski, 1 Julio Aitasantuaren izenpean agertu ziran,
eta irugarrena, ia osorik Nisa'ko Donegregorio'k aren aurka
idatzitako "Antirrheticum" edo Apolinar'en "Erretorikaren Aurka"
idatzi zuan liburuan aurki daiteke.

Ereje guztien buru-muiñetan bezala, zintzoa zan Apolinar'en
asmoa bere buru-barruan: Kristo osoki egiazko Jainkoa zala iñork

zalantzan ipiñi ez zezan, Kristo egiazko gizon osoa ez zala
erakusten gogoratu zitzaion. Zer-zala-ta?

- Ziur sinisten zuan Apolinar'ek Kristo Jainkoa zala. Era
berean sinisten zuan tinko, Kristo pertsona bat zala: gizon egindako
Irutasun Doneko Bigarren Pertsona.

- Pertsona batek ordea ez zezazkean bi zertasun izan, Apoli-
nar'en ustez izpirituzko edo izpiritu-duten izakietan zertasun
bakoitza pertsona bait da.

- Orregaitik, Kristo'k bi zertasun osoak dituala esatea, ots,
Kristo'k jainko-zertasuna eta giza-zertasuna, biak, osoki dituala
esatea, Kristo'gan bi pertsona bizi dirala esatea izango litzake.
Kristo'gan Jainko bat, Irutasun Doneko Bigarren Pertsona, eta
gizon bat, Miren'gandik jaiotako Josu Nazaretarra, biak batera bizi
dirala, alegia. Ori, ordea, gero Nestorio'k esango duan ori
Laodizea'ko Apolinar'entzat erejia zan.

Kristau danok sinisten dugun bezala Kristo pertsona bat
bakarra baldin ba'da, Kristo'k ez dezake bi zertasun osorik izan.

Naitanaiez bere bi zertasunetako bat ez daiteke osoa izan. Edo
Jainkotasuna edo gizatasuna, bietako bat ez du Kristo'k zertasun
osoa. Eta jainko-zertasuna moztutzea ezin daitekean gauza dalako,
giza-zertasuna moztu zion Kristo'ri Laodizea'ko Apolinar gazteak.

- Mozketa ori egiteko zer kendu zion Kristo'ren gizatasunari?
Izpirituzko anima. Eta mozketa au sinisgarri egiteko, Platon'ek
gizakumeon zertasunaz idatzi zuanera jo zuan gure Apolinar'ek.

Oroi: Platon'en ustez iru izagai ditu gizakumearen zertasunak:
"Soma", "soiña"; "Psiche" "anitua gorpuzkoia", aberei ere bizia
ematen dien anima; eta "Pneuma", "izpiritua" adimenaren eta
naimenaren oiñarri dalako gizakumeok gizakume egiten gaituan
izpiritua.

- Ba, izpiritu ori kendu zion Apolinar'ek Kristo'ren gizatasu-
nari.

Itza'k, gizon egitean, "soma" eta "psiche", ots, soiña eta anitua
gorpuzkoia bakarrik artu omen zituan Miren'gandik.

- Beraz, Kristo'k izpiriturik ez du? Ez; erantzuten zuan
Apolinar'ek giza-izpiriturik ez du, giza-izpirituaren lekua eta
eginkizun oro, Kristo'gan, Itza'k berak artu zitualako.

Ori zan Laodizea'ko Apolinar'en arrazoiketa. Ta arrazoiketa
ortara zeiñen errez sartu zan aditzeko, emen oroitu bear dugun
gauza da gaiñera, garai artan oraindik "ousia", "zertasuna", eta
"hypostasis", "nortasuna" ez zirala oraindik alkarrengandik
bereizten. Ez zituan beintzat Apolinar'ek bereizten.

Orregaitik, alde ortatik ere, Apolinar'entzat, Kristo'gan bi
"ousia", ots, bi "zertasun", jainko-zertasuna eta giza-zertasuna
zeudela esatea, Kristo'k bi "nortasun", bi "pertsonalitate" zituala
esatea zan, edo, berdin dana, Kristo'gan, Jainko bat eta Gizon bat
bizi zirala esatea.

Ta Elizak "trikotomi" edo gizakumearen "zertasun irukoitz" ori
gaitzetsirik daukalako, eta, gizakumeak anima bat bakarra, --
izpirituzko anima besterik ez duala, eta izpirituzko anima bakar
orrek, Platon'en "psiche" eta "pneuma"ren eginkizun guztiak
betetzen dituala erakusten dualako, eta, baita, orrela apolinarke-

ria obeto ulertuko dugulako ere, esan dezagun au dala Apolinar-
'ek sortutako erejiaren muiña:

- Kristo, Jainko osoa da, baiñan ez da gizon osoa, Itzak gizon
egitean, gizakumeen gorputza besterik artu ez zualako. Kristo'k ez
du beraz giza-animarik. Giza-animaren tokia eta eginkizunak Itzak
berak betetzen ditu Kristo'gan.

- Ez zan oartu Apolinar, ori esatean Kristo'ren gizatasuna
ukatzen zuala, anima bait da gizona gizon egiten duana.

- Esan dezagun, zerbait jakingarri lez, Apolinar'ek eta
geroagoko Lutero'k badutela alkarrekin atal batean antza: Lutero'k,
jatorrizko obenaren erruz, giza-zertasun guztia usteldurik dagoala
uste izango du, eta orregaitik oro dala pekatu gizakumeagan.

Apolinar'ek gizakumearen naimena dagoala usteldurik, uste
izan zuan, eta, orregaitik, giza-naimen oro ezin zitekeala zearo
pekaturik gabe bizi. Kristo ordea pekatu orotik yare eta osoki santu
izan bait zan, bearrezkoa da Kristo i k giza-animarik, eta ondorioz,
giza-naimenik izan ez duala sinistea.

Ez zaizu zailla gertatuko Apolinar iritzi ortara nola joan zan
igartzea, ura Platon-zale aundia izan zala gogoratzen ba'duzu. Esan
genduan Platon'en ustez, An, goiko Gogoeta utsen munduan
bakarrik, dirala gauzak zearo garbiak, ez arrizko eta loiezko mundu
zikin ontan. Uste ori kristautuz, Apolinar'ek gizatasuna pekatuz
zikindurik dagoala uste izan zuan, eta pekatu ori gizakumeon
gogoan bakarrik aurkitzen dala kokaturik.

Orregaitik Itza'k, gizon egitean gizagogoa ere artu baTu Kristo
ez zitekean santua izan, beste guztiok bezala pekataria baizik. Itza
gaiñera ez daiteke pekatuzkoa dan gauzarekin, giza-gogoarekin
adibidez, alkartu.

Eliza-baitan sortutako lenen erejeekin, ots, doketiarrekin, ere
izan zuan apolindarkeriak kidetasuna. Aiek, Kristo'k egiazko
gorputzik ez duala, itxura utsezkoa baizik, erakutsi zuten. Apoli-
nar'ek, Kristo'k gorputz osorik ez duala, esaten zuan.

* * *

Atanasio izan zan ereji berriaz lenen oartu zana. Adiskide
aundia izan zuan Laodizea'ko Apolinar, jentillen manikeitarren eta
ariotarren etsai bizkorra, baiñan orain zalantzarik gabe gaitzetsi
zituan aren erakusketak 362'an Aiexandri'n bildu zuan sinodo baten
bidez.

Bereala gaitzetsi zuan Damaso Aitasantuak ere apolinarkeria,
bere 24 "Anatematismo" edo "Gaitzespen" aietan. Eta, laister
Zesarea'ko Basilio "Aundia" izango du Apolinar'ek etsairik
bildurgarriena.

Laodizea'ko gotzai zan gure Apolinar. Baiñan andik erbestera-
tua izan zan I Teodosio'ren aginduz. Damaso Aitasantua izan zan
inperatoreari ori eskatu ziona. Dakusazunez, gero ta geiago ari
ziran Eliza ta Laterria alkarrekin naasten, eta, ainzuzen, I Teodosio
onen garaiean iritxi zan, ordura arte iñoiz baiño gorago naasketa
arriskugarri ori.

Ez zuan Apolinar zigorrak kukildu. Antiokira joan zan,
izkutuan seguruaski, eta, an, Eliz bat eratu zuan bere jerarki ta
guzti: Apolindarren Eliza.

Yayoak izan ziran zabalkunderako. Gaur-egungo mezu-abesla-
riek bezala, idaztiñoak eta itzaldiak ez eze, abesti errikoiak ere
erabilli zituzten beren iritziak zabaltzeko.

II Kontzilio Ekumeniarrak gaitzetsi zuan Kostantinopla'tik
381'ean Apolinar'en erejia. Apolindarrek ordea ez ziran Kontzilioa-
ren agindura makurtu. Aurrera jarraitu zuten naiz bi zati egiñik.

420'garren urtearen inguruan asko Elizaren altzora itzuli
zitzaizkigun; besteak, piztu berria zan monofisitarren erejian
ezabatu ziran, Izan ere, Kristo'k giza-zertasunik ez duala esango
zuan monofisikerira joateko bide egokia bait zan Kristo'k giza-
zertasun osorik ez duala esan zuan apolinarkeria.

MAZEDONIKERIA

Oso ereji ulert-erreza mamiz, Gogo Deuna Jainkoa ez dala
besterik ez bait du esaten.

Ario'k ere esan zuan ori, eta bere dotriñaren barruan sarturik
zegoan, naiz ortaz bereiziki jardun ez. Semea Jainko ez ba'da,
askoz gutxiago izan bait daiteke Jainko, guk esaten dugun lez
Aita'gandik eta Semea'gandik datorren, edo sortaldetarrei esatea
atsegiñago zaien lez Aita'gandik Semea-bitarte datorren Gogo
Deuna.

Baiñan zentzuzkoa dan bezala, Irutasun Donearen Bigarren
Pertsonaren jainkotasuna erabat ziurtu zan arte, ez zan iñor
Irugarren Pertsonaren jainkotasunari era nabarmenean uko egiten
asi. Mazedonio agertu zan beste iñor baiño leenago Gogo Deunari
jainkotasun ori zuzenean ukatzen.

Ez dakigu ziur non eta noiz jaioa dugun gizon au. 362'garren
urtearen inguruan i1 zala, bai. Eta Kostantinopla'ko gotzai izan
zitzaigula ere bai,

Alexander zeritzan, 338'az gero Kostantinopla'ko gotzaia
zanak. 340'ean il zan Alexander ura. Mazedonio, diakonoa zan
orduan, eta adiiiez aurrera sartua.

Alexander'en gotzaigoan nagusi izan ziran katolikoak. Eta orain
beste katoliko bat Paul ezarri nai izan zuten aren ondorengo.

Ariotar eta erdi-ariotarrek ordea, Mazedonio nai zuten gotzai.
"Por considerarlo hombre prktico y muy habil y de piedad

irreprochable" (GER). Gaiñera, erdi-ariotarra zan seguruaski
Mazedonio bera.

" A duras penas y no sin grandes disturbios callejeros, los
católicos consiguen ta entronización de Pablo. Macedonio, en un
principio totalmente opuesto al nuevo obispo, se somete rns tarde
y consigue la ordenaci6n sacerdotal" (ib).

Asarretu zan Paul'en aukeraketaren berri jakitean Kostantino-
pla'tik at zebillen Kostantzio inperatorea, aukeraketa ura berak
jakiteke egiña izan zalako, eta sasisinodo bat bilduz, Paul kendu eta
aren ordez Eusebio Nikomedi'ko gotzai zaarra ekarri zuan
Kostantinopla'ko gotzai-aulkira".

Ez ote zuan aldaketa ortan Eusebio nikomeditarrak berak
zer-ikusirik izan? Baleike, "Catholic Encyclopedia"ren ustez,
"Eusebio'k azpijokurako erabiltzen bait zuan ariotasuna": "Euse-
bius, bishop of Nicomedia, used the heresy of Arius as an occasion
of intrigue".

Andik bi urtera il zan ordea Eusebio nikomeditarra. Eta utsik
gelditu zan ostera Kostantinopla'ko gotzaigoa. Arras gotzaigo
kutizigarria benetan, inperio osoaren uriburu eta inperatoreen
egoitza zan uri ederreko gotzaigoa zalako.

Katolikoek, Paul ezarri zuten berriro uri artako gotzai-aulkian.
Ariotar eta erdi-ariotarrek ordea, Mazedonio sagaratu zuten
Kostantinopla'ko gotzai.

" Una cruenta guerra religioso-polftica se desencadena en la
ciudad " . Naitanaiezkoa du Kostantzio inperatoreak zerbait egitea-ta,
Ermogenes, uriko lejiolarien buruzagiaren eskuetan uzten du arazo
aren askapena.

Gudalburu onen bitartez, Paul bidali nai izan zuan uritik.
Baiñan, "la violencia de Herm6genes exaspera a los catálicos y su
t ctica irreflexiva produce el amotinamiento y la muerte cruel del
emisario imperial. Costancio castiga al pueblo con reducción de
trigo y la expulsión de Pablo. Sin confirmar la elecciön de
Macedonio permite a este y a sus partidarios tener asambleas en su
propia iglesia" (ib).

Zergaitik garirik gabe uri guztia zigortu zuan? Kostantinopla'ko
erria, geien geiena katoliko zalako. Ea ori bera gertatzen zan,
ezberdintasun aundirik gabe, Sortalde guztiko erri xeeko jendeen
artean.

Badirudi ez zekiala Kostantzio'k zer egin. Mazedonio askatasun
ori eman da laister, Paul'i Lagundu zion Kostantinopla'ko gotzai-
-aulkira bir-igotzen. Baiñan, epe luzeegirik gabe, Paulino uriko
"praefectus" edo jaurleak Kostantzio'ren izenean, ariozale eta erdi-
ariozaleen laguntzarekin Paul gotzaigotik kenduta uritik kanpora
erbesteratu zuan.

Ez ziran noski gutxi poztu Mazedonio'ren adiskideak!
"El recorrido triunfal de Macedonio en el carro del prefecto y

los excesos de los soldados, excitan los nimos de la muchedumbre
que se agolpa en las calles y alrededores de la iglesia, y su entrada
en la sede patriarcal se ve nuevamente sellada con la sangre de
numerosas victimas" (ib).

Ez zan biguiña izan Mazedonio'ren gotzaitza:
- Era gogorrean eraso zien beretarrak ez ziran guztiei;

Lortu zuan Kostantzio Inperatorearengandik lege zital bat ere:
Nizea'ko Kontzilioaren "homousios" ura ontzat artzen zuten guztiak
erbesteratuak 'eta aien elizak ezereztuak izatera galtzen zituan
agindu zipotza;

- Katolikoei, nobaziarrei, eta ariotar edo erdi-ariotar ez ziran
guztiei beren ontasunak kentzeraiño iritxi omen zan Mazedonio.

- Ekintza ortan eta beste bere eginkizun guztietan, berak Ziziko
eta Nikomedi'ko gotzai sagaratutako Eleusio eta Maratonio izan
zituan lagun. Orregaitik, Ziziko'n eta Nikomedi'n ere Kostantino-
pla'ra egindako zigorkeri oiek danak egin omen ziran.

Xeetasun oiek danak Sozorneno'gandik jasoak ditut, eta
garrantzi aundiko beste zerbait ere badiosku edestilari zaar onek:
Zigorketa gogor artan, bai Kostantinopla'ra bai Ziziko'n eta bai
Nikomedi'n ere, egiazko martiriak izan zirala.

Egiazko erokeri bat egin zuan gure Mazedonio'k 356'garren
urtean: Ez Kostantzio inperatoreari ez beste iñori deus esan gabe,

I Kostantino Aundiaren ezurrak Apostoluen Basilikatik ateratzen
asi!

Asarretu zan Kostantzio Kostantino'ren semea, eta asarretu zan
batez ere Kostantinopla'ko erria, eta ori izan zan Mazedonio
biurriaren Kostantinopla'ko gotzaigoaren azkena:

" Nuevos disturbios callejeros, numerosas victimas, acusaciones
contra el obispo y, finalmente, caida de Macedonio" (ib).

Kostantinopla'n bertan bildutako sinodo batean gaitzetsi zuten
eta, Kostantzio'ren aginduz bearbada, Kostantinopla'ko gotzaigotik
kendu zuten Mazedonio, sinodo artan bildutako gotzaiek.

* * *

Sinodo ortan, diakono "adultero" edo ezkontza-zikintzaille
baten eskutik Jauna artu zualako gaitzetsi zuten gotzai aiek
Mazedonio: Ez erejea izen zitekealako.

Izan ere, Mazedonio ez bait zan seguruaski iñoiz mazedoniota-
rra izan. "Mazedonius was not himself a heresiarch: it seems that
some of his followers became pneumatomachoi after his death"
(Enc. Brit. Azpimarraketa berea)": "Mazedonio bera ez zan
ereji-sortzaille izan: dirudianez, bere jarrailleetako batzuk izan
ziran, ura il da gero, pneumatomako, biurtu ziranak. A! Elenerazko
itz orrek, "Gogoaren", ots, "Gogo Deunaren aurkako borrokala-
riak" esan nai du.

Mazedonio'ren jarraille batzuk aipatu ditu "Enciclopaedia
Britannica"k mazedonikeriaren sortzaille bezala. Bere jarraille oien
artean, bi izan zituan Mazedonio'k adiskide eta lagun aundi, berak
Ziziko'ko eta Nikomedi'ko gotzai egiñak: Eleusio eta Maratonio.

Naiz bizitza latz gogorrekoak, aberatsak ziran bi gizon auek.
Batez ere Maratonio zan izugarri aberatsa. Mazedonio'ren serbitzu-
ra jarri zuten biek zuten guztia, eta lan aundia egin zuten. Basamor-
tuetako bakartien eta lekaidetxeetako lekaideen artean bereiziki,
beraiek ere mistikarako jaioak bait ziran: "Tanto ellos como sus

amigos eran de costumbres intachables, casi monjes" (GER), y de
un decir grato e ingenioso" (O. Zarate).

Maratonio l k gaiñera, bere diru ta aberastasunak, gaixoei,
txiroei eta mota guztiko beartsuei laguntzeko eraiki zuan "erruki-
etxe" batean urtu zituan danak. Len ere bein baiño geiegotan esan
dugun lez, ereje guztiak ez bait dira gizakume gaiztoak izan.

Baiñan, naiz gaiztoak izan ez, Eleusio ta Maratonio ote ditugu
rnazedonikeriaren sortzailleak?

Beraiek izan omen ziran beintzat sinispen oker orren zabaltzai-
Ilerik setatienak.

Eta bi oiekin, beste irugarren "santu" bat: Sebaste'ko Eustazio:
" Los tres primeros promotores de la herejfa contra el Espiritu Santo
fueron Eustacio de Sebaste, Eleusio de Cfcico y Maratonio de
Nicomedia" (O. Zarate).

Iru gotzai oietan Sebaste'ko Eustazio dugu ezagunena. Bizitza
garbiko gizona, baiñan arras ulerkaitza: lekaidetzaren sortzaille ta
zabaltzaillea Armeni'n eta Armeni'ren inguruko lurraldeetan,
Nizea'ko Kontzilioaren babesle aundia, baiñan alataguztiz, 360'ean
Kostantinopla'ko kontzilio ariotarraren erabakiak izenpetu zituana,
alare Kostantzio'k erbesteratua, bañan erbestetik itzulita ostera
gotzai katolikoekin bat egiñik agertu zitzaiguna, eta Nizea'ko
Kontzilioa babesteaz iñoiz aztu gabe, beartsuen alde eta lekaidetza-
ren alde errukizko ekintzetan buru-belarri sarturik jarraitu zuana.
Donebasilio'ren adiskidea izan zan gaiñera.

Zuzena zan bere sinispidea Semea'ren hinkotasunari zegokio-
nez, baiñan ez zan ain zuzena Gogo Deunaren jainkotasuna
aitortzerakoan. Eta, azkenean, argi nabaritu zitzaion bere mazedo-
nikeria.

Orduan ausi ziran Donebasilio'rekin izandako bere adiskideta-
sunak.

Donebasilio ber-bera ere, ez dakigu zergaitik, asieran ez zan
argi Gogo Deunaz mintzatu. Ta, sortu ziran orregaitik marmariak
eta urduritasunaren adierazle ziran zurrumurruak Kapadozi'ko
Elizaren barruan.

Adiskide aundia zuan Naziantze'ke Gregorio'k marmari oien
berri eman zion arte. Orduan berealaxe aldatu bait zuan Basilio'k
jardunkeraz. Ortik, "Gogo Deunari-buruz" izen duan bere liburu
ederra.

Ereji berriaz aurrena oartu zana, mola ez?, Alexandri'ko
Atanasio izan zan. 328'an idatzi omen zuan sinispide oker orren
aurka lenengo aldiz, baiñan gai orri-buruz ezagutuena duan idaztia,
izkutaturik zegoan lekaroan 360'ren inguruan idatzitako "Serapion'i
Eskutitza" deritzana da.

Bi urte geroago kontzilio bat bildu zuan Alexandri'ra, Gogo
Deuna Aita eta Semea bezain Jainko dala aldarrikatzeko: Aita'rekin
eta Semea'rekin batera Jainko Bat Bakarra.

Laister etorri ziran bide beretik mazedonikeria itzez eta idatziz
salatuz eta gaitzetsiz Zesarea'ko Basilio, Nisa'ko Gregorio,
Naziantze'ko Gregorio, Milan'go Anbrosio, Poitiers'ko Ilario eta
Damaso Aitasantua bera. 380'ean argitaratutako Aitasantu onen
" Anatematismo" edo "Gaitzespenetan" agertzen bait da orduango
beste erejien artean mazedonikeria.

Ortarakoxe ainzuzen, ereji oiek danak gaitzesteko, bilduko du
I Teodosio inperatoreak Kostantinopla'ko I Kontzilioa, urte batzuek
geroago Kaltzedoni'ko Kontzilioan Ekumenikoa biurtua izango
dana: Eliz Orokorraren 11 Kontzilio Ekumenikoia.

ASABA KAPADOZIARRAK

Kapadozi, gaur-egungo Turki'ren erdian zegoan, eta Zesarea
zuan uriburu. Bi ziran orduan izen ori zeramaten izen aundiko
uriak: Bat Palestina'ko Zesarea, Eusebio edestilaria gotzai izan
zuana. Bigarrena, beste au: Kapadozi'ko Zesarea, ospetsua Eliz-
edestian; batez ere, Basilio Aundia bertako gotzaia izan zalako.
Eta, baita, Armeni'ko Eliz aintzagarriaren "ama" izan zalako ere.

Iru dira Kapadozrko Asabak: Basilio Aundia, esaten zaion au,
bere anaia, Gregorio nisatarra, eta, irugarrena, Naziantze'ko
Gregorio Donea, beste bien adiskide eta lagun bikaiña.

Iruetan garaiena, aurrenekoa, Zesarea'ko Basilio Aundia.

* * *

ZESAREA'KO BASILIO DONEA.- Kapadozi'ko uriburu zan
Zesarea'ko gotzaia, Basilio Donea, Kapadozi bertako uriska batean
jaio zitzaigun 330'garren urtearen inguruan, bera bezala Basilio
zeritzan eta beragandik bereizteko Basilio Zarra esan oi zaion
erretorika-irakasle baten semea. Ama, Emmelia Donea, martiri
baten alaba izan zuan. Donea amona ere, Makrina "Zarra", Basilio
Zarraren ama.

Amonaz gaiñera izan zuan Basilio'k beste Makrina izeneko
arreba bat. Au ere Donea: Makrina "Gaztea". Ez edozein erako
emakumea, bereala ikusi aal izango dugunez.

Ez bide zan nolanaikoa etxe artako sinispena, An jaiotako amar
umeetatik iru eta agian lau, Doneak izan bait ziran, Makrina
Gaztea, gure Basilio "Gazte'', Gregorio, eta, agian baita gazteena
ere, Kepa, naiz onen donetza, "Biblitheca Sanctorum" idazti
ospetsuak zalantzan ipiñi. Iru anai auek, iruak izan ziran gotzaiak:
Zesarea'koa Basilio; au ere uri kapadoziarra zan Nisa'koa,
Gregorio; eta Armeni'ko Sebaste'koa berriz Kepa.

Donemakrina "Gaztea", izan zan, Basilio Zarraren eta
Emmeli'ren lenen umea: bere senideengan eraginmen aundiko
emakume argi ta zugurra. 12 Urte zituan bere aitak senargai bat
aurkitu zionean: sendi oneko legegizona, bera.

Bat-batean il zitzaion ordea senargai ospetsu au, eta, orduan,
bere bizia osoki Jainkoari eskeintzea erabaki zuan. Eta aita
zanean amarekin batera, eta jarraitu zioten mirabe eta adiskide
batzuekin, lekaime-bizitzara baztertu zan bere aitarengandik izan
zuan landa-etxe batera.

Adimen azkar eta zentzu zuzeneko emakumea zalarik, maiz
joan oi zitzaizkion senideak aolku eta atseden billa. Berak erein
zuan Basilio'ren barnean lekaidetzarako zaletasuna. Eta Gregorio'k
berriz, "Berbizkundeari-buruz Animaren Alkarrizketa" deritzan
bere liburuan, arreba arekin izandako solasaldiak jaso besterik ez
omen zuan egin.

Gregorio Nisa'ko gotzaiaz era bereizian mintzatuko gera.
Kepa zan seniderik gazteena. Basilio bere anaiak sagaratu zuan

apaiz. ''Basilio, divenuto vescovo di Cesarea nel 730, proffith di
uma visita alta sorella Macrina per conferire a Pietro l'ordinazione
sacerdotale" (Bibl. Sanct.).

(Italierazko esaldi orrek ez du noski itzulpenaren bearrik
izango).

Lekaidetzara jo zuan gure Kepa onek, apaiz sagaratua izan
ondorean ere.

Geroago ordea, Basilio il da gero, beste anaiak, Gregorio
Nisa'koak, ariotarren aurkako borrokan, bere inguruan uste on

osoko gotzaiak bear zituala-ta, gotzai, Sebaste'ko gotzai sagaratu
zuan Kepa apaiz bakartasun-zalea.

Kepa'ren gotzaigoaz berri askorik ez dugu, baiñan onek
bultzatuta idatzi omen zituan bere anaiak, Nisa'ko Gregorio'k,
liburu bat baiño geiago. Eta gotzai zintzoa izan zala ere badakigu.

* * *

Basilio'k, Zesare'an bertan ikasi zuan aurrena erretorika, eta
Kostantinopla'n eta Atenas'en gero filosofia ta elertia. Atenas'en
ezagutu zuan betirako lagun izanen zuan Naziantze'ko Gregorio
Donea, eta ikasketa kide izan zuan an gizaseme ospetsu bat: Juliano
printzipea, gero inperatore fedeukatzaille izango zana.

Ikasketak bukaturik, bere aitak bezala erretorika erakusketari
eman zion.

Ez zan ordea aro luzez eginkizun ortan egon. Esan dugun
bezala, Makrina bere arrebaren eragiñez, lekaide-bizitzarako
guraria sortu bait zitzaion. Eta bere bokazio berri au sendotu naiez,
Siri, Palestina, Mesopotami ta Ejito-zear ibilli zitzaigun. Eta, ango
lekaide ta bakarti edo anakoretak ikustatu ondorean lekaidetxe bat
eratu zuan berak ere, Makrina arrebaren Iekaimetxearen alboan.
Lekaidetxe ortarako idatzi omen zituan bere "Araudi Laburra" eta
"Araudi Luzea".

Zesarea'ko gotzaiak sagaratu zuan apaiz, eta ura il zanean, bera
izan zan Zesarea'ko gotzai izendatua.

Arrezkero, erejeak Elizaren altzora erakartzea eta Eliza beraren
eraketa edo organizazioa berritu ta sendotzea izan ziran bere
kezkarik aundienak. Ez zegoan ortarako gaizki gertutua. Berez bait
zan eratzaille bizkorra. Bada edestilari bat baiño geiago, Gregorio
nisatarraren gaitasunik aundiena orixe ainzuzen izan zuala dionik
ere.

Ariotarren aurka, katolikotasunaren babesle sendoa izan zan
"tenaciously upholding the doctrine of Nicaea", "irmo Nizea'ko
dotriñari eutsiz" (Enc. Brit). Alare, ez zan beti, katoliko borrokala-

rien gustora ibilli: "a reserva de Basilio en apoiar a teologia
niceiana significava que ele prdprio era objecto de suspeita de parte
dos que acreditavam (uste zuten) que devia ter (izan) proclamado
a verdade alto e a ban son (otsa), fosse qual fosse a consequncia"
(Chadwick).

" Eman zion aurpegi Balente'ren arianikeriari", "he opposed the
Arianism of Valens" (ib), baiñan asarre gelditu zitzaizkion katoliko
borrokalariak, uste bait zuten Balente inperatore ariotarrari elizako
sarrera debekatuko ziola, au, 372' an Kapadozi'n zegoalarik,
Epifani egunean, bere inguruko aundiki-talde osoarekin, uriko eliz
nagusira urbildu zanean.

Eginen zion agian ori, Milan'go Anbrosio'k 1 Teodosio'ri
bezala, Balente, Teodosio bezala, Tesalonika'n ikaragarrizko
sarraski bat egitetik itzuli ba'litz, baiñan ez zan ori Basilio eta
Balente'ren arteko arazoa.

Ona nola gertatu ziran gauzak 366'tik 369'ra, Balente erlijio-a-
razoei zien zaletasuna utzita gudan ibilli bearrean aurkitu zan:
Prokopio iraultzalariaren aurka lendabizi eta Danubio igaro naiean
zetozen gotiarren aurka gero.

Urte oietako baretasunaz baliatuz, berebiziko lana egin zuan
Basilio'k, Kapadozi'n katolikotasuna sendotzen lagun bikaiñak izan
zituan lan ortan bere bi anaiak, Gregorio eta Kepa; eta adiskide
aundia zuten Gregorio naziantzetarra. Garrantzia aundikoa zan
Antzira'n ere gotzai katoliko bat izan zan ango gotzaia,
Basilio, "homoiusios" itzaren asmatzaillea il zanean.

Ez zituan katolikotasunaren garaitza oiek begi onez ikusi
Balente'k, gudua bukatuta Kostantinopla'ra itzuli zanean, eta asi
zan berriro arianikeriaren alde era ankerrean, oiturazkoa zuan lez,
eta ortarako gudaroztea erabilliz.

Basilio'ri, kapitan bat bidali zion aurrena. Basilio'k ez zuan
berean artu nai izan. Gero, gudaroztearen buruzagia bera, Modesto
izeneko ariotar buru bero bat aurkeztu zitzaion, gudaroztearen
atzetik, bideko lurraldeetan katolikoak zigortuz zetorren inperato-

rearen izenean. Modesto aren zemai ta zakarkeri guztiek ez zuten
Basilio ikaratu:

"Ez dit sekulan iñork zuk bezala erantzun" esan omen zion
arriturik gudalburu zipotzak.

"Ez bait duzu sekulan, seguruaski, gotzai batekin itzegin",
erantzun berriz Basilio'k.

Iritxi zan Epifani eguna, eta Basilio eliz-barruan meza ematen
ari zala sartu zan Balente inperatorea. Bere gudarozteko buruzagi
ark bezain arriturik entzun zituan Basilio'k sermoiean jalkitako
itzak, eta aski arrigarria iduritu omen zitzaion mezakoan Basilio'ren
eraspena.

Zirrara aundia sortu zion baitare, arekin eskuz-esku, meza-
ondorean izandako itzaldi luze batean Basilio'k erabilli zuan
zugurtasunak. Gregorio Naziantzetarra bakarrik egon zan alkarriz-
keta artan Balente'ren eta Basilio'ren artean.

Danadala, Basilio'ren miresle irten zan Zesarea'tik, ordurako
Atanasio zarraren miresle zan Balente, eta Atanasio pakean utzirik
zeukan bezala, pakean utzi zuan Basilio ere, biurtzen ,Ez zan bi
arrezkero ez bataren ez bestearen aurka sartu.

Ezpairik gabe dute biak, bai Atanasio'k bai Basilio'k, "Aundi"
izengoitia ondo merezia.

Erriak asko maite izan zituan. Erria geiengo aundian, katolikoa
izan bait zan beti Sarkaldean ere. Kristo jainkoa dala, ¿nola ez ba
erri kristauak sinistu? Orregaitik, maiz jeiki zan matxinadan
Kristo'ri jainkotasuna ukatzen zioten aurka; maiz jaurti zituan
asarre kanpora gotzai ariotarrak, eta azkenean, txistu jo zioten
Balente inperatore ber-berari Kostantinopla'ko karriketan.

Ikaratu-edo zitzaigun gizona. Ala ordurarteko aolkulari okerrak
baztertuta, entzun zien noizbait aolkulari zintzoagoei, eta baita
filosofilari jentil bat edo bati ere, bearbada. Bere azkeneko urteetan
beintzat pakea eman bait zien katolikoei.

Inperatorearen ibillereei jaramonik egiteke, nekatu gabe jarraitu
zuan Basilio'k itzez eta lumaz ereji guztien aurka, batez ere,

A

arianitarren aurka, eta sabelikeriaren, mazedonikeriaren eta
apolinarkeriaren aurka.

* * *

Gotzaien izendaketa izan zuan Basilio'k, Asi'n katolikotasuna
sendotzeko erabilli zuan bideetako bat. Uri batean gotzai bat iltzen
zanean, berealaxe izendatuko zuan Basilio'k, Patriarka lez, uri
artako gotzai berria. Ezbairik gabeko katolikoa, jakiña.

Orrela, katolikotasuna sendotzeaz eta erejiari izugarrizko
kolpea emateaz gaiñera, lortu zuan Basilio'k beste gauza bat ere:
gotzaien arteko konfiantza edo uste ona. Arianikeria sortu zan
ezkero, gotzaien artean, bata-besteaganako uste onik ez bait
zegoan. Batek ez zekian ba bestea bere barruan erejira okertua zan
edo ez.

Izendatu zituan gotzaietako bat, Nisa'ko gotzaia ainzuzen, bere
anai gaztea izan zan: Gregorio. Baiñan samintasun-iturri izan
zitzaion izendaketa ori Gregorio'ren gustokoa izan ez zalako.

"Sortaldetarren arteko Sarkaldetarra" esan oi zaio Basilio'ri,
edo ''Greziarren arteko Erromatarra", grezieraz mintzatzen ziran
sortaldetar aiek ameskorrak ziran bezala, sarkaldetarren antzera
eginkorra izan bait zan bera.

Merezimendu askoko gizona izan zitzaigun:
- Amorekaitza, sinispena zintzo eta garbi gordetzeko izkera

egoki aukeratu eta erabiltzerakoan, baiñan biozkorra arlo ortan
okerrera jausitako erejeekin. Erejeen itzulpena, eta, itzulpen orren
bitartez Eliz baten altzoan kristau guztien batasuna izan zan bere
asmo eta ekintzen guztien elburua. Ori dala-ta agurtu zuan
alkartasunerako bide egokia lez "homolusios"en sorketa.

- Biotz biguiñeko gizona, etsai izan zuten beti katoliko ertzakoi
gogorkerizaleak.

- Bereiziki bere zuzendaritzapera sartutako lekaime eta
Iekaideekin. Geiegizko gogorkeriak bazterrean utzita, obedentziari

eta karitate-ekintzei eman zien garrantzirik aundiena, lekaime-
lekaide aientzako idatzi zituan araudietan.

- Sortaldeko Eliz-Asaba Doneen artean, bera izan zan,
klasikoen elerti eta filosofiari, berea duten edertasuna onezagutzen
aurrenekoetakoa. Txit egokiak omen dira klasiko oiek gaztedi
kristauaren eziketa oso eta egoki baterako. Arazo arrigarria,
antziñako jakintza jentillari-buruzko arazo au. Entzun:

"Indeed the Greek seem to have had a greater problem with
their pagan literature than the Latin fathers had with theirs; the
problem of adaptation was much more keenly felt in the east than
in the west": "Benetan, lateraz mintzatzen ziran Asabek laterazko
elerti jentillarekin baiño arazo aundiagoa izan zuten Eleneraz
mintzatzen ziran Asabek elenerazkoarekin. Elerti aren erabilketak
sortzen zuan arazoa, askoz larriagoa gertatu bait zan Sortaldean
Sartaldean baiño" (Enc. Brit.).

Orrek badu azalpen erreza. Iztegi ospetsu orri pozik emango
diogu azalpena: Basilio jaio aurretik, Sorkaldean bertan jende
geiena jentilla zan. Orduan ain zuzen, I Kostantino'rekin zigorral-
diak bukatu ziran ezkero ari ziran jentillak kristau biurtzen. Baiñan
jakintsu jentillak geienak, batez ere idazleak eta filosofilariak, lengo
jentiltasunean jarraizen zuten arro. Arriskugarriak zitekean beraz,
zigorraldietakoak bezain sendoak ez ziran kristau berri aien
eskuetan jakintsu jentil aien liburuak. Ortik eliz-gizonen kezka.
Sarkaldean ez zuten orrelako arazorik. Sarkaldean ez bait zan
Sortaldean aiña kulturik.

- Basilio ez zan Gregorio bere anaia bezain sakona ta gogapen
berri sortzaillea, Baiñan bai, mundu ontan ziur ibiltzeko gidari
trebea, eta bide berriak asmatzeko yayoa. Jaurlea zan, gauzak
eratzeko eta gero esku sendoz erabiltzeko, berdiñik gabea.

- Ala eratu zuan lekaime-lekaideentzat bide egoki berri bat.
Bera da Sorkaldeko lekaidetzaren Aita. Berak idatzi zituan,
aipaturik utzi ditugun bi liburuetan, lekaide-bizitza artarako
araudiak. Araudi zugurrak eta ongi neurtu ta mugatuak benetan.

• • A

Alare, "It was really Gregory who gave a deep philoshophical
and mystical direction to the sound monastic structure erected by
Basil": "Gregorio izan zan Basilio'k asmatutako lekaidetza-kerari
filosofi eta mistika-zentzuz ornitu zuana".

Geitxo esatea dala deritzait. Alare, Basilio filosofitari eta
mistik-gizon uts baiño geiago izan zan artzai: bere lekaide-lekaime
"basilitarren" artzaia, eta, ¿nola ez? bere erri osoaren artzaia.Ala
arduratu zan bere lurraldeetan gaixotegiak eta, bidaztientzat,
arroztegiak eraikitzen.

Asko idatzi zuan. Bere libururik ezagunenak auetxek dituzu:
" Araudi Luzea" eta "Araudi Laburra", lekaide-bizitzarako.
" Moralia".0itura kristau zuzenei-buruz idatzia.
"Jainkoak Izadia Sortzeko Artu Zituan Sei Egunetaz". Genesi

Liburu Santuaren azalpena.
Txit garrantzi aundikoak ditu bere eskutitz ugariak ere. Gaiñera

badakigu ziur eskutitz oietatik 300 beintzat berak bere eskuz
idatziak dirala.

Artzai zintzo, eta gidari yayoa, era miresgarrian izan zuan une
bakoitzean Elizarentzat onuragarria zer zan ikusteko eta besteei
ikusierazteko doai bereizia. Atanasio bera izan zan ariotasuna-
ren eta orduango beste ereji guztien aurka lanik geiena egin zuan
gizona. "Fue. Basilio, el gran artffice de la victoria ortodoxa" (O.
Urbina).

Egia.
Gaiñera, Asaba Kapadoziarren artean, buruzagi eta gidari

bezala, au, Basilio, izan zan iruetan yayoena,
379'ko ilbeltzaren aurreneko egunean il zitzaigun.

* * *

GREGORIO NAZIANTZETARRA.- Aztertu-berria dugun
Zesarea'ko Basilio "Aundia"ren adiskide eta lagun aundia izan zan.
Idazle atsegina, baiñan batez ere teologilari ziurra bere idazki,

gutun eta olerkietan. Ainzuzen, lenen maillako teologilaria zalako,
esan zitzaion eleneraz "0 Theologos": "Teologilari Nagusia".

Gotzaia, baiñan ez sekulan Naziantze'koa, Sasirna'koa baizik.
Bi uriak ziran Kapadozi'koak.

Naziantze'ko gotzaia, bere aita izan zuan, Greogorio Na-
ziantzetar Zarra. Gizon au, naziantzetar aberatsa, eta jentilla,
"hypsitari" edo erdi-jentil erdi-judutarra zan "Jainko Txit Goikoa-
ren" gurtzailleen talde batekoa izan zan, neskatil kristau batekin
ezkondu zan arte.

Neskatil au, Nonna Donea, etxekoandre zintzoen eredu izan
zan, eta beartsuen maitale aundia. Bere eragiñari esker bataiatu zan
Gregorio senarra, 325'ean. Andik lau urtera berriz, Naziantze'ko
gotzai izan zitzaigun sagaratua. 45 urtez egon zan gotzaigo artan,
ia eun urte zituala 374'ean il zan arte.

Iru ume, alaba bat, Gorgonia, eta bi seme, gure Gregorio au
eta Zesar izeneko beste bat izan zituan Nonna Donearengandik.
Irurak, Santuak.

Badu merezimendurik aski, bere senarra kristautu eta bere iru
umeak aldareetaraiño jaso zituan Nonna Doneak!

Gregorio, bere aita gotzai zala jaio zan Naziantze'ren alboko
urixka batean, eta, naiz berak apaiz izateko gogorik izan ez, apaiz
sagaratu zuan aitak eta bere laguntzat artu.

Semea ordea, jakintzarako bai noski, baiñan bereiziki olertirako
eta mistikarako jaio izan-da, aita utzi ta basamortura jo zuan,
ordurako an bakartasunera bazterturik zegoan Basilio'rekin lekaide
bezala bizitzera.

Aita ordea, ez zan noski teologiari dagozkionetan semea bezain
ernea-ta, erejira jausi bait zan 362'en Rimini-Seleuzi'ko kontzilio
"homoiostarraren" erabaki ariozalea izenpetzean.

Ori jakin bezain laister etorri zan basamortutik Gregorio
semea, eta onek zuzendu zuan bere aita gotzaiaren oztopoa.

Baiñan Gregorio gaztearen beste bi senide aiek ere ongi
merezia dute aipu bana:

A AL

Gorgonia Donea, oso gazterik ezkondu zan lkonio'ko Alipios
jentil aberatsarekin. Eta, len Nonna bere amak Gregorio bere aita
kristautu zuan bezala, berak kristautu zuan orain bere senar jentilla.
Baiñan ez zuan, onengandik izan zituan bost umeei-buruz, bere
gurasoek beren umeekin izan zuten bezalako zori ederrik izan.

Ez bait ziran, ez beintzat danak bera eta bere bi anaiak bezain
santuak izan: Bere bi seme nagusietaz deus ez dakigu. Ezta izenik
ere. Iru alabetatik bi zarrenak, Eugene eta Nonne, Gregorio aitona
zarrak bere testamentutik at utzi zituan, bizimodu enasera jausi
ziralako. Eskerrak ez zala gazteena, Alipiane, osaba Gregorio
Donearen illobatxo kuttuna, bere bi aizpa zarrenak bezalakoa izan.

369'an il zan Nonna Donea, eta Gregorio bere semeak egin
zion illetetako itzaldia.

Zesar, izen aundiko sendagillea, Kostantzio eta, sendi
guztiaren samintasun aundiz Juliano Fedeukatzaille inperatore
beraien sendagille izan zan. Juliano'k eraspen aundiz entzuten omen
zion, baiñan, ezin izan zuan bere sendagille jakintsu ura kristauta-
sunetik jentiltasunera eraman, naiz artarako saiaketaren batzuk
egiña izan.

Kostantinopla'n lan egiñez, izen aundia eta dirutza ederra
irabazi zituan. Kristau zintzoa zan, baiñan entzungor egin zien
lekaidetzara eraman nai zuan Gregorio bere anaiaren eskariei.
Lurrikara batek Nizea'ko uria zearo desegin zuan arte. An zan
orduan gure Zesar, eta mirariz irten zan andik bizirik. Orduan bai,
anaiaren deiei erantzunez, bakartasunera jo zuan.

Garai aietako oitura jarraituz, aski zarra zala bataiatu zuan, eta
zituan diru guztiak beartsuei emanez, lekaide bizitzan santuturik
zan, iru senideetan aurrena. Oraindik bizirik jarraitzen zuten bere
bi gurasoen aurrean ospatu ziran illetak. Eta Gregorio bere anaia
izan zuan illetetan izlari.

Itzuli gaitezen gure Gregorio Donearengana.
Gregorio, Basilio'rekin batera, Aurrena Palestina'ko Zesarea'n

Origenes'ek sortutako Teologi-Eskolan eta gero Alexandri'n
ikasketak egiña zan. Ikasketa aien aroan sortu zan bien arteko

adiskidetasun irmoa. Gero lekaroan lekaide bezala bizitu ziranean
egin zuten "Philokalies" izenez argira eman zuten Origenes'en
esaldirik ederrenen bilduma.

370 izan zan Basilio gotzai sagaratua, eta, aurka bait zituan
Nizea'ko Kontzilioaren etsaia, katolikotasuna Kapadozi'n ziurtzeko
gotzaigo berriak sortzen asi zan. Lekaidetzarako jaio zan Grego-
rio'k ez zuan orain, len apaiz izateko izan ez zuan bezala ez
zuan orain ere gotzai izateko gogo aundirik, baiñan soilki Basilio'-
ren ariketa sendotzeko makurtu zuan burua eta onartu zuan Sasima
uritxoko gotzai sagaratua izatea. Sagaratzaillea, Basilio adiskidea
izan zuan, eta Aita berriz, sagaraketa artan Basilio'ren gotzai
laguntzaille.

Baiñan "ez zuan beiñere bere gotzai-aulki aren "posesio" edo
jabetasunik artu": "Never took possession of his see" ("Enc. Brit.).
Ia itz berdiñekin "Catholicisme"k: "Il refusa de prendre possession
de son sige". Xeetasun au garrantzi aundikoa da, geroago
gertatuko diran gauzei begira.

Sasima'ra joan gabe aldiz isilik lekarora iges egin zuan.
Aita zartzen ari zitzaion ordea-ta, aren eskariz, Naziantze'ra

itzuli zan, ari gotzaigoan laguntzeko.

* * *

Aita il zanean, Naziantze'n jarraitzeko eskatu zioten naziantze-
tarrek. Ez zuan ezetzik esan baiñan bai, esan zuan argi, berak
gotzaigo artan bertako gotzai lez ez baiña "atzerritar" lez jarraituko
zuala, eta soilki Naziantze'rako beste gotzai bat sagaratzen zan
arte

Baiñan luzatu egiten bait zan gotzai berriaren sagaraketa,
irugarren aldiz isilik, lekaide-bizitzara jo zuan Gregorio'k.

Balente ariokerizalea il zanean, "Kostantinopla'ra deitu zioten"
uri artako katolikoek Gregorio'ri gotzai lez "Eliz artako zuzendari
izan zedin". "Was called to organize the orthodox church at
Constantinople": " Les catholiques de Constantinople dernanUrent

Gregoire de venir prendre la direction de leur communnaute" Id.
Id.). Badu xeetasun orrek ere bere garrantzia, Gregorio ez bait zan
Kostantinopia'ko Elizara bere gogoz sartu.

Bai ordea, len ikusia dugun lez, Alexandri'ko Kepa'k ziria
bezala Kostantinopla'ko Eliz artara sartutako Maximo "zinikera-
zalea"

Bere erako gizakurnea Kepa izeneko Alexandri'ko gotzai au.
Zesarea'tik Basilio'k arren gotzaigo ura artzeko eskatzen zion

Gregorio'ri eta onekin bat egin zuan Teodosio inperatoreak ere-ta,
eman zuan baiezkoa Gregorio'k. Ez zitzaion errez gertatu eginkizun
berri ura, gogor egin bait zioten aurka ariotarrek. Orduan iriki zan
" Anastasis" edo "Pizkunde" izeneko elizatxo txiki batean asi zituan
bere lanak, eta eman zituan bere "Teologilari-buruzko Bost Itzaldi"
ospetsuak.

Asarretu ziran ariozaleak, eta arrika ekin zieten egun batean,
an barruan bildurik zeuden guztiei. Ez zan Gregorio kukildu, eta
aurrera jarraituz, "hacfa prkticamente de obispo de Constantino-
pla, aunque su verdadera sede dada, por Basilio, era Sasima"
(Jedin).

Teodosio ordea, bere uri nagusi ura ariokeriz erabat garbitu
nairik aurkitzen zan-da, berak, eta bere eskua emanez, eraman zuan
Gregorio, Sancta Sophia edo "Jakintza Donea" izeneko Basilika
Nagusira. Eta an izan zan, gotzaidiak eta erriak Kostantinopla'ko
gotzai aldarrikatua.

Urte bete geroago, Elizaren II Kontzilio Ekumenikoia izatera
iritxiko zan Kostantinopla'ko I Kontzilio ark ere, Gregorio'ri eman
zion Kostantinopla'ko gotzaigoa. Ez ordea, arazorik gabe, ikusi aal
izango dugun lez.

Kostantinopla'ko II Kontzilio Ekumenikoi orrek Antioki'ko
Melezio izan zuan Lendakari,eta aul zanean, gure Gregorio'ri eman
zitzaion lendakaritza.

Antioki'n ango gotzai nor izan bear zanari-buruz nola asarreak
zeuden pizturik, aztertuak gera. Badakigu gotzai-gai oietako bat
Paulino zala eta bestea Melezio, gotzaigai zismatikoak kontuan artu

d dQ

gabe. Badakigu, meleziotarren eta paulinotarren artean itun bat
egiñik zegoala bietako bat iltzean bestea gotzaitzat danek artua
izateko itz emanez.

Orregaitik, itun orren araura, Gregorio'k, Kontzilioaren
lendakari lez, Paulino'ri eman nai izan zion gotzai-aulki ura.
Kontziliokideek ordea, meleziarrekin bat beste bat aukeratu
zuten Antiokrrako: Fabian.

Min aundia eman zion orrek Gregorio sentikorrari.
Gero, Ejito'ko gotzaiak iritxi ziranean, Gregorio Kostantino-

pla'ko gotzai izendatua izatearen aurka mintzatu ziran Kontzilioaren
barruan. Sasima'ko gotzai sagaratua izan zalako, ez omen zeukan
Kostantinopla'ko gotzai izaterik Nizea'ko Kontzilioak gotzaiei
gotzaigo-tokiz aldatzea debekatzen zielako.

Egia da Gregario baiño leenago izan zala Eusebio Nikomedi'tik
Kostantinopla'ra aldatua, baiñan gotzai ejitotar aiek ez zuten,
Nizea'ko arau aren aurka zijoalako ainzuzen, sekulan ontzat artu.
Gregoriotarre'k, Gregorio'ren aldaketa babesteko, Gregorio'k ez
zuala sekulan Sisima'ko gotzai-aulkiaren jabetasunik artu, erabilli
zuten arrazoitzat.

Iñori ez zitzaion burura etorri, dogmak ez diran gauzetan
Kontzilio Ekumeniko batek agindua beste Kontzilio Ekumeniko
batek aldatu dezakela. Alakoa bait zan aro zar aietan Sortaldean
bereiziki "Kanon Sagaratuei" izan zitzaien begirunea.

Gregorio ordea ez bait zan borroka-zalea, eta, gaiñera len
bezain bakartasun-zale jarraitzen bait zuan, bere burua babestu
gabe, Kostantinopla'ko gotzaigo eta Kontzilioko lendakaritza utzi,
eta Naziantze'ra biurtu zan isil-isilik.

An, naiz bere gogokoa izan ez, ostera Naziantze'ko gotzaigoa
artu bearrean aurkitu zan, "beste gotzai bat" arako aukeratua izan
arte. Ta, gotzai au, Euialio bere lengusua, Naziantze'ko gotzai
sagaratu izan zanean, bere jaioterrira, baztertu zan pozik Gregorio.
Bakartasun artan idatzi zituan bere olerti-lanak.

"Si S. Basile, son ami, tait avant tout un actif, prodigieuse-
ment Uvou, Grgoire, mal fait pour l'action, fut une ame Wicate,

A rn

toute assoiffëe de contemplation et de solitude. Esprit cultivë et
brillant, thologien solide, gracieux poëte, il est une des figures les
plus belles et les plus attachantes des Peres du IV siëcle" (Catholi-
cisme).

Euskeraz:
" Donebasillo bere laguna, ekintza-gizona izan zan, era

miresgarrian ekintzari lotua. Gregorio ordea, ain biotzbera eta ain
zearo zerukoitasun eta bakartasun egarriz betea, ez zan ekintzarako
sortutako gizona. Adimen landua, ta dizdiratsua, berea; teologilari
sendoa, izlari ospetsua, olerkari atsegiña, bera dugu IV mendeko
Asaben artean ederrenetako eta unkigarrienetako bat".

Iru asaba kapadoziarretatik, Gregorio naziantzetarra dugu
gozoena.

* * *

NISA'KO GREGORIO DONEA.- Basilio Zesarea'ko gotzai
Donearen anaia. Zesarea'n bertan jaioa. Diokleziano'ren aroan
zigortua izandako sendi txit kristau baten altzoan jaioa.

Bere aita, Donebasilio Zarra, erretorika irakaslea izan zan.
Bederatzi seme-alaba izan zituan. Bederatzi oietatik bost auek
ditugu ezagunak:

Makrine Donea, sendiaren barruan eraginmen aundia izan zuan
neskatilla.

Basilio Donea, Kapadozi'n Zesarea'ko gotzai ikusi eta aztertu
duguna.

Nektario
Orain aurkeztuko dugun gure Gregorio au, Nisa'ko gotzaia.
Kepa J3onea?, Sebaste'ko gotzaia.
Ez dirudi, Basilio bezala ikastola ospetsuetan ibilli zanik. Bere

ikasketak Neozesarea'n aurrena eta gero Zesarea'n bertan egin
zituan. Azkeneko ontan filosofia ikasi zuan bereiziki eta bertan egin
zan Platon zarraren, Filon judu platonzalearekin eta Plotino
neoplatondarraren adiskide.

Eta, Lnola ez? ikasi zuan baitare, aldi zar aietan danei ain
atsegiña zitzaien erretorika edo "ederki itzegiteko eta idazteko"
ertia. "Y se distiguir5 de tal manera por la profundidad de su
ingenio que fue llamado el filósofo" (Llorca).

Gazterik eskatu eta artu zuan bataio, eta "irakurle" egiña izan
zan, orrela Elizaren Ordena Txikietan bigarrena dan "irakurletzara"
igota elizgizonen taldera sartuz.

Geroago ordea, elburuz aldatuta ezkondu egin zitzaigun, eta
erretorika irakasten asi. Ez zan ordea Makrina arrebaren eskari
goxoei, Naziantze'ko Gregorio adiskidearen eskutitzei eta Basilio
anaiaren aolkuei luzaroan ez-entzuna egiteko gauza izan, eta berak
ere lakaidetzara eman zion azkenean.

Ez dakigu zer izan zan bere emazteaz. Illa ote zuan ordurako?
Biak alkar-artuta, pake santuan bereizi ote ziran, biak bakartasunera
joateko?,

Gregorio beintzat Neozesarea'ren alboko lurraldera izkutatu
zan.

Basilio anaiak atera zuan andik, eta Nisa uriskako gotzai
sagaratu, ariotarren aurka gotzai lagunen bearrean aurkitzen zalako.

Laister zituan gotzai berriak aurka inguruko ariozale guztiak.
Nisa'tik jaurtia izan zan, eta aldi batez zoko izkutu batean gorderik
bizitzera beartua.

Bi urte egon zan erbestean. Epe orren ondorean, bere inguruan
nisatarrak pozez negarrez eta txaloka zituala "trionaphalement" (ib),
"garaille", sartu zan berriro bere gotzaigora.

Basilio anaia il zanean, berak jarraitu zuan katolikotasunaren
alde ordurarte ark eramandako lana. Gotzaigoetara gotzai katoliko
adiskideak sartuz ark erabilli zuan jardunkera jarraituz, lortu zuan
Kepa bera anaia Sebaste'ko gotzai-aulkira jasotzea.

Beste Asaba kapadoziarrak bezala Melezio'ren alde, izan zuan
Antioki'n bertako gotzaien "zisma" konpontzeko 379'an bildu zan
kontzilio artan esku. Eta konpondu zuan Sebaste'n ere, bertarako
gotzaigaiei-buruz sortu zan borroka, ikusi dugun bezala, uri artako
gotzai bere anaia izendatuz.

Ospe aundia izan zuan Kostantinopla'ko Kontzilio ekumeni-
koiean. "Egiazko Sinispenaren Zutabe" izen-emanez agurtu zuten
an Asabek.

Urrengo urtean beste kontzilio bat bildu zuan Teodosio
inperatoreak Kostantinopla'ra bertan. An izan zan Gregorio, eta
arrezkero arreman asko izan zuan uri arekin eta uri artan bizi zan
inperatorearekin.

Berak egin zuan Pulkeri inperatemearen eta onen alaba Flazile
printzesaren illetetako itzaldia. Eta il zan arte, gero eta geiago
apolindarrek zuzendu zizkioten eraso gogorren gaindik, guztiek
onetsia, bera izan zan Sorkaldeko Eliz-Asabarik aundienetako bat.

* * *

"Peu fait pour manier les affaires, comme Basile, en revanche,
plus prfond que lui": "Ez, Basilio bezala arazo-konponketarako
jaioa, baiñan bai alderantziz Basilio baiño sakonagoa" (Catholicis-
me):

Naiz oso ugariak ez, txit ederrak dira, bai bibliaz, bai teologiz,
bai kristau-barne-bizieraz idatzi zituan liburuak. Auek ditugu bere
libururik aipatuenak:

- " Hexaemeron "edo "Seiegundia" , Basilio 'k munduaren
sorketaz asitako lanaren jarraipena.

- " Gizakumearen Sorketa". Lengoaren jarraipena. Bi liburuok
Genesiak diona, eta filosofizko aburuak alkartzea dute beren
azken-elburua.

¡Ez dala gaur-egungo saiaketa, Idazti Doneen itzak eta
gizonengandiko jakintzak alkartu nai izate ori!

- " Moise'ren Bizitza" eta "Salmoen Izenburuak", Filon'en
bidetik "alegorista" edo "irudizaleen" erara idatziak ditu.

" Eunomio'ren Aurka". Eunomio zearo ariotarra zan,
"anomeostarra", Aezio bere lagun aundiarekin batera. Ordurako
" Apologia" bat idatzia zuan. Zesarea'ko Basilio'rengandik erantzun
gogorra jaso zuan liburua. Basilio illik ordea, "Apologia'ren

Apologia" idatzi zuan orduan Ziziko'ko gotzaia zan Eunomio'k bere
aurreneko "Apologia" ura babestu naiez. Liburu oni erantzun zion
gure Gregorio'k.

Jainkoa bere zertasun eta nortasun osoan ezagutu daitekeala
esaten zuan Eunomio'ri, "la vraie connaissance de Dieu consiste
comprendre qui'l transcende toute connaissance, separe de toute
part par son incompraiensibilitë (ib), "Jainkoaren egiazko ezagupe-
na, bera ezagunmen ororen gaindik dagoala jakitea da; ezagukaizta-
sun orrek bereizten duala Jainkoa beste izaki guztiengandik".

Alare, naiz Jainkoaren zertasuna ulerkaitza izan, Aren gaitasun
asko ezagutu omen dezazke gizakumeak, Ark izadian zabaldutako
doai ederrak aztertuz.

- "Gogo Deunaz Itzaldia". Gogo Deunaren jainkotasuna
erakusteko Kostantinopla'n esana. Gogo Deuna Aita'gandik omen
dator Semea bitarte.

- "Antirrheticus". Beste izenez, "Apolinar'en Aurka". Semea
gizon egiteari-buruzko teologi osoa dakarren idaztia. Kristo egiazko
Jainko eta egiazko gizon osoa omen da giza-anima ta guzti. Alare
Miren Neskutsari "Zeotokos" esan bear omen zaio, ez "anzropoto-
kos". "jainkerditzaille" alegia, eta ez "gizaerditzaille", erditu zuan
Pertsona ez bait zan gizakoia, Jainkozkoa baizik: Irutasun Doneko
Bigarren Pertsona: Aita'ren Seme Jainkoa.

- "Katekesirako Arrazoiketa" . Emen berriz Gregorio nisatarra-
ren teologi osoa aurki daiteke. Naiz guztiz ederra, badu teologi
orrek akats bat: Origenes'en "apokastasis" edo " azken-gaizka-
pen-orokorra" ontzat artu izatea, ots, azken-unean, inpernura
galdutako guztiak, baita deabruak berak ere, damuturik, arauturik
eta barkaturik, gaizkatu edo salbatuko dirala danak.

- Kristau-bizitzari-buruz, baditu bost liburuxka, kristau-bizitza
ori gaillureraiño nola eraman irakatsiz. Auen artean, Makrina bere
arreba Donearen bizitza.

- Iritxi zaigu baitare, Gregorio'ren gutun eta itzaldi-sorta polit
bat.

•

Donegregorio'ren pentsaerak baditu zailtasunak eta illuntasu-
nak. Badu baitare, ikusi dugun bezala, apokastasiari-buruzko
oztopotxo ura. Alataguztiz, iru Asaba Kapadoziar aundien teolo-
gian, berea da aberatsena, geien pentsatuena eta ondoen eratuena.

" Gregorio Niseno fue sin duda eI nis profundo pensador de los
tres Padres Capadocios" (Llorca).

SORKALDEKO BESTE IDAZLE BATZUK

Sortu zuten IV mende ontan gizon jakintsurik aski aurreko
mendean eratutako Teologi-Eskola ospetsu aiek.

Alexandri'ko Eskolakoak eta onen alaba izan zan Zesarea
palestindarreko Eskolakoak ditugu, edo bertan ikasi zutelako edo
bertako girokoak izan ziralako, Atanasio bera eta iru Kapadoziar
aundietaz gaiñera beste asko eta asko ere. Adibidez, Didimo Itxua
eta, Lekaroetako Aita bakartasun-zaleen artean Makario Zaarra eta
Ebaristo Pontiarra, idazti batzuen egilleak biak.

Didimo berriz Alexandri'n bertan jaio zan .Ez dakigu noiz,
baiñan 398'an il zan, larogei ta bost urteko agure zarra. Lau urteko
mutikoa zala gelditu zan itxu. Alataguztiz, bai Bibli-jakintzan bai
munduko jakintzetan kultura aundiko gizona izatera iritxi zan.
Alexandri'n bertan Teologi-Eskola ospetsu aren lendakari izan zaIa
ere esan oi da, baiñan ez da ori gauza ziurra.

Berak asmatu ta esan, eta bestek idatzi, liburu asko eman zituan
argitara, baiñan geienak galduak ditugu. "De Trinitate" kopi makur
batean bakarrik iritxi zaigu, eta "De Spiritu Sancto", Doneambro-
sio'k eta Donejeronimo'k laterara egindako itzulpenetan.

Zoritxarrez, galduak ditugu gai kilikagarrietaz idatzi zituan
beste idazki batzuk: "Animaz", "De Incorporalitate" edo "Soirlike-
zari-buruz", "Aurtxoen Eriotzaz", "Sinismenaz"...

Nizea'ko Kontzilioaren eta Gogo Deunaren jainkotasunaren
babesle aundia izan zan. Bada, Jainkoaren nolatasuna adieraztera
emateko "zertasun batean iru nortasun" edo "ousia batean iru

A L

hypostase" berak asmatu zuala dionik ere. Ez dakigu ala izan zan,
baiñan egia da beintzat esakizun ori agertzen dala bere idaztietan.

Origen-zale irmoa, oso santutzat eta txit jakintsutzat eukia izan
zan, baiñan "Didyme n'est ni un grand ecrivain, ni un grand
theologien. Son style est diffus. Sa doctrine est exactement celle de

au moment ou il vecu":
" Didimo ez da idazle aundi bat. Ezta teologilari aundi bat ere.

naspilduegia da bere idazkera. Ta bere dotriña, soilki bera bizitu
zan une artan Elizak ordurako bazuana besterik ez da" (Catholi-
cisme)..

* * *

Antioki'ko Eskolan ikasle izanak ditugu Tarso'ko Diodoro,
Jerusalen'go Zirilo Donea, Epifanio Donea, eta baita, azkenean
erejira jausi zan Laodizea'ko Apolinar ere.

Asi gaitezen azkena aipatu dugunarekin, besteak baiño leenago
il bait zan bera, 390'garren urtean.

* * *

" APOLINAR de LAODICEA se hizo benemerito de la causa
catolica con su actividad contra los arrianos" (Llorca). Asko idatzi
zuala badakigu. Ala, adibidez, "Apologi" bat Porfirio'ren eta
Juliano Fedeukatzaillearen aurka, "Bibliari-buruzko Azalpenak",
eta baita teologizko liburu batzuk ere. Ia dana ordea galdua dugu-
ta, gutxi iritxi da gure egunotaraiño, "si bien lo suficiente para
apreciar su justo valor" (id).

Badakigu, Kristo egiazko Jainkoa zala babesteko, nola jausi zan
erejira, Kristo'gan giza-animaren tokia eta eginkizunak Itzak artu
zituala esanez.

* * *

TARSO'KO DIODORO, garai artako gizonik aundienetakoa
dugu, eta ikasle izan zituan Jon Krisostomo Donearekin eta
Teodoro Mopsuestiarrarekin batera Antioki'ko Eskola aren
aintzarik bikaiñenetakoa.

Lekaidetxeko abata aurrena, Antioki'ko Teologi-Eskolako
irakasle ospetsu, eta Tarso'ko gotzai gero, ederki lan egin zuan
izlari ta irakasle bezala, erejeen aurka. Baiñan bera ere, erasten
zaizkion esaldi guztiak bereak ba'dira beintzat, erejira erortzeko
arriskuan ibilli zan azkena.

Kristo'k animarik ez zuala esaten zuan Apolinar'en aurka
Kristo'ren gizatasun osoa babestearren geiegi bereizten bait zituan
Kristo'gan Diodoro'k jainkotasuna eta gizatasuna, "Jaikoaren
Semea eta Miren Neskutsaren semea".

Bereiztea, ez da naitanaiez batasuna urratzea, eta Diodoro'k ez
zuan beinere orrelakorik egin. Bazuan ordea geiegizko bereizketa
orrek urraketa ortara iristeko arriskua. Ikusten zuan arrisku ori
Diodoro'k berak. Orregaitik esaten zuan, bereizketa ura aurreraegi
zeramakiala iduritzen zitzaionean, "alataguztiz, Miren'en semea eta
Jainkoaren Semea ez dira bi seme, Seme bat bakarra baizik.

Orregaitik, Diodoro ez zan sekulan erejira jausi. Baiñan, era
berean, ez zuan sekulan jakin berak ainbeste bereizten zituan
Jainkoaren Semea eta Miren Neskutsaren semea Seme bat nola izan
zitezkean. "Nola" ori ulerterreza biurtzen, Diodoro'ren ikasle
izandako Teodoro mopsuestiarra saiatuko zaigu laister.

* * *

MOPSUESTI s K0 TEODORO. Alare gizon aundia izan zan
Zilizi'n zegoan Mopsuesti'ko gotzaia.

Antioki'n jaio zan. Jon Krisostomo Donearen adiskidea,
alkarrekin ikasi zuten erretorika, Libanio izen aundiko filosofilari
sofista jentillaren ikastolan.

Legegizon izan nai zuan Teodoro'k. Krisostomo'k aldatuerazi
zizkion asmoak, eta aren aolkuz, lekaidetxe batera bildu zan.

• 11..r1

Teologi-ikasketan Diodoro tarsotarra izan zuan irakasle. Aldi bat
lekaidetxean emanik, Mopsuesti'ko gotzaigoa artu zuan, eta ogei ta
amasei urtez iraun zuan eginkizun ortan.

Berrogei ta bat liburu idatzi omen zituan, eta bere lan oiek
sirierara itzuliak, Osroene'n Efeso'ko Eskolan ikasliburutzat artuak
izan ziran, ordurarte erabillitako Efren Donearen liburuak bazter-
tuz

" The man who speaks through these works compels admiration.
He is a scholar of astoundihg knowledge" (Enc. Brit"): Liburu oien
bidez mintzatzen zaigun gizonak arriturik uzten gaitu. Jakintza
ikaragarrizko azterlaria izan zan gizon ura".

Ederki saiatu zan Aita'ren, Semea'ren eta Gogo Deunaren
jainkotasuna iragartzen. Irutasuniztian ez du akatsik. Bearbada
kristiztian egin zuan oztopo.

Apolinar'en aurka Diodoro bere maixuaren bidetik joz, era bat
bereizi zituan Miren Neskutsaren semea eta Jainkoaren Semea,
orrela gero etorriko zan Nestorio'ri ateak irikiz.

Esan dugu Diodoro maixuak ezin ulertu zuan ura, ots, berak
geiegi bereizten zituan Miren'en semea eta Jainkoaren Semea nola
bi seme ez baiña Seme bat bakarra izan zitekean alegia, Teodoro'k
ulerterreza biurtu zuala, baiñan era okerrean zoritxarrez, berak
erabillitako itzei berez duten zentzua ematen ba'zaie.

Jainkoaren Semea'ren eta Miren Neskutsaren semearen arteko
batasuna, "bien naimenen batasuna", zala esan bait zuan: Senar-
emazteen arteko batasunaren antzekoa.

Teodoro ereje?
Kontuz! Esakizun ori bi Seme aien batasuna nolabait argitzeko

erabilli zuan adigarri bat besterik ez bait da seguruaski. Bibliatik
artutako adigarria, "senar-emazteek bi ez baiña aragi bat dirala"
irakurtzen bait dugu Biblian.

Beste adigarri bat ere erabilli oi zuan Miren'en semea eta
Jainkoaren Semea bat dirala adierazteko: Bien arteko batasuna,
animaren eta gorputzaren batasuna bezalakoa dala, alegia. Anitua
eta gorputza ordea, ipertsona bat bakarra dira!

Orregaitik esaten zuan asarre Teodoro'k berak, "ez zituala bi
Seme edo bi Jaun oiukatzen'': "se defend avec energie de parler de
deux Seigneurs ou de deux Fils" (Marrou).

Bera bizi zala, ez zion iñork Mopsuesta'ko Treodoro'ri ereji
usairik artu, eta pakean il zan Eliza Katolikoaren altzoan, 428 edo
429'an.

Gero izan zan erejetzat artua eta V Kontzilio Ekumenikoiean
gaitzetsia, agian, Nestorio'k aren esakizunak gaizki ulertu zituala-
ko

" El obispo Teodoro de Mopsuestia, discfpulo de Dador,
desarro116, en ia cuestidn cristológica nuevas ideas y fórmulas que
son de gran importancia para el ulterior desarrollo de la doctrina
sobre Cristo. Cierto que la reciente investigación de la historia del
dogma ha debido practicar rns de una corrección en Ia apreciaciOn
tradicional de la cristologfa de Teodoro, cuya ortodoxia no fue
ciertamente puesta en duda durante su vida, pero que en la polémica
en torno a Nestorio fue tenido por sospechoso de herejfa como
supuesto maestro de este, sobre todo por Cirilo de Alejandrfa, y
finalmente condenado como nestoriano en el 5° concilio ecumenico
(553) " (Jedin).

Mopsuestrko Teodoro'z nere iritzia?, Ez zala sekulan ereje
izan. Zentzu okerrean artu daitezkean esaera batzuk badituala, eta
zentzu oker ortan gaitzetsi zituala esaera oiek V Kontzilio Ekurneni-
koiak, ikusiku dugunez.

* * *

JERUSALEN'GO ZIRILO DONEA. - Uri ortan jaio zan eta
katekesia izan zan bere lana apaiz sagaratu zuten une beretik. Eta
eginkizun ori izan zuan maiteena Jerusalen bertako gotzai egiña
izan ondorean ere.

Izen aundikoak dira bere "Ogeitalau Katekesiak" , ots, bataiake-
tarako Jerusalengo Elizak zerabilkian sinistarau edo "kredoa"
bataiatu-bearrei aditzera emateko idatzi zituan irakaspenak.

460

Ez zitzaion bere gotzaigoan bizitza-giro gozoegia gertatu,
ariokeriaren erruz. Egiazko ariotarren arerio tinkoa izanik, oartu
zan ala ere, erdi-ariokerizaleen "homoiusios" arek egiazko zentzu
zuzena bazuala, eta formula edo adierazkera ura babesten zutenak
egiazko ariotarrak ez zirala. "Aunque algunos han pretendido poner
en duda su ortodoxia, sobre todo por sus simpatfas con los
semiarrianos, sin embargo no puede dudarse de ella" (Llorca).

386'an il zan Jerusalen'go Zirilo.

* * *

SALAMINA 'KO EPIFANIO DONEA.- Kristautasunaren
asieratik ain eraginmen ederreko ugartea izan genduan Txipre'n
Salamina'ko gotzaia izan zan, naiz bera Palestina'n jaio.

Gaztetan Ejito'n egin zituan ikasketak,eta an ezagutu lekaideen
bizitza, eta lekaidetzaz zaletu. Ala, Palestina'ra itzuli zanean,
lekaidetxe bat iriki zuan eta bertako abata izan zan Salamina'ko
gotzaigo artu zuan arte. Ez zan lekaidetzaz aztu, alderantziz
lekaidetxeen ats-emaille eta laguntzaille izan zan bere gotzaigo
guztian.

Erejien aurkako borroka batez ere ereji guztien eredu iduritzen
zitzaizkion Origenes eta origenes-zaleen aurkako borroka izan zuan
bere bigarren eginkizuna, baiñan eginkizun ortan gogorregi beti eta
maiz aski atzipeturik ibilli zitzaigun.

"Sólo una sombra obscurece su figura, y es un espiritu
demasiado rectilfneo, que lo hace a las veces incapaz de hacerse
cargo de las dificultades de su adversario. Esto apareci6 de un
modo especial en las grandes cuestiones contra el origenismo"
(Llorca).

Origenes'en jarraille agertzen ziran lekaide batzuen geiegike-
riek atzipetuta, Origenes begi-tartean arturik zeukan. Ederki agertu
zuan arenganako asarrea 390'en Jerusalen'era egindako bidaldian.

An aurkitu zuan Jeronimo Donea-ta, izan zituan berarekin
itzaldi luzeak. Gauza atsegiña bait zan Jeronimo bezain gizon

jakintsu batekin mintzoa. Egun batean, Liturgian itzegitera deitua
izanik, Origenes'i ekin zion gogor gure Epifanio'k bere itzaldian.
Asarretu zitzaion Origenes'en miresle zan Jerusalen'go Gotzaia.

Laister bera zan, Kostantinopla'ra zijoala, Jon Krisostomo uri
nagusi artako gotzaiarekin asarretu zana. Zergaitik? Alexandri'ko
gotzaiak, berak Alexandri'tik origenes-zale izateagaitik erbesteratu-
tako lau lekaide Krisostomo'k Kostantinopla'n onartu zituala
jakiñerazi ziolako.

Gero ikusi aal izan zuan, Kostantinopla'ra iritxi zanean,
atzipeturik zegoala Alexandri'ko gotzaia, eta atzipeturik ibilli zala
bera ere Krisostomo'ren aurka.

Bi liburu ospetsu idazti zituan. Erejien edestiari-buruzkoa bata:
"Panarion" edo "Sendagailluen Otarra". Larogei erejien berri
ematen digu bertan, eta dogmaren edestiarentzat balio aundikoa da.
Alare. Grezi'ko filosofilarien eskolak eta juduen eta samaritarren
oldozbide okerrak kristau-erejien artean sartzen dituala esan bearra
dugu.

Bigarrenak, "Ankoratus" deritzanak, teologia du gai, kristau-
sinispidearen azalpena. Bereiziki, ariotasunaren aurka, Irutasun
Doneari-buruzko sinispidearen azalpena.

Bi "kredo" edo sinistarau sartu zituan liburu ontara, eta oietako
bat artu zuan II Kontzilio Ekumenikoiak, bere langintzarako oiñarri
bezala.

Beste zio batengaitik ere, arras aintzagarri Epifanio'ren
liburuak. Galdurik diran liburuen zati luzeak, bere idazki oietan
ugari ematen dizkigulako.

403'an il zitzaigun Kostantinopia'tik itzuliz etxera zetorrela,
Txipre'ra iritxi gabe bidean, akats bat besterik izan ez zuan gizon
aundi au: bere geiegizko zuzentasuna:

" A zealous bishop and a man of austere life, Epiphanius was
lacking in moderation and judgment, defects reflected in his
writings, which have no literary grace" (Enc. Brit.): "Gotzai
zintzoa, eta bizitza latzeko gizona, Epifanio. Gauza batean bakarrik
izan zitzaigun motxa: epaiketagintzarako bearrezkoa dan baretasu -

A .•••

nean. Ederki agiri da baretasunik-ez ori, etertizko lillura aundirik
ere ez duten bere idaztietan".

* * *

EDESA'KO TEOLOGI-ESKOLA. Jakiña dugu, II mendea
ber-beraz gero Osroene'ko Elizak Urrutiko Sortalderuntz izan zuan
eraginmena.

Aztertu genduan bere kristau-bizitzaren sendotasuna, eta baita
Efeso bere uriburuko Teologi-Eskola aipatu ere. Bi gizon izan ziran
eskola orri aipu bereizia eman ziotenak: Afraates eta, bereiziki,
Efren Siritarra.

Txit interesgarriak dira Eliz ontako albisteak, Osroene astirik
geienaz Erroma'ko inperio lurretik at bizitu bait zan, yare urte
batzuetan, baiñan pertsiarren mendean luzaro.

Pertsiarrek Elizaren aurka laugarren mendean jaurtitako
zigorraldi gogorra ber-bera ez zan Osroene'ko Eliz bikain ura
birrintzeko gai izan. Baditugu zigorketa artako martirien "'atta" edo
"agiriak", eta laugarren mendekoak ditugu, ainzuzen, aipatutako bi
idazle aundi aiek ere.

* * *

AFRAATES.- Persi'ko mugan guraso jentillen ume jaioa,
laugarren mendean bizitu zitzaigun Lekaide, apaiz, eta gotzai
izandako gizon ospetsu ura. Bere urterik geienak Tigris ibai
aundiaren sortaldeko ertzean zegoan Mar Mattai izeneko lekaidet-
xean igaro zituan. Badiraute oraindik gaur-egun Xeik Matta esaten
zaion lekaidetxe zar aren ondakiriak.

Jakoba artu zuan izen gotzai egin zanean baiñan bere garaie-
koek, eta baita ondorengoek "Pertsiar Jakintsua" esan oi zioten.

Sirieraz idatzi zituan bere ogeitairu "Demostrationes" edo
" Azalpenak". Alfabetik'eran idatziak dira aurreneko ogeitabiak,

•,A

baiñan bakoitza sirierak dituan 22 izkiez asitako itz batez asten
dirala. 23 a , geroago idatzia izan zan.

Oso garrantzi aundikoak dira idazti oiek Erroma'ko inperioaz
kanpoko kristautasun zarraren berriak zuzenean damaizkigulako
Orregaitik zar-usai aundia darioe "Azalpen" aiei: "une coleur
arechaÏque tres prononcC (Catholicisme).

Txit interesgarriak idazti oien gaiak ere, "IV mendeko Eliz
aren eta Eliz orokor katolikoaren sinispidea berdiñak zirala
adierazteko adigarri beterik agertzen bait zaizkigu": "Are pregnant
with important conclusions in favour of the conformity of the
doctrines of the Catholic Church with those of the early Christian
Church in the fourth zentury" (Cath. Enc.).

Afraate'ren gaiak? Dogma, oiturizti edo morala, liturgia,
Elizaren, eta baita, munduaren edestia... Eta gai orokor oien
barruan, auetxek, garaitzak, gai bereizi aipagarriena: Miren'en
betiko neskustasuna; bere amatasun jainkotiarra; Eliza Kepa'ren
gaiñean eraikia izatea; Eukaristia egiaz dala Kristo'ren gorputza eta
odola...

Sakramentu guztiak aipatzen ditu, bat izan ezik. Ezkontzakorik
ez bai da bere "Azalpen" aietan azaltzen. Ez noski ezagutzen ez
zualako. Baizik eta, ortaz itzegiterik egokitu ez zitzaiolako.

Bere idazkiek zaar-itxura nabarmena dutela, esan dugu. Pentsa:
Dirudianez, arianikeria bazanik ere ez bait zuan jakin. Ondorioz,
ez zuan Nizea'ko Kontziliorik ere ezagutu.

337 eta 345'garren urteen bitartean egin zuan Idazketa-lana, eta
lan ortarako, Itun Zar eta Berria izan zituan jakintz-iturri.

* * *

EFREN DONEA.- Mesopotami'ren iparrean aurkitzen zan aro
zarrean garrantzi aundikoa zan Nisibi uria. Gaur-egun lurralde ura
Turki'rena da. An jaio zitzaigun, 306'aren inguruan "Ephrem
Syrus", edo "Efren Siritarra" izenez ezagutua izan dan Asaba
Donea.

•

Bere aita sasijainkoen jaupari izan zala diote Siri'tiko albisteek,
baiñan Efren i ek berak idatzi zuanak adieraztera eman nai duala
dirudianez, sendi kristau baten altzoan jaio zala uste dugu. Eta ez
nolanaiko sendian irakasle Jakoba Nisibi'ko gotzaia izan
zuala egia baldin ba'da beintzat.

Gazterik, Ejito'ra joan omen zan, ango lekaideen bizitza
ezagutu nairik. Bere otoitzei eskerrak ez omen zan Nisibi inguratu-
rik zeukaten pertsiarren atzaparretara jausi. Egon omen zan
Nizea'ko Kontzilio ekumenekoiean, bere gotzaiaren laguntzaille.
Kapadozi'ko Zesarea'n ere izan omen zan, Basilio ango gotzaia
ezagutzera eta arekin itzegitera besterik gabe joana. Eta ederki
ulertu omen zuten biek alkar, naiz batak bestearen izkuntzarik jakin
ez..

Gauza oiek, noski, edesti ez baiña kondaira uts besterik ez dira.
Ez da beintzat egia bi Asaba aiek alkar mirariz ulertu zutelako

ori, Efren'ek bere sirieraz gaiñera eleneraz ere bai bait zekian. Eta
baita, bearbada, kopzieraz eta eberkeraz ere.

Diakono izan zan bere bizitza guztian. Apaltasunaz ez omen
zuan apaiz sagaraketarik artu.

363'an Juliano fedeukatzailleak pertsiarren aurkako guda
galduz gero Jobiano inperatoreak Nisibi II Sapur Pertsrko errege
garaillearen eskuetan uztera bearturik aurkitu zalako, Efeso'ra
etorri zan Efren, pertsiarrengandik igesi. Eta Efeso'ko Teologi-
Ikastolan egin zuan, irakasle, izlari eta idazle bezala, bere lan
ederrik geiena.

Iru sailletan banatu dezakegu bere idazti-kopurua: "Omillak",
Itun Zar eta Berriari-buruzko "Azalpenak", eta "Olerkiak".
Olerkiak batez ere, itz neurtuz egin bait zuan bere lanik geiena,
osroenetarrak oso bertso zaleak ziralako.

Onako auetxek ditugu bere idazti guztietako gaiak: teologia,
moralitate edo oituriztia, eta erejiak. Erejiak batez ere: Mani eta
manikeria; Marzion, Bardesan eta gnosizaleak; Ario eta ariokeria.
Eta baita Juliano inperatore fedeukatzaillea ere.

Olerkiak berriz bi motakoak ditu: Abestuak izateko egiñak
batzuk; soilki irakurketarako idatziak besteak. Aurrenekoei
" Madraxe" esaten zitzaien; "Menre" berriz besteei.

" Madraxe" izenekoek Josu'ren Jaiotza, Epifania, Eriotza,
Piztuera, Miren Neskutsaren edertasuna eta beste orrelako gauzak
abesten dituzte. Besteak berriz, "Menre" esaten zitzaien aiek,
edestiari-buruzko gaiak erabiltzen dituzte. Orrela adibidez ain
aipatuak izan ziran bere irurogei ta amar "Carmina Nisibina" edo
" Nisibiar-Abesti" aiek. Nisibi'ko gotzaien eta Uriaren pertsiarren-
peko egoera aurkezten bait dizkigute.

"Ephrem; a prolific writer, popular with his contemporaries,
though to modern taste his verse is tedious, repetitious and overfull
of metaphor and allegory (Enc. Brit.), ots, "idazle ugaritsua izan
zala Efren Donea, baiñan gaur-egungo txastamenarentzat bere
olertia aspergarria, gauza bera bir-eta-bir-esaillea dala eta iduriz eta
kidetakeriz betea".

Barka bezait ori idatzi duanak, baiñan ori idazterakoan gauza
bat aztu zuala esan nai diot: Efren Donea, elertilari ez baiña
irakasle izan zala bereiziki, eta jendeari atsegiña ematearen gaindik
ulertua izatea billatzen zuala. Ulertua eta ikasia izatea, ortarako
bere irakaspenak bein da berriro ber-esanez, entzule eta idazleen
adimen-barruan era aztukaitzean sakonki sarturik gelditu zitezen.

"Iduri olertikoiez jantzitako idaztiak omen dira Efren Donearen
idaztiak, "Catholicisme"k dioskunez. Arretaz eta astiro irakurri--
bearrak, oker artuak izan ez daitezen".

Esan dezagun atal au amaitzeko Miren neskutsaren maitale
aundia izan zala Efren diakono siritarra. Ikus bere aapaldi polit au,
aipatu-berri dugun idaztiak sirieratik frantzeratua:

"Toi Seigneur,
et ta Wre,

Vous étes les seuls parfaitement beaux.
Aucune soillure n'est en toi;

Aucune faute n'est a ta Wre".

.LL

*

" Zu, Jauna,
eta zure Ama;

Zuek bakarrik zerate oso-osoan ederrak
Ez da zugan orbanik;

Ez da zure Amagan obenik".

Itz oiek noski, ez digute Miren Neskutsaren obenik gabeko
Sorkuntza Garbia adierazten, baiñan bai, ederkitxo adierazten
digute Efren Doneak Miren Neskutsaren donetasun orokorrean zuan
siniste sendoa.

ELIZAREN II KONTZILIO EKUMENIKOA

Ainbeste erejiz, eta ereji oien ondorio ziran Laterri-barrungo
istillu ta zalapartaz aspaldidanez gogaiturik aurkitzen zan I
Teodosio inperatorea, eta egoera biurri era bat konpontzeko, beste
Kontzilio Ekumenetar bat Inperioaren uriburua bertan egitea
erabaki zuan. Ortarako, Kostantinopla'ra deitu zituan Sorkaldeko
gotzaiak. Sorkaldekoak bakarrik, bera soilki Sortaldeko inperatorea
bait zan oraindik, Sarkaldekoak Graziano ta II Balentiniano zirala.

381 'garren urtean egin zan Kostantinopla'n Elizaren II
Kontzilio ekumeniarra izanen zan Sorkaldeko gotzaien Batzar ura.

Urte batzuk lenago Zesarea'ko Basilio Doneak ere izan zuan
Kontzilio ura egin bearraren ezaguera argia, eta zentzu ortan idatzi
zien Damaso Aitasantuari eta Sarkaldeko gotzaiei. Basilio'k
eskatzen zuan kontzilioa Sortaldeko eta Sarkaldeko
gotzaiak bilduz, egiaz zan Ekumenikoia.

Baiñan orduan, Batente inperatorearen agintaritzakoan, ez zan
orrelako Batzar aundi bat egiteko giro egokirik. Gaiñera, Basilio'k,
garai artako erejeen artean Antzira'ko Markel sartzen zuan, eta
Antioki'ko Paulino Markel'en aldera okertuxea zebillela esaten
zuan.

Donedamaso Aitasantua ordea Paulino'ren aldekoa izaki!
Basilio berriz Melezio'ren aldekoa, jakin aal izan dugun bezala.

Doneen artean ere izaten dirala orrelako alkar-ezin-ulertukeriak!
Doneak ere, naiz santuak izan, gizakumeak bait dira.

Gaiñera, bai Damaso'k bai Basillo'k bazekiten Balente
ariozalea inperatore zan bitartean kontzilio Ekumenikoi bat era
egokian egiterik ez zegoala.

Antioki'ko Melezio izan zan ainzuzen, Kontzilio berri oni bidea
iriki nai izan ziona, berak 379'an Antioki'n egin zuan sinodo baten
bidez. Sinodo artan eun da berrogei ta amairu gotzaiek, Erroma'ko
sinispidea ontzat artzen zutela aldarrikatu bait zuten.

Irikirik zeukan beraz Aitasantuak, Kontziliogintzarako bidea.
Alare ez zan Aitasantua izan Kontziliorako deia egin zuana,

inperatorea baizik. Kostantinopla'ko Kontzilioa, erabat I Teodosio'-
ren ekintza izan zan. Bera izan zuan sortzaille, bera "zuzentzaille"
eta bera Kontzilio ark artu zituan erabakien inperioko lege
biurtzaille eta lege aiek beteerazle.

Damaso Aitasantua ez zan, ¡ez orixel kontzilio aren aurka jarri,
baiñan ez zuan berea bezala artu. Ez bait zuan Batzar artara
ordezkaririk bidali.

Orrelako kontzilio bat Elizaren Kontzilio Ekumenikoia izan
daitekean? Ez. Kostantinopla l ko Kontzilioa ez zan egin zanean
Ekumeniarra izan. Urteak geroago egin zan beste Kontzilio batek,
bera bai ekumeniarra izan zan Kaltzedoni t ko Kontzilioak, 451'n
biurtu zuan Ekumeniarra Kostantinopla'ko Kontzilio au, onen
erabakiak sagaratuz, eta Kontzilio bera Ekumenikoia egiten zuala
aldarrikatuz.

Kostantinopla'n kontzilio-bilketan asi aurretik, emana zuan
Teodosio'k katolikotasuna Laterriaren sinispide legezkoa egiten
zuan erabaki gaur-ain-eztabaidatu ura: "Cunctos Populos", ots "Erri
Guztiak" zeritzan 380'ko otsaillaren 28'ko erabaki ospetsua.

Arrezkero, Erroma'ren inperioko errialde guztiak "katolikota-
sunean bizitzera bearturik zeuden, katolikoek bakarrik erabilli
zezaketen "kristau" izengoitia, besteek ez zitezkean kristau bezala
agertu eta ez zuten beren jauretxeei "elizak" esateko eskubiderik
izango, eta Jainkoarengandiko eta inperatorearengandiko --
zigorrak beren gain izango zituzten.

Orrelako erabaki bat zuzentasun ororen aurkakoa dala? Bai
gaur. Ez ordea atzo.

Bi gauza erantzun nai nizkieke, galde ori egin dezaketenei.
Lenengoa: Erabaki ura, soilki Sortalde-Sarkaldeko inperato-

reen ekintza izan zala. Elizak ez zuala erabaki artan eskurik sartu.
Damaso Aitasantuari ez zitzaiola ez ezer esan, ez aolkurik eskatu.

- Bigarrena: Baiñan ez Damaso'ri ez Teodosio'ri ez beste iñori,
ez zezaiokeala erabaki arek kontzientziko kezkarik sortu. Erlijiora-
ko askatasuna gaur-egungo arazoa bait da, ez, iñolaz ere, laugarren
mendekoa. Anakroni gorrira jausten dira beraz, galde ori egiten
duten guztiak.

* * *

381'aren asieran idatzi zien Teodosio'k gotzaiei Kontziliorako
deia garaiz egiñez. Kostantinopla'ko Melezio izan zuan seguruaski
gotzai aien aukera egiten lagundu ziona bere "patriarkadutzakoek"
osotzen bait zuten Kontziliora deitutako gotzaien artean talderik
aundiena: ia gotzai guztien erdia.

Era berean izan ziran deituak bere adiskideak: adibidez,
ordurako illa zan Zesarea'ko Basilio eta onen bi anaiak, Nisa'ko
Gregorio eta Sebaste'ko Kepa.

Guztira, gutxi gora bera, eun da larogei ta amaika gotzai bildu
ziran Kostantinopla'ko Kontzilio artara. An ziran, aipatutakoetaz

Jerusalen'go Zirilo, Tarso'ko Diodoro eta lkonio'ko
Anfilokio.

Jerusalen'go Zirilo Donea norbaitzuen ustez ariokeriruntz
okertuegitxoa zala esanik utzi genduan. Ona, orain gai ori buruz
gaurko edestilari batek diona:

" Cuando, ya obispo, pronuncid a los catectlmenos aquellas
deliciosas homilfas catequëticas que son aun hoy dfa modelo de su
Onero, debfa ser ortodoxo en su fuero interno, pero no lo suficien-
temente lanzado para repetir a propdsito del Hijo, las expresiones
que habla definido el concilio de Nicea. Pero si sus fdrmulas no

•

eran siempre nicenas, sf lo era su doctrina, como lo podemos
comprobar leyendo sus homilfas. Casos como el de Cirilo fueron
bastante frecuentes en aquellos años de persecución" (O. Zarate).

" No suficientemente lanzado", Nizea'ko Kontzilioa aizatzeko
ausardirik-eza ala aizaketa aren bidez kaltegarria zitekeala uste
zuan iskamillik sortu nai ez izateko zugurtasuna, zer izan ote zan
Zirilo'ren jardunkera aren egiazko zioa?

Danadala, Ariotarrek Jerusalen'dik erbesteratua izan zala
jakitea, naiko arrazoia dugu Zirilo Deunaren sinispide zintzoaren
alde. Kostantinopla'ko Kontzilioan beintzat ez zuan iñork aren
zintzotasunari-buruzko kezkarik izan.

Ezaguna dugu Tarso'ko Diodoro ere. Sinismen zintzoko gizona
au ere, naiz bere sinismena idatziz agertzerakoan bein edo bein
izkera egokia erabiltzen asmatu ez. "Hasta su muerte fue mirado
como un admirable paladfn de la fe cristiana. S6lo mds tarde
cuando se fueron desarrollando los grmenes del nestorianismo en
su discfpulo Teodoro de Mopsuestia y en Nestorio, se comprob6
que tambiën las obras de Diodoro lo contenfan, y por eso, Cirilo de
Alejandrfa conden6 sus errores en materia de Cristologfa" (Id).

Ikonio'ko Anfilokio, Antioki'n Libonio filosofilari sofista
jentillaren ikasle izana, kultura ederreko legiztilaria izan zan,
bakartasunerako zaletasuna sortu zitzaion arte. Lekaidetzatik
Zilizi'n zegoan Ikonio'ko gotzaigora jaso zuan Basilio bere
adiskideak.

Asaba Kapadoziarretako bat da bera ere. Ez beste iru aundi
aiek bezain dizdiratsua, baiñan bai aien laguntzaille trebea. Sortu
zituan Irutasun Doneari eta Miren neskutsari-buruz esakizun eder
borobillak.

Dirudianez Antioki'ko Melezio'k, mazedonikerizaleen eskuetan
zegoan Asi Txikiaren itxasaldetik gotzai asko deitzeko asmorik izan
zuan. Alare Ziziko'ko Eleusio buru zutela, Kontzilioan egon ziran
ogei ta amasei gotzai "pneumatomako" edo mazedonikerizale.
Teodosio inperatoreak berak deituak, seguruaski. Izan ere,

mazedonikerizaleei entzun gabeko mazedonikeriaren gaitzespena,
ez bait zitekean gauza!

Berandu iritxi ziran Ejito'ko gotzaiak ere. Garaiz deitu ez
zitzaielako?

Beraz 150 gotzai katoliko eta 36 mazedonizaleek osotu zuten
Kostantinopla'ko Kontzilio ura, Elizaren II Kontzilio Ekumenikoia.

Antioki'ko Paulino, gotzai-aulki artarako Melezio'ren gotzaigai
etsaia, ez zan Kostantinopla'ra urbildu ere, dirudianez. Orregaitik
iñoren aurkatasunik gabe artu zuan Antioki'ko Melezio'k Kontzi-
lioaren Lendakaritza, naiz orduan Kostantinopla'ko gotzaigoa
zeukana Naziantze'ko Gregorio bezain gizon zintzo jakintsu eta
santu bat izan.

Ainzuzen Naziantze'ko Gregorio'ri Kostantinopla'ko gotzaigoa
ziurtzea zan Asabek kontzilioan egin bear zuten lanetako bat.

Zergaitik lendakaritza ura, beste iñori ez-ta, Melezio'ri eman
zitzaion? Agian, Teodosio'k gotzai bakoitza agurtzean Melezio era
gozoagoan agurtu zualako. Asabek ez bait zuten orduan garrantzi
aundirik gabeko gauza batengaitik inperatorearekin eztabaidan
asteko arrazoirik.

Gaiñera, egia da, naiz Kostantinopla'ko gotzaigoa orduan
Gregorio naziantzetarraren eskuetan egon, Melezio'k ere ondo
irabazia zuala erejeen aurka egindako borroken truke Kontzilioaren
lendakaritza. Gaiñera, "por su prestigio y habilidad diplomftica,
Melecio estaba perfectamente capacitado para esta funcidn" (Jedin).

Kontzilioak, Alexandri'ko Kepa'ren eragiñez, isilean eta era
okerrean sagaratua izan zan Maximo "el aventurero" (id) ala-olako
gizaseme aren sagaraketa baliorik gabea aldarrikatuz gero --,
Donegregorio naziantzetarra ezarri zuan erabat Kostantinopla'ko
gotzai. Naiz ordurako Sasima'ko gotzai izendaturik egon, gotzaigo
aren jabetzarik artu ez zualako ez omen zuan ba gotzaiei gotzaigoz
aldatzea debekatzen zien Nizea'ko Kontzilioaren "kanon" doatsu
arek arrapatzen.

" Despejado el campo de toda objecidn, Melecio no tardd en
entronizar oficialmente al nuevo elegido" (O. Zarate).

AlA

Zaillagoa izan zitekean Melezio zanari Iendakaritzarako
ondorengo bat aurkitzea. Ez zan ordea zailla gertatu. An zeuden
gotzai danek, eta baita I Teodosio inperatoreak ere ederki
ezagutzen bait zuten Kostantinopla'ko gotzai izendatu-berria zuten
Gregorio naziantzetarraren gaitasuna.

Berari eman zioten lendakaritza.
Alderantziz, erreza zirudian Melezio'ri Antioki'ko gotzai-aul-

kirako ondorengo bat aurkitzea, bai melaziarrek bai paulindarrek
itun baten bidez, bi aietako bat iltzen zanean, gotzaigoa besteak
artuko zuala erabakirik zeukaten ezkero.

Baiñan ez zan erreza gertatu. Paulino'ri zegokion, itun aren
araura, Antioki'ko gotzai izatea, eta Paulino'ri eman nai izan zion
Gregorio Lendakariak Antioki'ko gotzaigoa, naiz bera, ordurarte
aren aurkakoa izan.

Bere biotzaren zabaltasuna erakutsi zuan Gregorio'k Kontzilio-
ko Asabei gustokoa ez zuan Paulino ura Antioki'ko gotzaitzarako
aurkeztu zienean.

Asarretu ziran ordea meleziarrak, eta izugarrizko iskamilla
sortu zuten Kontzilio barruan. Entzun Gregorio berari, O. Zarate'k
eleneratik gazteleratutako aapaldi ontan:

" Los obispos graznaban como urracas cada uno por su cuenta,
como un tropel de crfos, como un talter nuevo, como una racha de
polvo y de ventarrdn. Ninguno de los que son perfectos en el
episcopado y en la caridad divina se hubiera atrevido a decirles una
palabra. Discutfan sin orden y como avispas se echaban sobre la
cara todos juntos. La canicie venerada en vez de corregir a los
jÖvenes los imitaba".

Ez dirudi oso ongi itzulia dagoanik, baiñan an gertatutakoaz
jabetu aal izateko naikoa dugu. Gizakumea, unerik aundienetan ere
izaki aula bait da beti. Eta Eliza berriz gizakumez osotua izaki.

Azkenean, Flabiano zeritzan apaiz bat izan zan Antioki'ko
gotzai sagaratua, naiz bera ere, Paulino'ren edo Melezio'ren
eriotzarako gertututako itun ura izenpetu zutenetako bat izan.

Oiñaze aundia sortu zion zalaparta orrek Gregorio minberat-
suari.

Eta oiñaze ori aundiagoa izan zitzaion, Ejito'ko gotzaiak
iristean, Nizea'ko Kontzilioaren kanon ura aipatuz, Kostantino-
pla'ko gotzaigoa bereala uzteko eskatu ziotenean. Kostantinopla'ko
legezko Gotzaia izan ez zitekean ezkero, baliorik gabea omen zan
aren alde kontzilioak artu zuan erabakia, eta, orregaitik, ez omen
ziran aren liturgietan partaide izango.

Geiegi zan ori Gregorio'ren sentimen biguiñarentzat. Jakin
zuan gaiñera, bere Kostantinopla'ko gotzai-izendaketa aren aurka
zuala Damaso Aitasantua ere, Nizea'ko Kanon aren zentzua ariñegi
aldatua izan zala iduritzen zitzaiolako.

Usmatzen zuan Teodosio inperatorea ere aurka jarriko
zitzaiola, ez, soilki Damaso'ren adiskide aundia zalako, baizik eta,
baitare, Kontziliora iritxi berria zan Tesalonika'ko Askolio'k,
Teodosio bataiatu zuan gotzai ark ainzuzen, bere aurka ejitoarrekin
bat egin zualako.

Bazuan Gregorio'k berak lendakaritzan jarraitzen ba'zuan
kontzilioan eztabaidak eta asarreak sortu zitezkeala bildur izateko
arrazoi mardula.eta une artan, beti zaldun izan zan gizon aundi
arek, egin zezakean gauza zuzen bakarra egin zuan: Kontzilioaren
lendakaritza utzi, Kostantinopia'ko gotzaigoa utzi, eta isil-isilik,
apalki, bere Naziantze'ra baztertu.

"La abdicackin de Gregorio a la ambicionada sede de Constan-
tinopla ha pasado a la historia como ejemplo de desinter6 personal
con miras al mayor bien de la Iglesia" (O. Zarate).

Ederra da benetan elertiaren aldetik, lenen maillako izlaria zan
Gregorio naziantzetarrak bere elizkideei agur egiterakoan Santa
Sofia edo Jakintza Donea izeneko basilikan egin zuan itzaldia.

Utsune aundia, eta betea izateko arras zailla, utzi zuan kontzi-
lioan eta batez ere Kostantinopla'ko Elizan. Gauza jakiña da
orrelako uneetan gizon apal, aski illun bat billatzen dala eztabaida-
tuak diran tokietarako: gizon apala, gutxi ezaguna, iñorekin beiñere
asarretu ez dana eta iñorekin asarretzeko gai ez dana.

Tarso'ko Diodoro'k aurkitu zuan orduan orrelako gizon ori.
Eta erarik pitxienean gaiñera. Ikus nola, Sozomeno'k dioskuna
laburtuz:

Diodoro Tarso'ko gotzaiari, politikari ospetsu bat etorri
zitzaion goiz batean, Tarso'ko senatore bat ainzuzen, Tarso'ra
itzultzen zala-ta, agur egitera eta bere gotzai-uri artarako zerbait
nai zuan galdetzera. Eta itzegiten ari zirala, zaldun adintsu, bare,
gozo eta eraspengarri au ez aI daiteke ederki Kostantinopla'k bear
duan gotzaia gertatu? pentsatu omen zuan Diodoro'k.

Eta, besterik gabe, senatore aren izena sartuerazi zuan
Teodosio'ri aurkeztu zitzaion gotzaigaien zerrendan. Zerrendaren
azkenean, baiñan zerrendan ala ere. Teodosio'k berriz zerrenda
irakurtzerakoan, azkeneko izenera eraman omen zuan bere beatza,
eta zerrenda osoa bir-irakurri ostean, ura aukeratu omen zuan
Kostantinopla'rako gotzai.

Eta arritzekoa Inperatoreak senatore baten bere uste on guzia
ipiñi izatea.

Senatore ark, Nektario zuan izen. Bataiatu gabe zegoan,
(dirudianez Diodoro'k ez zekian gauza), baiñan bataiatua, eta andik
egun batzuetara gotzai sagaratua, bera izan zan aulki kutizigarri
artan eseri zana.

Txukuna guztia, bai noski, baiñan badu barruan arra edestitxo
txukun orrek. Sozomeno'k, gotzaigaiein zerrenda Teodosio'ri
Antioki'ko Melezio'k aurkeztu ziola bait dio. Guk berriz badakigu
illobiturik zegoala ordurako Antioki'ko Melezio. Baiñan badaiteke
ar ori Sozomeno'ren "lapsus" edo irristada bat izatea. Bestalde,
"una narracidn cuyos detalles humanos le dan suficiente garantia de
verdad" (id), omen dugu ba edestitxo ori.

A! Nektario'k artu zuan Kontzilioaren lendakaritza ere.
Egiñalak egin zituzten Kontziiioko Asabek, Gregorio na-

ziantzetarrak batez ere, eta an "presente y activo" (id) zegoan
Teodosio inperatoreak ber-berak, Ziziko'ko Eleusio eta bere talde
mazedonikerizalea sinispen zuzenera ekartzeko.

Alperrik oroitu zieten, Erroma'ra Liberio Aitasantuarekin
itzegitera joan ziran ezkero Irutasun Doneko iru Pertsonen
jainkotasuna sinisten zuten Nizea'ko Kontzilioaren babesle
katolikoekin luzaro bat egiñik bizitu zirala..., alperrik esan zitzaien
orain ere Semearen jainkotasuna sinisten ba'zuten, Gogo Deunarena
ukatzeak zentzurik ez zuala... alperrik gogoratuerazi nai izan
zitzaien, sakramentugintzarakoan betidandik egin-bearra izan zan
Iru Pertsonen aipuan argi iragarria zegoala Elizaren betidandiko
sinispidea...

Kontziliokide guztien aurrean Gogo Deunaren jainkotasuna
ukatuz gero, kontzilio-gelatik irten ziran. Eta ez ziran geiago batzar
artara itzuli. Gaitzetsiak izan ziran, jakiña, eta gaitzetsia izan zan
mazedonikeria ere.

Arrigarria gotzai aien setakeria. Bazekiten beren jardunkerak
inperatorearen zigorra ekarriko ziela gaiñera. Alare ez ziran
makurtu. Orrek, nere ustez, gizon oiek beren kontzientzian asmo
onez zebiltzala adierazten digu. Ez zezaketen beintzat, naiz zearo
atzipeturik ibilli, uste onez eta kontzientzi garbiz zebiltzala
adierazteko argumento aundiagorik eman.

Buru-gogorkeri utsa, guztia? Ez dut uste, naiz gizakumearen
sikologia anitz arrigarri izan. Danadala, utzi dezagun zuzenki
gaitzetsiak izan ziran gizon aien barren-asmoen epaiketa Jainko
epaille errukitsuaren eskuetan.

Danadala Nizea'ko Kontzilioak emandako sinispidearen aurka
idazti bat zabalduz gero alde egin zuten Kostantinopla'tik. Ordurar-
te Semea'ren jainkotasuna sinisten zuten gizon aiek, zergaitik orain,
Semea'ren jainkotasun besterik erakutsi ez zuan kontzilio aren
aurka? Naiz zutenean aipatu ez, Nizea'ko sinispide ark Gogo
Deunaren jainkotasuna ere aski argi erakusten zualako noski.

* * *

Kostantinopla'ko Kontzilioak, bein betirako erabaki zuan Gogo
Deuna Jainkoa dala. Ortarako, Kostantinopla'ko Kontzilio ark,

4 76

- irakurri eta ontzat artu zuan Nizea'ko Kontzilioak eratutako
"sinbolo" edo "sinistaraua",

- sinistarau ura borobildu zuan, xeetasun batzuk erantsiz,
- Gogo Deunari dagokionez, esaldi auek erantsi zizkion:
- "Aita'rengandik datorrela". "Jaun eta bizi-emaille dala".

" Alta'rekin eta Semea'rekin agur eta gorespen berbera artzen
duala", eta "Profeten bitartez itzegin zuala".

Semea'ri dagokionez berriz ikus nola aldatu zuan Kostantino-
pia'k Nizea'ko Sinistaraua:

NIZEA: "(Sinisten dugu) Josukristo Jauna,Jaungoikoaren
Semea,

Sortubakarra (Unigenitus); Aita'rengandik, ots, Aita'ren
zertasunetik sortua; Jainkoagandik Jainko; Argitik Argi; egiazko
Jainkoagandik egiazko Jainko; sortua, ez, ordea, egiña; Aita'ren
zertasunkide (homousios)"; bere bitartez egiña izan da guztia, bai
zeruan dagoana bai lurrean dagoana."

Eta Josu'ren berbizkundea aitortuz gero, "Zeruetara igo zan;
biziak eta illak epaitzera etorriko da".

KOSTANTINOPLA: ("Sinisten dugu) Josukristo jaun bakarra;
Jainkoaren Sernea, Sortubakarra" mende guztiak baiño leenago
Aita'k sortua; Argitik Argi; egiazko Jainkoagandik egiazko Jainko;
sortua, ez, ordea, egiña; Aita'rekin zertasunkide. Oro, beraren
bidez izan zan egiña".

Eta, berbizkunde eta zuruetarako igokundearen aipua egin
ondorean, onela dio: "Aita'ren eskuirialdean jarririk dago"; "aintzaz
etorriko da berriz biziak eta illak epaitzera eta bere erregetzak ez
du azkenik izango".

Kostantinopla'ko Sinistaraua da gaur egun mezan esan oi dugun
kredoa, eta Nizea'ko sinistaraua bere barruan daramalako,
" Nize-kostantinopolitarra" esan oi zaio. Ez da Kostantinop1a'ko
Asabek sortua, Kontzilio ura baiño zazpi urte lenago argitaratu zan

Salamina'ko Doneepifanio'ren "Ancoratus" izeneko liburuan
agertzen bait da.

Esan genuan nola artu zuan Epifanio txipretarraren liburuko
kredo ori Kontzilioak lanerako azterketagai bezala. Epifanio bera
ez zan kontzilioan egon. Baiñan bai Txipre'ko lau gotzai, eta auek
izanen ziran bearbada, kontzilioari aurkeztu ziotenak. Asabek
beraz, kredo ura sagaratu besterik ez zuten egin.

"Profeten bidez itzegin" zualako ori berriz, Jerusalen'go
Donezirilo'k 350'aren inguruan bataiorako erabiltzen zuan kredotik
artu omen zuten Kostantinopla'ko Asabek.

Mezako gure kredoak Gogo Deuna "Aita'rengandik eta
Semea'rengandik datorrela" dio: "ex Patre Filioque procedit",
lateraz. Kostantinopla i ko sinistarauak ez du Semerik aipatzen,
leenago Nizea'koak ere aipatu ez zuan bezala. Nizea'koak, soilki
("sinisten dugu) Gogo Deuna" besterik ez du esaten. Eta Kostanti-
nopla'koak, "Aita'gandik datorrena" esaten dio Gogo Deunari.

Ta ezberditasun orrek izugarrizko gaitzak ekarri dizkio Elizari,
ikusiko dugun bezala, IX eta XI mendeetaz gero.

Zergaitik ez zuan sinistarau ortan Kostantinopla'ko Kontzilioak
Semerik aipatu? Mazedonikeri-zaleek Gogo Deuna Semeak
bakarrik egiña dala erakusten zutelako.

Au zan mazedoniar oien arrazoiketa: Gogo Deunak, Jainko
izateko, naitanaiez jainkoaren zertasun berekoa izan bear du. Eta,
ortarako, naitanaiez Aita'gandik sortua. Bera ere Aita bezala
sortugabea ez ba'da beintzat.

Baiñan sortugabea ba'da, Aita beraren beste izen bat besterik
ez litzake izango, edo bi jainkoren aurrean egongo giñake. Aita,
bat; Gogo Deuna bestea.

Sortua baldin ba'da berriz, Gogo Deuna, Aita'gandik sortua
ba'litz, Semea'ren anaia izango litzake, eta Semea'rengandik sortua
ba' litz, Semea'ren Semea.

Beraz, naitanaiez, egiña izan dan izaki bat dugu Gogo Deuna.
Nork egiña? Semeak egiña.

47R

Ederki erantzun zien Gregorio naziantzetarrak, Adan, Ebe eta
bi auen seme izandako Set oroituz, norbaiten zertasunkide izateko
ez dala norbait orrek sortua izan bearrik: Set bai, Set, Adan'ek
sortua izan zalako Adan'en zertasunkide izan zan. Ebe ordea ez zan
Adan'ek sortua izan. Alare, egiaz eta benebenetan izan zan Adan'en
zertasunkide.

Emaidazu baimena, irakurle, une ontan teologiaren alorretik
ibilladitxo bat egiteko. Gogo Deunaren izkutukia teologilariek nola
"argitu" oi duten azaldu nai nizuke.

Oroi zer esan genuan Semea'ren sorkuntzari-buruz:
Aita'k beti danik bere burua ezagutzen duala. Eta zerbait

ezagutzen danean, ezagutzen danaren gogapena ezagulearen
adimenean naitanaiez beti sortzen dalako, Aitak ere bere burua
ezagutzean bere buruaren gogapena sortzen duala bere adimenean,

Aita'gan sortutako gogapen ori ordea neurrigabea da Cinfini-
tus") eta edertasun-oro-duna ("perfectissimus), ala bait dira, bai
Sortzaillea Jainkoa bera bai Sortzailleak sortu duan gogapena-
ren gaia edo zertasuna ere: Jainkoa bera.

Jainkoagan sortutako Gogapen neurrigabeko eta edertasun-o-
ro-dun orrek naitanaiez izan bear du nortasuna, ainzuzen nortasuna
bait da izaki batek izan dezakean edertasunik aundiena. Beraz,
Jainkoagan sortu zaigun Gogapen ori pertsona bat dugu: Irutasun
Doneko Bigarren Pertsona.

Eta Aitak bere burua betidanik ezagutzen duala, eta beiñere
bere burua ezagutu gabe egon ez dalako, Aita bezain betikoa da
Aitak sortzen duan Gogapena, ots Irutasun Doneko Bigarren
Pertsona.

Gogapena dalako Logos esan zioten eleneraz sorkaldetarrek
Irutasun Doneko Bigarren Pertsonari. Sorkaldetarrek "Verbum"
biurtu zuten lateraz elendarren "Logos" ura, eta guk "Itza" biurtu
dugu euskeraz laterazko "Verbum" ori.

Ta, sortua dalako, Seme ere esaten zaio Bigarren Pertsona orri.
Ta? Gogo Deuna t z zer esan?

A '70

Gogo Deuna, Aita'ren eta Semea'ren arteko Maitasuna dala.
Eta, naitanaiez, maitasun orrek neurrigabea eta edertasun-oro-duna
izan bear duala, maitaleak Aita eta Semea, maitasunaren gaia edo
zertasuna, Aita eta Semea berberak, eta maitaleek maitasun ori
sortzeko duten almena ere, neurrigabeak eta edertasun-oro-dutenak
diralako.

Pertsona dala, beraz, Semea bezala, Gogo Deuna ere, esan
dugunez, pertsonalitatea bait da izan daitean edertasunik aundiena.

Era berean Aita, eta Semea bezain betikoa dala, Aita eta Semea
alkar maitatu gabe beiñere egon ez diralako.

Ta.. "Filioque" edo Gogo Deuna Semea'gandik ere badatorre-
lako ori nork sortua izan ote zan, ez Nizea'ko ez Kostantinopla'ko
kontzilioek sortua ez ba'da?

VI mendean sartu zan aurrena mezako kredora. Eta Españi'n
ainzuzen; mozarabeen artean. Auek sortua izan ote zan ba? Ez,
Kostantinopia'tik ekarria seguruaski, an egona izan zan ba, Leandro
Donea, mozarabiarren gotzai nagusia.

Kostantinoplatarrak ote ditugu ba eraskin orren sortzailleak?
Eztare, askoz zarragoa bait da. Nizea'ko Kontzilioko Asabek,
seguruaski, eta Kostantinopla'koek ziur, ezagutzen zuten Gogo
Deuna Semea'gandik ere badatorrela zioten sinistarauak, "pues ya
para entonces estaba en uso entre los Padres griegos la f6rmula
teol6gica de que ei Espiritu proviene del Padre mediante el Hijo o
también que proviene del Padre y del Hijo. Esta tiltima f6rmula ha
sido en Oriente menos frecuente que la primera: pero el mismo
Epifanio, probable autor dei (sfmbolo) constantinopolitano, la
emplea varias veces" (O. Zarate).

* * *

Esan dezagun itz batean orduango ereji guztiak gaitzetsi zituala
Kostantinopia'ko Kontzilioak:

- Arianikeri-mota guztiak lendabizi. Au izan zan arianikeriaren
eriotza inperio barruan, ereji ura ordurako, bere barrungo zatiketen

A

ondorioz aski lur jorik egoteaz gaiñera I Teodosio'k eta onen
ondorengo inperatoreek Kontzilioaren erabakien alde jarri bait
ziran. Inperatoreen Laguntzarik gabe, il egin zan arianikeria.

- Erdiarianekeria. Ots, ordea: "Pneumatomakoi" edo montani-
keri-zaleei esaten die Kontzilioak erdiarianikeri-zale. Zergaitik ote?
Aiek auengandik jaio ziralako? Ariotarrek Semea'ren eta Gogo
Deunaren jainkotasuna ukatzen zuten bitartean, mazedoniarrek
Gogo Deunarena bakarrik ukatzen zutelako? Balente inperatorearen
zigorketa 378'an amaitu zanez gero "homolusiostarrik" geienak,
"homousiostarrengana" itzuli ziran ezkero, gelditzen ziran
erdiarianikeritar apurrak mazedonikerira jausi ziralako? Ez dakigu.

- Sabelikeria. Oroi, Ill mendeko Sabelio ark, Jainkoaren
Irutasuna ukatzen zuala, "Alta", "Semea" eta "Gogo Deuna", jainko
bat bakarraren iru izen, edo iru itxura, edo iru izakera besterik ez
dirala esaten zuala. Sabelio'rentzat gaiñera, Jainko bat bakar ura,
nortasunik gabekoa zan, "ez-pertsona", "impersonalis" lateraz.
Gero Hegel filosofilari doixtar orojainkozaleak "Idea" esanen dion
jainkoaren antzeko zerbait.

- Fotinikeria. Fotino, Sirmio'ko Gotzaia, Antzira'ko Markellen
ikasle eta jarraille izan zitzaigun. Markel'en aburuak ezagunak
ditugu. Baiñan Markel'ek sekulan emango ez zuan urrats aundi bat
eman zuan Fotino'k okerkerirako bidean: Kristo gizon utsa zala
alegia: Jainkoaren indarra era bereizian bere baitan zuan gizona.

- Samosatikeria. Antioki'ko gotzaia zan Samosata'ko Paul,
" Aita, Semea, eta Gogo Deuna "ousia" batekoak zirala esaten
zualako, Antioki'n bertan egindako sinodo bastek gaitzetsia izan
zanean. Orixe bera esango du eta egi-sinesbearra biurtuko du
Nizea'ko Kontzilioak ere.

Baiñan Paul samosatarrak "ousiari" zentzu okerra ematen zion:
gero "hypostase"ri emango zaion zentzua? Ez dakigu. Egia esan,
Pablo samosatarraren aburuetaz deus aundirik ez bait dakigu. Bañan
ala ba'an, Jainkoa pertsona bat bakarra biurtuz, Irutasuna ukatzen
zuan. Bada, "ousiari" agian beste zentzu bat ez ote zion ematen
susmatzen duanik ere: Aita eta Semea zertasunkide dirala, baiñan

aR1

biak zertasun bereko beste norbaitengandik datoztelako". Baiñan
Teologilari erneegia zan Samosata'ko Paul orrelako iñozokeri aundi
bat esateko.

Auxe besterik ez dugu benetako egia: Ez dakiala iñork
Samosata'ko Paul'en erejia zertan egon zan.

* * *

Kostantinopla'ko kontzilioak artu zituan erabakien artean, bada
"kanon" bat izugarri garrantzitsua, Erroma'ko gotzaiaren ondorean,
Kostantinopla'ko gotzaia ipintzen bait du duintasunezko mailladian
lendakari. Ikus kanon orren doiñua O. Zarate'k gazteleratua: "Que
el obispo de Constantinopla tenga el primado de honor después del
obispo de Roma, por ser ella la nueva Roma".

Baleike teologiaren aldetik zentzurik ere ez duan kanon orren
azpitik I Teodosio inperatorearen eskua ibilli izatea. Teodosio ez
zan Erroma'ren etsai, ez orixe. Alderantziz Damaso Aitasantuaren
adiskide aundia zan. Teodosio'k, Sortaldeko Eliz urduri aren baitan
pakea naizan lortu, eta, ortarako, Kostantinopla'ko gotzaiaren
duintasuna jaso nai izan zuan gora, billatzen zuan pakea ezartzera-
koan bere uriko gotzai ura lagun egokiagoa eta altsuagoa gerta
zekioken:

" Un obispo en la cima de la dignidad serfa excelente instru-
mento para unificar y garantizar esa inspección activa en los
asuntos eclesisticos que desde Constantino habia sido, y serfa aun
durante siglos, uno de los axiomas de la politica imperial" (id).

Baiñan kanon orren bidez, edestirik gabeko, eta Elizaren
zabalkundean batere garrantzirik gabeko uri berri bat, aintzaz eta
merezimenduz, eta ordurarte beintzat aalmen eta eraginmen
aundiz betetako Alexandri eta Antioki'ren gaiñetik ipintzen zuan.

Ortarako gaiñera, elizaren legedian batere baliorik ez duan
arrazoi bat ipintzen zuan: Kostantinopla, inperatorea bertan bizi
zalako, "bigarren Erroma" izatea, ots, politika utsezko arrazoia.

A0^1

Antioki'k eta Alexandri'k ez dute ori aztuko; ez dute barkatuko
ere, eta laister ikusiko dugu nola Kostantinopla'tik bereizita
zismara joango diran. Eta geroxeago, Kostantinopla'ko inperatorei
bizkar emanda, egoaldetik garaille zetozen arabitar musulmanekin
nola bat egingo duten.

Eta, au ere bere tokian ikusiko dugun bezala, ez zan ori, Siri'k
eta Ejito'k arabitarrei ateak iriki izatearen arrazoi bakarra. Baiñan
naiz arrazoi bakarra izan ez, arrazoietako bat, bai; ziurki izan zan
arrazoietako bat.

Baiñan kanon aren aztarnak ez ziran sorkaldearen muga-barruan
geratu. Kanon ori, "un primer hito que al cabo de los siglos IlevO
al cisma entre la primera y la segunda Roma" izan bait zan (id).

Kanon ori sekulan Aitasantuek onartua izan ez zalako batere
baliorik gabea dala ez dugu noski esan bearrik izango.

* * *

Teodosio bera izan zan Kostantinopla'ko Kontzilioaren giro
aintzatsua gaillurrerairio jaso zuana, Kostantinopla'ko Paul
Donearen gorputza erbestetik ekarrieraziz. Donepaul Kostantino-
pla'ko gotzaia zan. Ariotarrek gotzaitza artara Mazedonio jaso
zutenean ordea, Paul erbestera jaurtia izan zan. Eta, an, urkatua,
jaurle baten aginduz. Ariotarrek lapurkeriz Kostantinopla'ko
gotzaigora sartutako Mazedonio ura omendu naiez egin zuan ori
jaurle arek.

Orain ordea, Ario eta Mazedonio betirako garaiturik gelditzen
zirala adierazteko, Teodosio'k berak, garailleen gorpuei dagokien
eran ekarrierazi zuan Kostantinopla'rairio Paul aren gorputza, eta
aundikiro illobiratu uriko eliz bate altzoan. Arrezkero, bere izena

Donepaul'en izena darama Kostantinopla'ko eliz eder arek.

SARKALDEKO IDAZLE ETA ASABA DONEAK

Laugarren mendearen azkeneko urteak arte, kristau-jakintza
sortaldetarra izan da. An, Sortaldean sortu zaizkigu bibliztia,
teologia, oiturizti edo moraliztia. Sortaldetarrak izan ditugu Eliz-
edestilariak eta katekistarik bikaiñenak

Orrek ez du esan nai Sarkaidea antzu izan danik. Lotsa-apur
batekin aipatuko ditugu Lyon'go Ireneo Donea eta Erroma'ko
Justino Donea, jaiotzaz ura eta oldozkeraz eta idazkeraz biak,
idazterakoan elenera erabilli zutelako, sortaldetarrak bait ditugu.
Lotsarik gabe aipatuko dut ordea Kartago'ko Tertuliano, agian bere
garaieko latin-idazlerik bikaiñena.

Ez da legorra izan Sarkaldeko Eliza, baiñan, alataguztiz,
koxkor gelditzen da, jakintzari dagozkionetan, Sortaldekoaren
aldean, Milan'go Anbrosio Donea idazten asiko zaigun arte. Ortik
aurrera bai, Sarkaldeak artuko du jakintzaren zuzia, eta gero eta
bikaiñagoak izango zaizkigu, Anbrosio, Jeronimo eta Augustin'en
bideetatik, gure Asaba eta doktore ospetsuak.

Sortaldea alderantziz, bere betiko zisrna ta erejietarako joerak
auldurik, gero ta txiroago biurtuko zaigu, azkenean, Erroma'tik
zearo bereizten danean, lokarturik bezala gelditzeko.

Orain guk IV mendearen azken-urteetako idazle kristau eta
Asaba Doneak aztertuko ditugu.

* * *

POITIERS 'EKO ILARIO.- Sendoa ta bizkorra izan zan IV
mendean Galietako Eliza. Bizkortasun aren lekuko dugu Ilario
Donea. 315'aren inguruan jaio zan. Eta 366'ean edo 367'an il.

Erroma zarreko jakintzetan ederki ezia gaztetan, gizon eldua
zala izan zan bataiatua.Eta laister Poitiers'eko gotzai egiña.
Arrezkero, Galietako Eliza Sortaldetiko arianikeritik babestea izan
zan bere ardura nagusia. Elburu ortara zuzendu zituan bere itzaldi,
idazti eta ekintzarik geienak.

Borrokari sendo zintzoa izan zan egiaren alde. Ez zion Kostante
inperatoreari bildurrik izan-da, Sortalderuntz erbesteratu zuan onek
eta an, Friji izeneko probintzian egon zan iru urtez. 356'tik 359'ra.

Ez zuan astirik alperrik galdu. Saiatu zan greziera txukunago
ikasten eta sarkaldeko idazle kristauak irakurtzen eta lurralde artako
lekaideen biziera sakonki ezagutzen.

Ilario'ren idazkerak, badu Sortaldean ikasitako ioretasunarekin
batera orduango Sarkaldearen legorkeria. Orregaitik askotan
izjarioegia gertatzen da, eta baita illunegia ere. Alataguztiz, bere
idazkeraren axalari dagozkion noizean beingo akats oien azpitik,
idazle sendoa ta ederra izan zitzaigun Ilario.

Batez ere "De Trinitate" izeneko liburu bikaiñak egin zuan
ospetsu. Au bait da Irutasun Doneaz Europa'ren Sarkaldean
argitaratutako lenen azterketa mardula. Arlo ontan, Kartago'ko
Tertuliano'rekin batera, egiazko aintzindari eta bide-irikitzaille izan
zitzaigun Ilario.

Bereak ditu, bibliari-buruzko azalpen batzuk, sinodoetaz
idatzitako beste bat, Eliz-edestiari buruzko idazti batzuk, eta
Kostantzio inperatorearentzako "informe" edo txosten batzuk.

Aundia izan zan Sarkalde guztian izan zuan itzala, eta beste
iñori baiño geiago, berari zor zaio agian arianikeria Sarkaldean
geiago zabaldu ez izatea.

* * *

PRUDENTZIO OLERKARIA (348405).- Euskalerrian,
baskoien uri nagusia zan Kalagurri i n jaioa, ezpairik gabe. Bai-
ñan..., izkeraz, edo beintzat odolez, euskalduna izan ote zan
Aurelio Prudentzio Klemente? Badirudi baietz, berak Kalagurri'z
eta baskoietaz itzegiten duan erak adierazten digunez.

Gazterik, orduango beste mutillen antzera, aski biziera
lasaixamarra eramana, eta geroago, lege-gizon egiñik, lanketa
garrantzitsuetan kontzientzi zintzoz aritua, illea zuritzen asi
zitzaionean ekin zion, bere etxeko bakartasunean, olerki-liburuak
idazteari.

Bi dira bere olerki-lanik aipatuenak: "Katemerinon" edo
" Egunerokoa" eta "Peristefanon" edo martirien "Koronaketari-
buruzkoa".

Aurrenekoa, eguneroko zeregiñak santutasun-bide biurtu nairik
idatzitako amabi "oda" edo biotz-olerkien bilduma da. Kristau--
sentipen unkigarriz betetako olerkiak dira amabiak. Nola gaiñera!
Olerki oietako batzuk bere liturgirako artu bait zituan Elizak!

Bigarrena, Prudentzio'k bereiziki maite zituan martirien
buruntza done zoriontsuak goraipatuz, amabi abestik osotzen duten
liburua da: ziurki gure olerkariari izenik aundiena eman diona.

Baditu idazti geiago ere:
- "Apotheosis" edo ''Jainko Aitortzea": erejeen aurka Irutasun

Doneari-buruzko dotriña.
- "Hamarigenia" edo "Gaitzaren Sorkuntza": manikerizaleen eta

aiek bezala gaiztakeriaren sortzaille jainko gaizto bat izan zala
esaten zuten guztien aurka, "gaiztakeriaren iturria" gizakumeen
askatasuna dala erakusten duan poema.

- "Psychomakia" edo "Animagaitiko Gudua". Gizakumeen
animaren jabe egiteko Ontasunaren eta Gaiztotasunaren arteko
borroka. Gudarien itxura artuz, "Onbideek" laguntzen diote
Ontasunari; "Joera Lizunek" berriz Gaiztotasunari.

Olertilan au da, "the first completely allegorical poem in
European literature, it enjoyed immense influence in the midle
age": "Europa'ko elertian osoki irudi utsezkoa dan lenen olerti-

lana, eta neurtu ez daitekean aiñako eraginmena izan zuan erdiaroa-
zear" (Enc. Brit.). "Cette oeuvre presente une grande importante
historique, car elle a beaucoup influence la litterature et Part du
Moyen Age" (Catholicisme): "Garrantzi aundikoa da lan ori
edestiaren aldetik, erdiaroko elertian eta erti orokorrean izan zuan
eraginmen aundiagaitik".

- "Syrnmako'ren Aurka" bi liburu. Senatuan Garaitza Jainke-
mearen irudia bir-ezartzea eskatu zuan senatore jentil aren aurka,
etsai bizkorra agertzen zaigu liburu auetan Prudentzio.

Bete-betean kristaua da liburu eta olerti-lan guzti oien idazlea.
" La forma poetica de Prudencio no es vacfa, es riqufsima en
contenido doctrinal, asf dogintico como moral" (Dic. Hist. Ecl.
Esp.). Bai. Bere denborako teologilariak ederkitxo ezagutzen zituan
Prudentzio'k.

Eta naiz batzuetan bere izkera gogortxoegia izan, eta, Lukano
eta Seneka'ren antzera, "comme Lucain et Senëque" (Catholicis-
me), itz-jario berritxu aspergarria ere bein baiña geiagotan gertatu,
olerkari ederra dugu Prudentzio. Eleneraz bazekian eta, Erroma'-
ko olerkari zar aundiak ederki ezagutzeaz gaiñera bazuan
lateraren erabilketan nagusitasuna: "dominio de la lengua. Cosa
tanto mas de notar, por ser aquel un tiempo en que esta se hallaba
en franca decadencia" (Llorca).

"Prudencio maneja con facilidad los ritmos mas variados,
inspirando su versificacidn, sin servilismos, en Lucrecio, Virgilio
y I-Ioracio" (ib). "A tasteful metritian, all the techniques of ancient
rhetoric are at his command" (Enc. Brit.): "Txatamen oneko
itz-neurtzaille izanik, erretorika zarretiko lan-kera guztiak mendera-
tu zituan" (ib).

" Createur de la poesie didactique chretienne", "irakasketa-o-
lerti kristauaren sortzaille" izan zitzaigun Prudentzio (Catholicis-
me). "No estuvo exento de lunares. A pesar de ello, por Ia riqueza
de su doctrina, y su esmerada forma de expresidn, fue el poeta de
Calahorra uno de los grandes educadores de la edad media como lo

prueban los mas de 300 manuscritos de sus obras" (Dic. Hist. Ecl.
Esp).

" Prudencio es el mayor poeta Ifrico de la antigüedad cristiana"
(ib).

Egia; baiñan ez da naikoa esatea. Prudentzio dugu ba, idazle
klasikoetaz gero, aro zarrean eta erdiaroan olerkaririk onena. Garai
aietako olerkari jentillak baiño obea. Aro bereko Damaso Aitasan-
tua, Milan'go Anbrosio Donea, Donepaulino nolatarra, Donegrego-
rio naziantzetarra eta gaiñerako olerkari kristau danak baiño obea.

Iritzi ortakoa dugu Chadwick anglitarra ere: "a igreja ocidental
conquistou nesse periodo um poeta lfrico de alta estirpe artfstica,
de rara sensibilidade: Pru&ncio (388-405).

Borobilki emango digu Menendez Peiayo'k bere iritzia:
"Prudencio es el poeta lfrico mas inspirado despus de Horacio y
antes del Dante".

Prudentzio olerkariaren atzetik, aipa dezagun orduango beste
olerkari kristau bat:

* * *

NOLA'KO PAULINO.- Jatorri erromatarreko sendi ospetsu
baten semea, agian orduan izkuntzaz euskalduna zan Bordele'n jaio
zan 353'garren urtean. Erroma'n senatore zan 378'an, eta Erroma'-
tik ez urruti, Kanpani zeritzan probintziaren jaurle gero. Oso
aberatsa zan. Oraindik gizon gaztea zala, politikagintzaz asperturik,
Bordele'ra, bere jaioterrira, itzuli zitzaigun.

Bordele'tik Bartzelona'ra joanda, an, Tarasia izeneko neskatx
kristau batekin ezkondu zan, eta neskatx zintzo onek ekarri zuan
goxoki Elizaren altzora.

Kristau egiñik, bereala maitemindu zan Paulin olerkaria
kristautasunaren edertasunaz. Edertasun ori txastatuz, bakartasu-
nera bildurik bizitu zan aldi batez bere emaztearekin, onek
Batzelona'tik bertan zuan land'etxe batean. Eta, geroxeago, apaiz
genduan Paulino; Bartzelona'ko gotzaiak sagaratua. Garai ontan

4RR

idatzi zituan, sentipen berriek unkiturik, bere olerkirik biozkoeneta-
ko batzuk.

Itali'ko Kanpani'n Nola bait zan bere sendiaren jatorrizko uria,
ari joanda, Nola'ra joanda, naiz an bera aberastasun aundien jabe
izan karitategintzarik aztu gabe bertako Donefelis martiriaren
illobi-ondoan jarri zitzaigun lekaide bakarti bezala erarik latzenean
bizitzen, "escribiendo allf preciosas composiciones poèticas"
(Llorca), 400'garren urtean, berak nai ezik Nola'ko gotzai autatua
izan zan arte.

Gotzai zintzoa izan zan benetan. Donefelis'eri zion maitasuna,
aren izenera jauretxe bikain bat eraikiz mamitu zuan. Eta laister il
bait zan bera, bere eta Donefelis'en omenez erromes txit ugarien
biltoki biurtu zitzaigun Nola. Arras maitatua izan zan ba erdiaro
guzian Paulino Nola'ko gotzai olerkaria.

Alataguztiz, olertiaren barrutian ez dugu Donepaulino oferkari-
rik onenetako. Idatzi zuanetik, Felis Donea goraipatuz "Poemata
Natalitia" izeneko amairu abesti iritxi zaizkigu gure garai auetara.
Baiñan ez goien-goieneko maillakoak. "Paulino no se distingue por
la riqueza de colorido, e inspiracián po&ica de Prudencio, sino más
bien por su facilidad, piedad y devociÓn, que dan a sus poemas un
sabor de antigaedad y sencillez que encanta" (Llorca).

* * *

MILAN'GO ANBROSIO DONEA.- Ederki ezagutzen dugu
Anbrosio'ren bizitza, ortarako berak ere bere liburuetan aztarna
politak ematen dizkigulako, eta, batez ere, bera ilda andik ogei ta
bost urtera, aren diakono izandako Pulino'k "Vita Ambrosii" bat
idatzi zigulako. V mendeko edestilari kristauek ere zertzelada ugari
damaizkigute Anbrosio'ri-buruz.

Galietako uriburuan, Treberis'en, jaio zan, Galietako epaille
nagusiaren seme. Laister gelditu zan umezurtz. Iru senide ziran:
Anbrosio bera, Satiro, ta Martzelina. Erroma'n egin zituzten,
iruek, beren ikasketak.

Gizon egiñik, inperioaren serbitzailleen artera sartu zan Itali'ko
epaille nagusiaren laguntzaille bezala, eta onek Milan-aldera bidali
zuan Liguri-Emili probintziaren konsul edo aguntari ta epaille
bezala.

Milan'en Ausentzio gotzaia i1 zanean, aren ondorengo gotzaia-
ren aukeraketan esku artu bearrean aurkitu zan. Ezagutzen dugu
guk Ausentzio, eta ariozalea zala esanak gera.

Milan'go erria ordea, katolikoa zan geien-geiena eta ez zuan
geiago gotzai ariotarrik gura. Baiñan Milan'go kristauen artean
ariotarra zan gutxiengo arek, eta baita ariotar ziran gotzairen bat
edo bestek ere gotzaigora beste ariotar bat jaso nai izan zuten-
da, sortu zan zalaparta ederra uri eder artako basilikan.

Konsul izendatu berria zan Anbrosio'ri deitu zioten Milan'go
kristauek, gotzaiaren aukeraketa pakean egiña izan zedin.

Asmorik onenarekin artu zuan Anbrosio'k eginkizun ori, eta ala
sartu zan auteskunde-egunean Milan'go jauretxe nagusira.

Eta ain ederki itzegin omen zuan pakearen alde, ain ederki
ere...! "Avec tant d'Ioquence, qu'une voix d'abord, puis le peuple
entier et les weques le rclamrent comme êv4ue"; "abots batek
aurrena, eta erri guztiak eta gotzaiek gero, gotzai izateko eskatu
zioten" (Catholicisme),

Ume bat izan omen zan aurrena "Anbrosio gotzai" deadar egin
zuana. Eta ume aren atzetik erri guztia asi omen zan deadarka:
" Anbrosio gotzai, Anbrosio gotzai".

Bataiatu zan Anbrosio, orduan oiturazkoa zan bezala bataiatu-
gaberik bait zegoan oraindik; eman zuan oniritzia I Balentiniano
inperatoreak, pozik gaiñera, bere ofizialetako bat ain eginkizun
garai baterako aukeraturik ikustean, eta andik egun batzuetara,
Milan'go gotzai genduan ain era arrigarrian aukeratutako gizon
bikain ura.

Ez berari izendaketa ura oso atsegiña gertatu zitzaiolako. Izan
ere, "he tried every subterfuge to escape the office, but when the
emperor approved the choice he yielded", "saiatu zan al izan zuan

A nn

guztia, gotzaigoatik iges egiteko. Soilki inperatoreak autaketa ari
onespena eman zionean makurtu zuan burua" (Enc.Brit.).

"San Ambrosio era el tipo perfecto de romano. Posefa una
autoridad natural, que se imponfa con su presencia y con el
prestigio de su persona. Pero al mismo tiempo estaba dotado de un
carácter blando y de una voluntad en&gica que no conocfa
dificultades" (Llorca).

Ez zan erreza Anbrosio'k bere begien aurrean zekusan lana:
- Teologia ikastea lendabizi, eliz-jakintzetan ezjakiña bait zan

bera. Leia guztiz asi zan ikasketa oiek egiten ortarako, bereiziki
sortaldetarren liburuak erabilliz. Laister zan lenen maillako
teologilaria.

Alare teologilari baiño geiago, moralista eta mailla garaieko
"katekista" izan zan bera. AIa dira ain ederrak Milan'go basilikan
egin oi zituan itzaldiak. Itzaldi oietako batek ekarri zuan Augustin
Donea, manikeriaren illunpetatik kristautasunaren argiTa.

- Arianikeriak nasi zuan Eliz aren sinispidea berbiztu, garbitu
eta sendotzea. Ortarako, Origenes'en bidetik Liburu Santuen
zentzua agertuz, eta teologiaren arazo garrantzitsuenak argituz,
sermoilari eta idazle neka-eziña biurtu zan. Piztu edo beintzat ber-
piztu zuan kristauengan Doneenganako eraspena.

Sortaldeko oitura Sarkaldera ekarriz, sartu zuan emengo
kristauen artean, elizkizunetan eresiak ugari abesteko oitura ederra,
ortarako berak eresi berriak ugari sortuz. Gogor ekin zuan, berriro
arianikeria ernarazi nai zuan edo gutxienez ariotarrentzat Milan'go
jauretxe bat eskatzen zuan Justine inperatemearen apeten aurka.

- Aldi artan Milan zan inperatoreen bizitokia-ta, Anbrosio'ri
gertatu zitzaion inperatore kristauen eta Elizaren arteko arazoei--
buruz era berriak antolatzea. Iru izan ziran bere gotzaigoaren astian
ezagutu zituan inperatoreak; Graziano, II Balentiniano eta I
Teodosio. Katolikoak irurak. Alare noizbeinka, izan zuan agintarit-
zari aurpegi eman bearra. Ikus:

- Zesaraugusto'ren garaian gero, Erroma'ko Senatuaren tokirik
omentsuenean Garaitza jainkemearen irudia zegoan bere aldare ta
guzti, senatoreen zaindari lez ipiñia.

382'an, Graziano'k, senatore kristauen eskariari erantzunez,
irudi ura kentzeko agindu zuan, eta ez zituan bere aurrean artu ere,
irudi aren bir-ezarketa eskatzera etorri zitzaizkion senatore
jentillak.

Urrengo urtean ordea, 383'an, erailla izan zan Graziano,
Anbrosio'ren adiskide aundia; eta amabi urteko mutikoa zan,
Graziano i ren ondorean buruntza jantzi zuan II Balentiniano.

Bereala urbildu zitzaizkion senatore jentillak. Senatore jentil
aien artean, Simmako zan ospetsuena, Senatuko izlaririk yayoena
ainzuzen garai artan. Bikaiña ta atsegiña izan omen zan II Balenti-
niano muttikoaren aurrean, "Victoria" edo "Garaitza" izeneko
jainkeme aren irudia Senatuko bere aldarera berriro ekarria izan
zedilla eskatuz egin zuan itzaldia.

Simmako'ren eskari ari-buruz zer pentsa ez zekiala gelditu
omen zan Balentiniano gaztea.

Jakin zuan ordea ori Donanbrosio'k eta beste itzaldi ederrago
baten bidez, bereala irabazi omen zuan inperatore gaztetxo aren
borondatea. Garaitza jainkemea eta bere aldarea ez ziran itzuli
geiago Erroma'ko Senatura. Simmako baiña izlari yayoagoa eta
dotoreagoa bait zan Anbrosio.

- Osroene datorkigu berriro orri auetara. Osroene Erroma'ren
probintzi zan orduan. Probintzi artan, Kaliniko zeritzan urian,
bazan juduen sinagoga bat, eta 388'an su eman zioten lekaide
kristauek sinagoga ari.

I Teodosio'k, zalantzetan ibilli gabe eman zien juduei sinagoga
ura bir-eraikitzeko baimena, eta eraiketa ura gotzaiak ordaindu bear
zuala agindu zuan, eginda okerkeriaren erantzukizuna, -lekaideek
txindirik ez zuten ezkero, azken unean gotzaiarena zala iruditu bait
zitzaion.

Zuzen jardun zuan Teodosio'k. Bai beintzat gure ustez. Baiñan
ez zan ori izan Anbrosio gotzaiaren ustea. Andik egun batzuetara

elizan zan 1 Teodosio, jende guztiek ikusi aal zitzaten inperato-
reentzako eraturik zegoan aulki deduzkoan. Igo zan Anbrosio
pulpitura diakono batek ebangelioa abestu ondorean eta zuzenean
ekin zion inperatoreari, onek antxe bertan, sinagoga ura ez zala
geiago egingo, itz-eman zion arte.

Oker zebillela Donanbrosio? Bai, gure iritziz, baiñan, legiztila-
ri zaarrek esan oi zuten bezala, "distingue tempora et concordabis
iura": "bereizi itzezu aldiak eta epaitu aal izango dituzu zuzen
jendeen jardunkerak".

- Oroi 390'ean gaurko Salonika eta orduango Tesalonika'n I
Teodosio'k egindako sarraski zital ura. Uria matxinadan jeiki zan
eta ofizial batzuk il ere il zituan. Agindu ankerra eman zuan orduan
Teodosio'k: uriko biztanleak zirkora biltzeko, an kirol-jai bereizi
bat izatekoa zala aitzakitzat eta bein jende guztia zirkoan,
gudaroztearen erasoz guztiei bizia kentzeko.

Egia da, agindu ori Teodosio'k berak ezeztu zuala, baiñan,
zoritxarrez, berandu iritxi zitzaion aginduaren ezarezketa Tesaloni-
ka'ko gudalburu nagusiari, eta ikaragarria izan zan uri artako
jende-erailketa.

" Ambroise et les eveques jugerent avec raison qu'il fallait
exiger de l'empereur une eclatante reparation de ce crime" (ib),
" Anbrosio'k eta gotzaiek, arrazoi osoz, inperatoreari gaiztakeri
aren damu-aitorpen egoki bat eskatu bear zitzaiola uste izan zuten",
eta Anbrosio tk idatzi zion Teodosio'ri, erabaki aren jakitun
egiteko, eta ipintzen zitzaion penitentzia onartzera bearturik zegoala
adierazteko.

Makurtu zuan burua Teodosio'k eta bete zuan Anbrosio'k jarri
zion penitentzia.

* * *

Iru gertakizun oiek Anbrosio'ren kemena eta ausardi santua
erakusten dizkigute.

Anbrosio'k argi ikusten zuan, Eliza irakasle ez ezê profeta ere
badala, eta profeten eginkizuna, aundikien, eta errien pekatu
aundi nabarmenak agirian salatzea dala.

Erabat ikusten zuan argi, irakasle eta profeta izanik Eliza dala
pekatuei dagozkien auzi eta arazoetan munduaren Epaille Nagusia,
eta pekatuari dagozkionetan, danak, agintari ta menpeko, danak
egon bear dutela Elizaren esanera.

Orrela, "Ambroise est le premier qui ait conÇu et tente de
realiser l'ideal de l'empire chretien, "Anbrosio dugu inperio
kristauaren gogoeta aurrena aditu eta munduan egi biurtu nai izan
duana".

" Alare, Anbrosio'ren elburua Elizaren eskubideak babestea izan
zan beti", "il s'agissait pour lui de defendre les droits de l'Èglise"
(ib). Ori, eta bere zaintzapeko animen zoria lortzea, izan zuan bere
eginkizun, itzaldi eta idazki guztietan elburu bakarra.

Idazle baiño geiago izlari izan zitzaigun Donanbrosio. Ala, bere
liburuak ere, geien-geienak, pulpituetatik esanak izan ziran,
argitara emanak izateko, axkar-axkar prestatuak izan aurretik.

Bibliztiari buruzko bere idazki ugarietan Alexandri'ko
Eskolaren "alegorizko" edo "irudizko" azalpen-kera erabilli zuan,
eta Filon, baiñan batez ere Origenes izan zituan maixu. A! Eta baita
Zesarea'ko Donebasilio kapadoziarra ere.

Oituriztiko bere liburuen artean aipagarriak ditu "De Oficiis
Ministrorum" ("Elizgizonen Bearkizunak"; "De Virginibus ad
Marcellinam Sororem", ("Martzeline Nere Arrebari Neskutsetaz");
" De Viduis", ("Alargunemeetaz"); "De Institutione Virginis",
("Neskuts Baten Eziketaz"; "De Virginitate", ("Neskustasunaz"),
" Exhortatio Virginitatis", ("Neskustasunaren Aldeko Deia"); eta
anitz geiago.

Teologizkoetan aipa ditzagun "De fide ad Gratianum".
("Sinismenari-buruz Graziano'ri") inperatore onen eskaria onartuz
idatzi omen zuan ba. "De Spiritu Sancto" deritzana, ezaguna dugun
Didimo Itxua gidaritzat artuz idatzia; "De Incarnationis Dominicae
Sacramento", ("Jaunak Aragi-Artzearen Misterioa); "De Myste-

4 94

riis", katekumenoentzako, sakramentuen azalpen bat da. Badu
Nobatiano'ren lazkeriaren aurka, Aitortzako Sakramentuari buruz
idatzitako liburu bereizi bat ere. "De Sacramentis" izen daramana,
ziur berea duan ez dakigu.

Anbrosio'ren teologia zuzenki animen onerako antolatua dugu.
" Ez bait dugu bera teologiaren arloan ikerketa-egille aundi oietako
bat. Ez bait zuan mota ortako teologirik sortzeko astirik izan. Ezta
zaletasunik ere"; "He was not a great speculative theologian having
neither the time nor the interest to develop such a theology " (Enc.
Brit.). Izan ere, "ikerketalari baino geiago, buruzagi izan zitzaigun
Anbrosio". "II a etb surtout un chef" (Catholicisme).

Alataguztiz, pentsalari eta ikerketalari izateko ere bazuan
gaitasunik aski. Pentsaketaren arlo ortan, "his mont important
thelogical contribution to the west was the influence he exercised
on the thought of Augustine, particularly in the doctrines of
original sin and grace", "Sarkaldeari Anbrosio'k egindako emaitza-
rik aundiena, Donagustin'en oldozkeran izan zuan eraginmena
dugu, batez ere jatorrizko obenari eta Jainkoagandiko Graziari-
buruz aren pentsaeran izan zuan eraginmena" (Enc. Brit.).

Olerkiak, asko ditu, baiñan ez da erreza zein bereak eta zein
beroien itxurara bestek idatziak diran jakitea. Donanbrosio'ren
olerki oietako elertiera legun, apal, eta gogoan artua izateko erreza,
gero sarritan izan zan beste batzuek beren olerkigintzan erabillia.

Anbrosio'renak dira ziurki, gaur-gaur arte liturgian abestuak
izan diran: "Deus Creator Omnium" ("Jainko Ororen-Egillea");
"Jam Surgit Hora Tertia", (Eldu Zaigu Irugarren Ordua"); "Intende
Qui Regis Israel", ("Begira eiguzu Israel'ko Errege"); "Aeterne
Rerum Conditor", ("Izakien Egille Betierekoa"). "Te Deum" ordea
ez du berea. Ezta "Quiqumque Vult" ("Nai Duanak") itzen bidez
asten dan sinist'araua ere.

Eskutitzak, guregana iritxi zaizkigun bere larogei ta emeretzi
eskutitzak, orduango edestia ezagutzeko oso egokiak dira. Bere
itzaldietatik berriz, lau bakarrik iritxi zaizkigu: Satiro bere
anaiaren, eta III Balentiniano ta I Teodosio inperatoreen illetetan

egin zituanak. Ta oiek baiño leenagokoa, Auxentzio Milan'go
gotzai ariotarraren aurka esan zuana.

Ikusi aai izan duzunez, Sortaldeko teologia agiri zaie zirriku
guztietatik Anbrosio'ren liburuei, Sarkaldeko teologia ez bait zan
oraindik Sortaldekoarengandik yaretu. Baiñan Anbrosio izan zan
yareketa ortarako bidea gertutu zuana:

" On ne saurait oublier, en particulier, qu'il a contribuë a faire
connaltre a l'Occident les oeuvres des grecs en un temps oU peu de
penseurs latins puvaient les lire dans leur texte original" (ib);
"Batez ere bera izan zan sortaldetarren eleneazko liburuak Sarkal-
dean ezagutzera eman zituenetako bat. Eta ori, ainzuzen, liburu
aiek eleneraz irakurri zezazketen pentsalari latindunak oso gutxi
ziranean. Ez da azturik laga daitekean gauza".

397'ko jorraillaren 4'ean il zitzaigun Anbrosio Donea,
Donanbrosio'ren lana Donagustin'ek eraman zuan aurrera.

Baiñan Donagustin'ez eta Donejeronimo'z itzegiten asi aurretik
bearrezkoa izango dugu Done auek aurrean izan zuten erejirik
gogorrenaren azalpen bat egitea.

PELAJIKERIA.

Augustin Donea "Graziaren Teologilaria izan zala esan dugun
ezkero bearrezkoa dugu une artan graziaren etsairik aundiena
izandako Pelajio'ren aburuaz emen bertan mintzatzea.

Jaiotzaz inglandarra izan zan Pelajio ezpairik gabe, nai
Donejeranimo'k Irlanda'n jaio zala esan. Iñork ez daki zergaitik
etorri zan Erroma'ra, bainan txit ospetsua egin zuan emen bere
izena, 390'garren urteaz gero.

Beste ereji-sortzaille asko bezala arras biziera garbiko gizona,
basamortuan lekaide bezala ziardun garbai edo penitentzigintzari eta
otoizketari emanik bakartasunean. Ez bait zan lekaidetxe batera
sartu. Lentxeago, Damaso Aitasantu zala, Jeronimo Doneak
Erroma'n lekaidetzaren aintza egin zuanetik, aundia zan an biziera
artarako begirune ta zaletasuna.

Gauzak ola, ez da arritzekoa-ta, laister bildu zan Pelajio'ren
inguruan aren jarraille-sail bat, "principalmente doncellas y
matronas cristianas m as o menos amigas de novedades" (Llorca).
Ori esatea, emakumezkoetaz oso uste makurra izateaz gaiñera,
Pelajio'k erakusten zuan bizieraren laztasunik gogoan ez artzea dala
deritzait.

Oroi dezagun, "peiajiotarrentzat oben ariñik ez zala, aundi edo
txiki, oben guztiak Jainkoaren legearen aurkako oben astunak
zirala": "qu'il n'y a pas de fautes legeres, que toute infraction, si
minime soit-elle, i3 la loi morale est d'une extreme gravite"
(Marrou).

Danadala, bat izan zan aurren-une aietako pelajiotarren artean
garrantzi aundiko gizona: Zelestino, lekaide biurtutako legiztilari
yayoa.

" Como razön decisiva del alto predicamento de Pelagio (...)
hay que mencionar la seria autenticidad e integridad con que aquel
asceta vivfa a la vista de todos" (Jedin). Gaiñera jendea beraganat-
zeko almen bereizia omen zuan, izan ere, Augustin'ek eta Jeronimo
beraiek aitortzen dutenez, arras dotore ta atsegiñak bait ziran bere
izkera-idazkerak.

Batez ere urikide aundiki, kristautu berrien artean izan zan
aundia bere erakarmena.

Asko idatzi zuan, baiñan iru liburuskak bakarrik iritxi zaizkigu
guri: Donepaul'en epistolen azalpentxo bat, elertiaren aldetik oso
txukuna eta mamiz "muy sugestivo" (ib), "anitz kilikagarria" dan
Demetri andreari egindako aszetika-idaztiño bat eta I Iñozentzio
Aitasantuarentzat idatzi zuan bere "sinistaraua''. Bereak dira
seguruaski beste lau auek ere: "De Vita Christiana", "De Divina
Lege" "Epistola de Virginitate" eta "Epistola ad Celantiam",
azkeneko au, Zelantzi izeneko andre erromatarrarentzat idatzia.

IV mendearen azkenean asko makaldu zan Erroma'ko Eliza--
baitan kristau-bizitzaren sendotasuna, ta aszetikaren bidez kristau-
bizitz argaldu ori ber-bizkortu nai izan zuan Pelajlo'k.

Ori lortzeko, gizakumearen gaitasunean ipintzen zituan oiñak
gure Pelajlo'k. Gizatasunaren naimenak bai omen du indarrik aski
iñoren laguntzarik gabe Jainkoaren Legea beti zintzo betetzeko,
ortarako Jainkoak eman zion askatasuna era zuzenean erabilli nai
ba'du.

Ori Jainkoagandiko graziaren beartasuna ukatzea da. Bai
beintzat "supernaturalis" edo izadiz-gaindiko graziaren beartasuna
ukatzea, Pelajio'k zionez Jainkoak gizonari emandako grazirik
aundiena Paradisuan emandako giza-izatea bait da. Jainkoagandik
artutako giza-izate orrek ez du galdu Jainkoagandik artutako "ona"
edo "gaiztoa" aukeratu aal izateko askatasun orokorra, ez du galdu

• •-■ n

zer dan ona eta zer gaiztoa ezagutzeko adimenaren argia, eztare ona
aukeratu eta gaiztoa danari uko egiteko naimenaren indarra.

Ori berriz, ezpairik gabe, Jatorrizko obena ukatzea ez ba'da,
bada beintzat oben aren ondorioak ukatzea edo beintzat era
izugarrian auldu, makaldu eta ia-ia osoan ezereztea.

Oridalata, pelajiotarrek ezin izan zuten ordurako Elizan
oiturazkoa zan ume jaio-berrien bataiaketarik ulertu, eta alde ortatik
erasoko die Augustin Doneak. Esan dezagun iraizean bezala,
jatorrizko obenari-buruz Pelajio, orduan Donaugustin bera bezala,
tradukziokeri zalea izan zala, baiñan Augustin'ek, eta berarekin
Elizak betirako, aburu oker ori laister utziko zutela.

Ta, jatorrizko obenak ez ba'zuan gizadia pekatari biurtu, eta
gizakumeak bere naimenaren indar utsez santutasunik garaiena
lortuz bere anima salbatu al ba'zezakean, ez al zuan Pelajio'k
Kristo'ren salbatzailletza ukatzen, edo beintzat garrantziz oso-osoan
ustutzen? Ala dirudi. Pelajiotarrek beintzat, batez ere Irakasle eta
Gidari eta Eredu bezala ikusi oi zuten Kristo.

* * *

410'ean artu eta lapurtu zuan Alariko'k Erroma. Ikaratu zan
jendea, eta askok, Afrika'ra iges egin zuten itsasoz. Ala Pelajio'k
eta Zelestio bere laguntzaille trebeak. Eta, emen ere beren aburuak
zabalduz jarraitu bait zuten, errez ulertu daiteke Agustin'en eta
Afrika guztiko gotzai katolikoen urduritasuna. Gotzai auek danak
ziran ba ordurako maixu aundi aren adiskide ta miresle.

Ez zan Afrika'n luzaro egon Pelajio. Bertan Zelestio utzita
Palestina'ra joan bait zan bera. Zelestio'k bere yayotasun guztiak
erabilliz Afrika'n, eta era berdiñean Palestina'n Pelajio 'k, atsedenik
gabe jarraitu zuten beren sinispide okerra zabaltzen. Borondate
onez ibilliko zirala? Bai seguruaski, baiñan erakusten zutena ereji
bat zalako, urte bete baiño leenago gotzaiek Kartago'n bildutako
kontzilio batera deitua izan zan Zelestio lekaide Iegiztilaria, eta, an,
Afrika'ko gotzai danek gaitzetsia.

Ez zan kukildu eta ez zuan damurik agertu, Alderantziz,
Afrika'tik Sizili'ra joan zan eta emendik Efeso-aldera an da emen
bere erejia zabaltzez utzi gabe.

Palestina'n, an ez bait zan Augustin bezalako teologilari
galantik, eta ango gotzaiek graziaren eta askatasunaren arteko
arazoetaz ezer ez bait zekiten, adur obea izan zuan Pelajio'k. Aisa
atzipetu zituan gotzai aiek bere izkera yayoa erabilliz, eta, zer
egiten zuten konturatzeke, ontzat artu zituzten aren aburuak, ortako
Palestina'ko Diospoli urian egindako kontzilio batean.

Sorkaldeko gotzaiek ez zeuden gizakumearen askatasun eta
gaiñerako doaietaz pentsatzen ibiltzera jarriak.

Gizakurnea zan Pelajio'ren pentsamentuen muiña. Alderantziz,
sortaldetarren pentsamentuen muiña Jainkoa izan oi zan beti:
Jainkoa zeruan Irutasuneko Pertsona lez, ala Jainkoa lurrean gizon
egiñik. Baiña Jainkoa beti. Gizakumearen zertasun, nortasun eta
nolakotasunari buruzko ardura, sarkaldetarren ardura da, eta orrela
agertu da edestia-zear, gero ta geiago, gure egunok arte.

Palestina'ko kontzilio doakabe aren berri izan zuan bezain
laister asi zan Donaugustin ereji berri aren aurka liburuak idazten.
Bildu ziran gotzaiek kontzilioan eta berritu zuten Peiajio'ren aurka
len Zelestio'ren aurka lendik aldarrikaturik zeukaten gaitzespena.
Eta egin zuten I Iñozentzio Aitasantua ereji berri aren ondorio
arriskutsuen jakitun.

Bazirudian ortxe bertan bukatuko zala pelajikeriaren arazoa.
Baiñan urtebete baiño lenago il zan Doneiñozentzio Aitasantua
(417) eta bereala Zosimo Donea izan zan aren aulkirako autatua.
Arin joan zan Aitasantu berriarengana Zelestio lekaide legiztilaria.
Ta, ez dakigu nola Aitasantu berria atzipetu zuan, baiña lortu zuan
arek errurik gabekotzat artua izatea. Bai beintzat bere eta Pelajio
bere adiskidearen auziak kontzilio batean berriro aztertuak izan
arte.

Ikaratu ziran Afrika'ko gotzaiak, eta asi ziran lanean egiaren
alde; jarri ziran Zosimo Aitasantuarekin, Itali'ko gotzaiekin,

Rabena'n inperatorearen laguntzailleekin, eta Onorio inperatore
berarekin arremanetan; eta laister irten ziran oso-osoan garaille:

Afrika guztiko gotzaien kontzilio orokor batean, erarik
sendoenean gaitzetsia izan zan pelajikeria bein berriro. Erejeen
zerrendan sartu zituan Onorio'k pelajiotarrak, eta Erroma'ko uritik
Pelajio eta Zelestio erbesteratu. Ta, gauzak argiago ikusiz,
ordurako Zelestio'ren aurka zegoan Zosimo Aitasantuak ere,
gaitzetsi zuan, oraingoan Aitasantu lez, Pelajio'ren ereji berria
" Epistula Tractoria" izeneko enziklikaren bidez.

Pelajio Palestina'n zegoan orduan, baiñan bereala izan zan
andik jaurtia, eta seguruaski Ejito'ko lekaidetxeren batean amaitu
zuan bizia. Zelestio, gaur emen biar an, batzuetan bere buruaren
errugabetza oiukatuz, beste batzuetan Elizan berriro onartua izatea
ezkatuz ibilli zitzaigun il zan arte.

Ta, Onorio'ren ondorengo inperatoreek eta Zosimo'ren atzetik
etorri ziran Aitasantuek beren aurreko aien bidetik jarraitu
zutelako, orduantxe bertan amaituko zan betirako ereji gogor ura...
beste ereji berri baten azia utzi ez ba'ligu. "Semipelagianismus"
edo "erdipelajikeria" esan oi zaio, laister aztertuko dugun beste
okerkeri berri oni.

* * *

JERONIMO DONEA.- "El mas docto de los Padres latinos"
(GER), Dalmazizi'ren iparraldean jaio zan, 347'aren inguruan,
gotiarrek zearo ezereztu zuten Stridon izeneko urian. Nola ezereztu
ere! Gaur uri ori non egon zan ziurki jakiterik ez bait dago.
Jeronimo bizi zala ere, uria egon zan tokia baso biurturik zegoan,
berak idatzi zuanez.

Anai bat izan zuan, Pauliniano, eta buru austerik aski eman
zion arreba bat. Biurtu zan ordea neska bide zuzenera eta lasaitu
zan Jeronimo. Pauliniano, ikiusiko dugu gero-xeago ere, ez oso era
zuzenean apaiz sagaraturik.

Jeronimo bera ere aski mutil kaskariña izan bide zan, Erroma'-
ra joanda erretorika, filosofia ta legiztia ikasten aritu zan urteetan,
biziera txolin ura gogoratzean bere idaztietan agertzen damuaz
igarri al daitekeanez. Bi erritar, Rufino ta Bonoso, eta aundiki
erromatar bat, Pammakio, izan zituan ikaslekide.

Rufino'k eta Parnmakio'k nekerik aski emanen zioten gero,
Jeronimo bera izan ez ba'zan nekeak Rufino'ri eman zizkiona.

Rufino au, edestilari bezala ezaguna dugun Rufinus Tyrannicus
uraxe bera da. Pammakio berriz, egiazko gizon santua, laister
ikusiko dugu gaixo-zain, baiña baita Jeronimo etsaien aurka
borrokara bultzatzen ere.

Erroma'n Liberio Aitasantuaren eskuetatik artu zuan bataioko
ur santua.

Erroma'tik Galietako uriburu zan Treberis'era joan zitzaigun
Jeronimo, eta, andik, Adriatik-Itxasoaren ipar-iparrean zegoan
Akileia uri ederrera. Ordurako asia zan Idazti Doneetaz arduratzen
Poitiers'ko Doneilario'ren idaztiak gidaritzat artuz.

Akileia'n lekaide bizitzari eman zion, Rufino ikaslekidearekin
eta beste lagun batzuekin batera. Ez dakigu zer gertatu zitzaion,
baiñan berak dionez "ustegabeko zurrunbillo" batek uxatu omen
zituan Akileia'tik eta Sortalderako bidean ipiñi.

Ler eginda ta osasuna galdurik iritxi zan Siri'ra. Emen,
adiskide zitzaion Ebagrio'k artu ta zaindu zuan berean.

Kontuz: Ebagrio au, ez da liburu onen asieran edestilari lez
aipatu dugun Evagrius Scholasticus ura. Ura VI mendekoa zan. Au,
I V mendearen bigarren erdian Antioki'ko gotzai bezala, uri artako
"zizman" sarturik erabilli zenetako bat dugu. Ez zan oraindik gotzai
Akileia'tik zetorren Jeronimo bere etxean artu zuanean.

Jeronimo, bere adiskide aren zaintzapean sendaturik. Alepo
uriaren lurraldean dagoan Kalzis izeneko Iekarora joan zitzaigun,
an, bi urtez, bakartasun osoan bizitzeko. "Lekaideei non-koka
ikaragarri bat darraien eguzki kiskalgarriak erretako bakartasun
neurrigabea", esan zion berak eskutitz batean Kaizis'ko lekaro
legor ari.

Lekaro artan izugarrizko biziera latza eraman zuala ere
badiosku: Eta baita an ere pakean utzi ez ziotela ere, Antioki'ko
"zisman" esku-artzera bultzatua izan bait zan.

Ezaguna dugu "zisma" ori. Une artan iru gotzai ziran bakoitza
Antioki'ko egiazko gotzaia bera zala esaten zutenak; Paulino,
katolikoa: Melezio, len erdiarianitarra, ots, "homoiusiostarra"
izana, baiñan ordurako, egia ikusita, benetako katolikoa, ots,
"homousiostarra" biurtua, ainzuzen gero Kostantinopla'n Elizaren
11 Kontzilio Ekumenetarraren Lendakaria izango zan ura bera; eta,
irugarrena, zearo erejea, Bital apolindarra.

Zesarea'ko Basilio eta beste Aita Kapadoziarrak, Melezio'ren
aldekoak ziran. Paulino'ren aldekoak ordea Erroma'ko Damaso
Aitasantua, eta Alexandri'ko Atanasio'ren ondorengo gotzaia.
Kalzis'ko lekaideak, urduri eta, Melezio zala Antioki'n egiazko
gotzaia, edo Paulino zala, beren artean asarre.

Jeronimo'k Damaso Aitasantuari idatzi zion argi-eske. Ez zuan
ordea erantzunik izan. Erroma'ko jardunbidearen "zugurtasuna"?
Ala, Damaso'k ere arazoa argi ikusten ez zualako adigarri zorrotza?

Danadala, lekaideak asarre bizian ikusteaz nazkatuta. Antioki'-
ra
itzuli zan: Ebagrio adiskidearen etxera. Au, Paulino'ren aldekoa
zan, eta Paulino'ren alde jarri zuan iritxi-berri zitzaion adiskidea
ere. Are geiago, Ebagrio'ren eskaria onartuz, apaiz egin zitzaigun
Jeronimo, sagaraketa Paulino'ren eskuetatik artuz.

Al Egin zan apaiz, baiñan lekaide bizitzan jarraitzen utziko
zitzaiolaren baldintza Ala, alditxo labur batez izan ezik, ez
zuan sekulan mezarik eman.

Laterazko idazle klasikoen miresle aundia izan zitzaigun
Jeronimo. Ala dugu bera elertiaren aldetik IV eta V mendeetako
latin-idazlerik onena. Baiñan Kalzis'en izandako amets baten
ondorioz utzi zuan klasikoen irakurketa, zearo bere burua eliz-
jakintzei ernateko. Alare ez zuan beiñere bere estilo edo idazkera
txukun dotorerik galdu.

11 zala eta Kristo epaillearen aurrean zegoala, amets egin omen
zuan. "I nor aiz"?, galdetu omen zion Kristo'k. "Ni?, Kristau bat'',
Jeronimo'k berriz erantzun. Eta Kristo'k jarraitu: "Gezurra diok.
I ez aiz kristotarra, zizerondarra baizik; ire altxorra non, an bait
duk ire biotza".

Bere asmo berria era dotorean agertzeko, elertilari bikaiña zan
Jeronimo'k asmatutako antzekitze edo "drarnatizazio" bat? Baleike.
Jeronimo'k beintzat ez zituan, ez orixe, klasikoen liburuak era bat
baztertu. "Conhecia táo (ain) ben Cfcero, Salustio, Lucrecio,
Virgilio, Terncio, Horcio e Juvenal que nada conseguia escrever
sem os evocar" (Chadwick).

Urte aietan, otoiketak uzten zion beta guztia, eberkera ikasten
igaro zuan Jeronimo'k. Antioki'n, azkenean ereje irtengo zitzaigun
Laodizea'ko Apolinar'en ikasle izan zan Idazti Doneei-buruzko
gaietan. Ikasle arengandik asko ikasi zuala eta orregaitik zor aundia
ziola, idatzi zuan gero Jeronimo'k

379'an Kostantinopla'n dugu Donejeronimo. Donegregorio
naziantzetarra zan uri artako Gotzaia, eta izlari bikain eta teologila-
ri sakon aren miresle izan zitzaigun Jeronimo.

Ta Kostantinopla'n bait zegoan uri artan Elizaren II Kontzilio
ekumeniarra egin zanean, izan zuan Zesarea'ko Basilio'ren anaiak
ziran Nisa'ko Gregorio eta Sebaste'ko Kepa'rekin adiskidetasuna
lotzeko adiontasu ederra.

Kostantinopla'n sortu zitzaion, dirudianez, Origenes'enganako
zaletasuna. An itzuli bait zituan laterara aren omili batzuk.

382'an Erroma'n dugu, ara Donesteban Salamina'ko gotzai
txipretarrarekin eta Paulino Antioki'ko gotzaiarekin joana. An
Paulina izeneko andre aundiki baten etxean artzen dute non bizia.
Berrogeiren bat urte ditu orduan Jeronimo'k, eta une artara arte
ikasi eta ikasi aritu zitzaigun ibilli zituan toki guztietan.

Bi gotzaiak Sortalderuntz itzuli ziranean ere Erroma'n geratu
zan bera, Damaso Aitasantuaren laguntzaille. Aundia izan zan bi
gizon auen arteko adiskidetasuna. Ederki baliotu zan Aitasantua

laguntzaille aren kultura arrigarriaz, bera bait zan "o horren (gizon)
mais informado e culto da poca" (Chadwick).

Ordurako ere asko idatzia zan Jeronimo, baiñan orduan asi zuan
benetan bere izugarrizko lana,

" Lagun bikain" asko egin zituan Erroma'n, "emakumezkoen
artean batez ere", "fortes surtout f&nenines" baiñan baita
"bizitza guztian bere atzetik izango zituan etsaigo gogorrak piztu
ere": "les haines tenaces qui devaient l'accompagner tout au long
de sa vie" (Fliche-Martin).

Damaso Aitasantuak bultzatuta, Erroma'n bertan asi zituan
Bibliari buruzko azterketek ez zioten bere lekaidetzarako zaletasu-
nik makaldu. Zaletasun orrek eraginda asi zan erromatarren artean
lekaidetzarako eta birjintasunarako joera zabaltzen. Ez zan ziturik
gabe gelditu erein zuan azia, eta bere ereintzak batez ere kulturazko
jendeen artean aurkitu zuan lurmen egokia:

" Entra en contacto con varios grupos de la nobleza romana,
particularmente con nobles damas de acendrado espfritu cristiano
y de no desdeñable cultura. Son muchos los nombres que aparecen
en su correspondencia: Paula y sus hijas Eustoquia y Blesilla,
Marcela, Asela, Fabiola, Principia, Furia, Lea, etc."

Gizonezko ta emakumezko, talde eder bat bildu zuan, Abentino
auzoan, bere esanera Biblia aztertuz, lekaidetzaren eta birjintasu-
naren ulerpenera eta maitasunera iristeko.

Abentino ordea, Erroma'ko aristokraziaren auzoa zan. Auzo
artara ain maiz Jeronimo'k egiten zituan ibillaldiek, ango andre eta
anderefioekingo arremanek, eta, erriko jendearen zati aundi baten
zabarkeriaren aurka, batez ere apaiz askoren axolagabekeriaren
aurka ain sarri jaurti oi zituan trumoi ta tximistek, sortu zioten bat
baiño geiagoren ezin-ikusia ta gorroto beltza.

Jeronimo'k berak esaten digu Paule'ri idatzi zion eskutitz
batean nolako txolinkeriraiño igo zan jende aien bekaizkeria.
Entzun:

Blesilla il da, Paule'ren bi alabetatik gazteena. Alargun il da.
Gazterik eta semerik gabe. Illetetakoan onela mintzatzen omen

ziran, ama negarrez ikustean, Jeronimo'ren ekintza ulertzen ez
zuten jendeak:

" Alaba il diotelako dagi negar andre gaixo orrek. Ainzuzen,
alaba geiegizko barauketen ondorioz il diotelako. Eta, alaba gazte
orri bigarren aldiz ezkontzen utzi ez ziotelako, alaba orrengandiko
billobarik gabe utzi dutelako. Lekaidetza-lekaimetza zaleek
txorabiatu diote alaba gazte ori. Oiek dira guzti onen errudunak.
Zergaitik ez dituzte uritik bidaltzen, edo bertan eriotzaraiño
arrikatzen edo itxasoko bagetan itotzen"?

Esan bearrik ez da, Jeronimo'k bera zala oker-mintzaille aien
asmoetan uritik erbesteratu-bearra, arrikatu-bearra, eta baga-pean
ito-bearra.

Ona, nola amaitzen duan ama naigabetuari idatzitako eskutitz
ura: "Laburra izan da bere bizia; baiñan amairik gabea izango da
bere oroitza. Gaur Kristo'rekin bizi dana, biziko da gizakumeen
ezpaiñetan ere". Egia. Jeronimo berak eman dio gazterik ildako
andre zintzo ari, gizakumeen arteko ez-iltasuna.

Orduangoa du gaiñera, neskustasuna goratuz, andre il aren
aizpari, Eustokia'ri, zuzendua, "De Virginitate Conservanda"
deritzan liburuska. Erroma'n idatzi zuan baitare, Ebangelioak
aipatzen dituan Kristo'ren senideak Miren eta Joseba'ren seme-ala-
bak izan zirala esaten zuan Elbidio'ren aurka, "De Mariae Virgini-
tate Perpetua" deritzan liburu ederra.

Damaso il zanean otsoak bezala jausi ziran Jeronimo'ren aurka
bere arerio guztiak: Emakumezkoekin lizunkerian ibillia omen zan,
eta gezurtia.

Bere aurka irten zitzaion errukirik gabe errikide eta ikasketaki-
de eta len ain adiskide izan zuan Rufino ura ere. Birjintasunari eta
aszetikari-buruz, bere aburuak geiegikeriz orbanduak ziralako,
Erroma'ko jentil guztien jostaillu alai parregarriak gertatu omen
ziran eta lotsagarri utzi omen zuan Jeronimo'k kristautasuna.

Bere izena aipatu gabe onela idatzi zuan Jeronimo'k berak,
"Paule andre donearen sendia ezagutu zuan arte Erroma'n guztien
iritziz arrats aintzagarria, eta Aitasantu izatera iristeko ere gai bai

506

omen zan uraxe bera, gaur, askoren iritziz, gizakume lizun eta
gezurti bat besterik ez da". Ta, nazkaturik, Sortaldera abiatu
zitzaigun berriro gure Jeronimo Donea.

Bidez, Txipre'n egin zuan geldiune bat, txit adiskide bait zuan
Jeronimo'k Doneepifanio Salamina'ko gotzaia.

Origenes'en arerio sutsua zan gotzai au. poliki-poliki,
ordurako aski agure zarra zan gotzai borrokalari onek, Origenes'en
etsai biurtuko digu, ordurarte Origenes'en miresle aundia izandako
Jeronimo Donea.

Biak Salamina'n zeudela iritxi zitzaien Erroma'tik Paule andrea
Eustokia bere alabarekin eta bere rnorroi-mirabeekin, eta guztiak,
Epifanio Txipre'n utzita, Palestina'ra abiatu ziran Jeronimo'rekin.

Ejito'ra gero, Palestina'n leku santuak eraspen aundiz ikustatu
ondorean.

Ejito'n ere izan zituzten lekaroetako lekaideekin alkarrizketa
sakonak. Jeronimo'k gaiñera, oraindik aski origenestarra zan
Jeronimo'k, egin zituan Alexandri'ra origenestarra zan itzal aundiko
Didimo "Itxua"rekin adiskidetasunak.

Urte bete geroago Belen'en ziran danak. Emen, Paule'k bere
diruz, erromesentzat babes-etxe bat eta emakumezkoentzat bi
lekaimetxe ta gizonezkoentzat lekaidetxe bat eraiki zituan. Emaku-
mezkoenetan bera jarri zan abateme, eta Jeronimo'k artu zuan
gizonezkoenaren zuzendaritza. Arrezkero, ez da Jeronimo andik
irtengo. Ogeitamar urtez bizitu zan Belen'go bakartasun artan, eten
gabe lanean. Bere luma dotore aren bidez, kristaudiko arazo
guztietan sartu bait zan, baztar guztietatik bere aolku jakintsua
eskatzen ziotelako.

Dotorea izan zan Jeronimo'ren luma, bai orixe, baiña baita
zorrotza, mingarria eta aski zitala ere batzuetan. Alakoa bait zan
bere jitea ere: era batekoa, erdikeririk gabekoa, kementsua, eta
naiko zakarra toleskeriren baten aurrean aurkitzen zala iduritzen
zitzaionean.

* * *

Bi izan ziran beriziki, Jeronimo'k Belen'go bakartasunetik
arrotu zituan arazoak: Origeneskeria eta Pelajikeria.

Origeneskeria, Origenes'ek bere teologian " ipotesi" edo
"lanerako gai" bezala aurkeztutako atal batzuk, egizkotzat artuta
ertzeraiño eramanez sortu zitzaigun okerkeri nabarmenari esan
zitzaion.

Origenes bera, ez zan sekulan "origeneskeri-zalea" izan.
Origeneskeri esaten zaion auzi au piztu zanean, origeneskeri-zalerik
ez zan. Origenes'en "ipotesi" aiek, oroi izadiaren sorketari ta
gizadiaren salbamen orokorrari-buruzko ipotesiak gaizki ulertu
zituztelako Origenes'en aurka idatzi zuten buruetan bakarrik egon
zan teori edo aburuketa bat besterik ez zan origeneskeria.

Origeneskeriaren aurka aurrena idatzi zuana, Olimpio'ko
Metodio izan zan, "Berbizkundeaz" deritzan bere liburuaren
bitartez. Gero, ain ariotarren etsai gogorra ezagutu dugun Antzira'-
ko Markel ura, beste batzuei bezala berari ere Origenes ariokeria-
ren bide-gertutzaille izan zala iduritzen zitzaiolako.

Jeiki ziran, idazti oien aurka origeneszaleak, Panfilio eta
Zesarea'ko Eusebio edestilaria adibidez, eta beste Zesarea'ko
Basilio, Naziantze'ko Gregorio, Nisa'ko Gregorio, Alexandri'ko
Atanasio berbera... Dakusazunez, ez nolanaiko eliz-buruzagiak!

Ola zegoan "origeneskeriaren lenen auzia" esan oi zaion
eztabaida, Jeronimo origeneszalea, eta Salamina'ko Epifanio
origeneskeriaren etsai bizkorra alkarrekin bildu ziranean. "El
fervor origenista de Jeronimo debi6 de enfriarse ya en los contactos
con su amigo S. Epifanio" (GER). Ala dirudi, berealaxeko
gertakizunek erakusten digutenez.

Epifanio'k Salamina'tik bidali zien ordezkari baten bidez,
Origenes'en aurkako azalpen bat izenpetzea eskatu zien Jeronimo'ri
eta Rufino'ri. Rufino au ezaguna zaigu: naiz Jeronimo'ren errikide
eta ikasketakide izan, orain baiño len ere Jeronimo'ren aurka
idazten ikusi dugun ura bera dugu. Orain Palestina'n bizi zan, au
ere aren ikasle bezala ezaguna dugun Melania andre erromatar
aberatsak eraikitako lekaidetxe batean.

50 8

Jeronimo'k arrera baiezkorra egin zion Epifanio'ren eskariari.
Rufino'k ordea ez zuan Epifanio'ren ordezkari ura bere aurrean
artu ere.

Geroxeago, Salamina'ko Doneepifanio bera etorri zan Palesti-
na'ra. Ez zan oso adiskidetsua izan Rufino'k eta origeneszalea zan
Jon Jerusalen'go gotzaiak egin zioten arrera.

Gauzak okerragotzeko Epifanio'k, Jon gotzaiari deus esan
gabe, apaiz sagaratu zuan Pauliniano Jeronimo'ren anaia, eta
arrazoi txepel au eman zion Jon gotzaiari bere ekintza oker ura
zuritzeko: Basamortuko lekaide aien artean bi apaiz bazirala,
Jeronimo eta beste bat, baiñan bi apaiz auek ez zutela, apaltasunaz,
mezarik ematen, meza-emateko gai ez zirala uste zutelako, eta,
orregaitik, an norbaitek meza eman zezan, Pauliniano sagaratu
zuala apaiz.

Batere baliorik gabeko arrazoia, Epifanio'k an jurisdiziorik ez
zualako, zearo kanon-legearen aurka egindako sagaraketa izan bait
zan ura.

Gauza askoz larriagoa izanen zan gaiñera, "Catholicisme"
iztegiak diona egia ba'litz: "Il fut ordener par S. Ërpiphane son frre
Paulinien": "Jeronimo bera izan zan Epifanio Deunari Pauliniano
bere anaia sagaratuerazi ziona".

Santuek ere, itxututa, egin oi dituztela zuzenak ez diran
gauzak! Zorionez, Elizaren bizia ez dago bere Santuen santutasu-
nean oiñarritua!

Epifanio'k, Jon gotzaiaren baimenik gabe, Origenes'en aurka
jarraitu zuan omilietan eta lekaideen arteko itzaldietan: Origenes,
" Ario'ren aita eta gaiñerako ereji guztien sustraia" omen zan.

Jon Jerusalen'go gotzaiak, Epifanio'k egindako Pauliniano'ren
sagaraketa ura baliorik gabea zala, esaten zuan. Epifanio'k berriz
origeneskeri-zale izatea botatzen zion aurpegira Jon gotzaiari.
Asarre zebiltzan bi gotzaiak. Gauzak okerrago ipintzeko, Jeronimo
sartu zan tartean Epifanio'ren alde.

Jeronimo'ren inguruko jendeek arriturik zeuden onen aldaketa
ikustean. Len Origenes'eri, "genio inmortal" (Jedin) eta "Aposto-

A".

luen ondorean Eliza-baitan irakaslerik aundiena" esaten zion
Jeronimo ura bera ote zan oraingo Jeronimo au? Gogoan zeukaten
nola idatzi zuan bein asarre, "porque se habfa procedido en Roma
contra Origenes no por la novedad de sus tesis, no por herejfa,
como entonces pretextaban contra 61 perros rabiosos, sino por que
no podfan soportar la fama de su elocuencia y de su saber" (Ib).

Zer izan ote zan Jeronimo'ren aldakuntza oren zioa? Origenes-
'en miresle izatetik Origenes'en ain arerio gogorra biurtzeko? Egia
ote da Jedin'ek dioskun au? "Este giro de 180 grados solo parece
poderse explicar por el temor del dirigente del monasterio de Belën,
de poder incurrir también 61 siquiera en la mfnima sospecha de
desviaci6n de la doctrina ortodoxa". Santuek ere izaten bait dituzte
beren akatsak.

Santua zan Salamina'ko Epifanio ere, baiñan santu izanda ere,
bere jurisdiziotik at zebillen Palestina'n "ce trublion d' piphane"
(Marrou) "Epifanio lardaskatzaille au", Jon bertako gotzaiaren
aurka sermoiketan eta, okerragoa dana, apaiz sagaraketan.

Jon Jerusalen'go gotzaiak, Erroma'ra idatzi zuan Epifanio'ren
eta Jeronimo'ren jardunkeraren berri emanez. Erroma'n Jeronimo'-
ren aurka asi ziran lanean, onek an utzitako etsai ugari aiek danak.
Jakin zuan ori Jeronimo'k eta, bere izaera sutsuaren araura,
"compuso un panfleto mordaz y ofensivo contra el obispo de
Jerusal6n al que echaba en cara su soberbia y su origenismo"
(Jedin).

Zorionez, Jon gotzaiak eskatuta aspaldidanik Palestina'ko
borroka ura baretu naiean zebillen Alexandri'ko Teofilo'k lortu
zuan pakea, eta oraingoz beintzat eskua eman zioten alkarri, len ain
adiskide izandako Jeronimo'k eta Rufino'k. Alataguztiz, bereala
ikusiko dugun bezala, ez zan Teofilo ura batere konfiantzazko
gizona.

Rufino, Erroma'ra itzuli zan, Palestina'n lekaide lez 25 urte
igaro ondorean, eta eraspen aundiz eman zitzaion ongietorria. An,
Origenes'en alde aritu zan itzegiten eta idazten, Origenes'en
liburuetan agertzen diran geiegikeriak, liburu aietara gero lotsagabe

510

batzuek iruzurkeriz sartuak zirala esanez. Egia ez dan gauza, naiz
agian Rufino'k orrela uste ez.

Gaiñera, Panfilo Doneak eta Zesarea'ko Eusebio'k idatzitako
" Origenes'en Aldeko Apologia" eta Origenes beraren liburu bat,
"Peri Arjon" itzuli zituan, eleneratik latiñera. Liburu oni, "De
Principiis" esan zioten lateraz. Euskeraz, "Oiriarrietaz" esan
genezaioke: Teologiaren oiñarrietaz, jakiña.

Azkeneko itzulpen ontan, Origenes'en geiegikeri aietako batzuk
kendu edo aldatu egin zituan Rufino'k. Baiñan ez berak esaldi
berriak sortuz, Origenes'en beste liburuetatik artutako esaldi
zuzenak oker aien lekuetan ezarriz baizik. Merezimendu ederreko
lana!

Itzaurrean onako au esaten zuan:
Itzulketa ura egitean, eta artarako erabilli zuan eran, "laterara

Origenes'en 70 itzaldi baiño geiago itzuli zituan eta oraindik
itzulketa geiago agintzen zituan gizon aundi aren lana jarraitu
besterik egin nai izan".

Danak aditu zuten Erroma'n "gizon aundi" ura Jeronimo zala,
"aunque no tenemos motivos para suponer que con aquella alusidn
tuviera la menor intenci6n de censurarlo. Por eso se sintid tanto
más afectado cuando se enterd de que algunos amigos romanos de
Jerdnimo lo habian puesto al corriente en Belën" (id).

Izan ere, "tos, empleando de medios sospechosos, habian
echado mano a la traduccidn todavfa no revisada ni autorizada por
Rufino para la publicacidn, y la habian enviado a Palestina" (id).
"En un momento en que las relaciones de Rufino y Jerdnimo se
habian suavizado, la indiscrecidn, echando leña al fuego de estos
amigos de Jerdnimo es manifiesta" (GER).

Ona zer esaten zioten, GER'ek gazteleratua: "Por cierto que
muy sutilmente en la prefacidn a la obra, hizo el intrprete
(Rufino'k) mencidn, sin nombrarte, de tu santidad, afirmando que
Ileva a cabo la obra por tf prometida y dando a entender, de
soslayo, que tu sientes de la misma manera. Limpia, pues, la

sospecha de Ia gente y refuta aI que te acusa, no sea que, si
disimulas, des la impresiÓn de que asientes".

Bi adiskide auek, Jeranimo'ren ikasketakide ezagutu dugun
Pammakio aristokrazikume ura eta Ozeano izeneko beste bat ziran:
santuak biak. Pammakio'k bere diru guztiak sosik gabeko jendea-
rentzat babestegi bat eraikitzen urtu zituan, eta an bizi zan bera,
bere eskuz gaixoak zaintzen.

Santuen artean izan zan beraz borroka ura dana. Bi adiskide
auek "Peri Arjon"en egiazko itzulpen bat eskatu zioten. "Afiadfan
maliciosamente que Rufino se expresaba como si b1 y Jeronimo
coincidieran en sus juicios sobre el teblogo Alejandrino" (id) .

Oartuko ori esatean Origenes aipatzen zutela, alexandri-
tarra izan bait zan teologilari aundi ura.

Bereala bete zuan Jeronimo'k adiskide aiek eskatzen ziotena.
Eta itzulpen berri arekin batera, una carta escrita muy conforme a
su carcter vehemente, en que trataba a Rufino de mentiroso,
doblado, perjuro y aun hereje" (Llorca) bidali omen zien bi
adiskide aiei.

Ez da egia. Bi eskutitz bidali zizkien Jeronimo'k: Bi adiskide
beraientzat bata, Rufino'rentzat bestea. Rufino'ri idatzia, aski
goxoa, ain, (Catholicisme), "pol&iiste violent" zan Jeronimo'k
etsai bati egiña izateko, naiz ziriren bat edo beste sartu, "Jerusalen-
'en bir-egin zuten pakerik ez duala urratu nai" esaten bait zion.

Bestea bai, gogorra zan bestea, Pammakia'ri eta Ozeano'ri
idatzi ziena. "Con excitacitin y virulencia" (id) astintzen zituan ba
bertan Origenes'en miresleak "aren geiegikeri arriskutsuak
onartzean erejira jausten zirala" esanez.

Orain egin zuten Pammakio'k eta Ozeano'k egin daitekean
txarkeririk aundienetako bat. Jeronimo'k Rufino'rentzako idatzi
zuan eskutitz goxoago eta paketsuago ura gorde, eta Jeronimo'k
Rufino'rentzat ez bere adiskide auentzat idatzitako zakar eta
gorroto-sortzaille au eman zioten Rufino'ri.

Zerbait arrigarria gertatu zan orduan Ejito'n. Ordurarte
origeneszalea izan zan Teofilo Alexandri'ko gotzaia, bat-batean,

512

Origenes'en etsai amorratua biurtu zitzaigun. "Es de notar que el
cambio no parece haber obedecido en primer lugar a motivos
teoldgicos, sino a dificultades de orden disciplinario con monjes del
desierto de Nitria" (Jedin).

Izugarri origenes-zaleak izan ziran Sortaldean lekaideak, eta
ainzuzen bi adiskide aundi, Rufino eta Jeronimo ber-bera, Salami-
na'ko Epifanio'rekin alkartu aurretiko Jeronimo ura, izan ziran
Lekaideen artean, batez ere lateraz mintzatzen ziran lekaideen
artean, origenestasun ura geienik zabaldu zutenak:

" Los dirigentes de los dos cenobios latinos (de Palestina)
Jeronimo y su amigo Rufino, habfan contribufdo notablemente con
sus traducciones de homilfas de Orfgenes, a la propagacidn en el
ambito latino, sobre todo dei ideal de espiritualidad del tedlogo de
Alejandria" (Id).

Jeronimo'ren aginduz, bere Belen'go lekaidetxeko lekaide
batek, Kremona'ko Eusebio'k, Origenes'en geiegikerien zerrenda
bat aurkeztu zion Anastasio Aitasantuari, eta Jeronimo'k berak bere
eskutitzetako batean idatzi zuanez, "gaitzetsi omen zituan Anasta-
sio'k, aurkeztuak izan zitzaizkion birao batzuk, eta berak bildutako
beste batzuk".

Ordurako, "junto con Pammaquio y Marcela, Eusebio de
Cremona se habia convertido en Roma en uno de los mas activos y
desaprensivos agitadores contra el prestigio teoldgico de Orfgenes
y de su traductor Rufino" (Jedin).

Gaitz egin zioten Jeronimo'ri Erroma'ko bere lagunek: "Sus
amigos romanos, los que Ie tenfan informado de lo que ocurrfa en
Italia, no escapan a la sospecha de incitadores del animo inflamable
del solitario de Beln; la versión que le dieron a Jeronimo en la
cuestidn de la traducción de Orfgenes es manifiestamente garcia]"
(GER).

Arriturik gelditu zan Rufino, bere liburutik atera zala esanez
Aitasantuari aurkeztu zitzaion esaldi bat gezur ustel bat, "una burda
falsificacidn" besterik ez zala jakin al izan zuanean, eta bereala,

bere burua babesteko, "Anastasio Erromar-Uriko Gotzaiarentzat
Apologia" idatzi zuan.

Ez dirudi Atanasio'k erantzun zionik. Onen alde idatzi-bide
zion Jerusalen'go Jon'i, eskutitz batean "Rufino'ren auzia, Rufino
"beraren kontzientziaren gain eta Jainko epaillearen eskuetan utzi
bear zala" esaten bait zion. Erantzun baldarregia, Aitasantu batek
emana izateko.

Ez zuan Rufino'k Jeronimo azturik utzi. Bera, Jeronimo'k
gutun batean idatzi zuan bezala erejea ez zala aditzera emateko,
"Jeronimo'ren Aurka Nere Buruaren Apologia" izeneko liburu bat
argira eman zuan:

"Este libro que vino a ser un rudo golpe contra el cabeza del
monasterio betlemita, y pone aI descubierto su inconsecuencia en
el enjuiciamiento de Orfgenes asf como la frivolidad con que sus
amigos romanos pretendfan manejar la verdad" (id).

"El entero escrito de Rufino rezuma su profunda decepciÓn por
su antiguo amigo, que en lugar de examinar por escrito con ei en
dialogo fraterno las faltas y deficiencias de su trabajo, le habia
colgado inmediatamente el sambenito de hereje y, por si esto fuera
poco, habfa sido el promotor de la campafia difamatoria desplegada
contra el en Roma" (id).

Berealaxe eman zioten Pammakio ta Marzela'k, Jeronimo'ri
liburu onen berri, bere muiñaren xeetasun batzuk ere bidaliz.
" Apologia Adversus Libros Rufini" zekarren izen, Jeronimo'ren
erantzunak. Iru liburu ziran. Bigarrena, Rufino t rena eskuetara iritxi
zitzaionean idatzia. Ez zaitez nerekin asarretu, Jedin'en iritzia, oso-
osoan ematen ba'dizut:

"En elegancia de exposiciOn y en ironfa mordaz el escrito de
defensa de Jeronimo es claramente superior a la apologfa de
Rufino, mientras que si se atiende al contenido, es uno de los mas
deplorables ejemplos de polemica teoldgica. Jeronimo no se
enfrenta con la crftica verdaderamente sÓlida de Rufino, o a lo
sumo trata de desvirtuarla con meros sarcasmos.

514

"Son muy desagradables sus invectivas contra su amigo de
otrora, como cuando dice que el estilo desgarbado de Rufino revela
que escasamente habla ido a la escuela, aunque tambi én los libros
de los ignorantes hallan todavfa lectores. Jeronimo pone en tela de
juicio sin el menor escrdpulo la sinceridad de la profesidn de fe
dirigida por Rufino al papa Anastasio, y compara su argumentacidn
con las artimailas de una zorra".

Rufino'k, galdua dugun eskutitz baten bidez erantzun zion.
Orregaitik ez dugu aren azkeneko itzik ezagutzen, il arte, zearo
isilik gelditu bait zitzaigun arrezkero.

410'ean il zan, Sizili'n.
Jeronimo'k, aren eriotzaren berri jaso zuanean, alaiki, onako

itz iguingarri auek idatzi zituan: "Ahora yace por fin el escorpidn
aplastado bajo la tierra de Sicilia, ahora cesa por fin de silbar la
hidra

" El expectculo que estos dos hombres de fe ortodoxa ofrecie-
ron al mundo cristiano fue lamentable. (GER). Larritu eta aspertu
zuten Ipona'ko Augustin Donea bera. Ona zer esaten zion Jeroni-
mo'ri GER opusdeitarrak gazteleratutako eskutitz batean: "Te
confieso haber sentido profundo dolar de que tamaña calamidad de
discordia haya podido darse entre personas tan caras y familiares,
unidas por un lazo de arnistad que era conocidfsimo de casi todas
las Iglesias".

Jeronimo eta Augustin'en arteko arremanak ez ziran beti
goxoegiak gertatu. Begirune aundia izan zion Augustin'ek. Aren
kulturaren aunditasuna eta sakontasuna ezagutzen bait zituan. Maiz
idazten zion, batez ere Bibliari-buruzko arazoetan aolkua eskatuz.

Bein ordea, Jeronimo'k Paul eta Kepa'ren arteko asarreari
(GaI. 11, 11-14) ematen zion adierazpenarekin bat ez zetorrela
esanez gutun bat idatzi zion Augustin'ek.

Jeronimo'ren etsaien poza berbiztuz, asko zabaldu zan eskutitz
ori, Jeronimo'ren eskuetara bide okerretik iritxi baiño len. "Esa
carta llegd a manos de Jeronimo por caminos indirectos, provocan-

CIC

do una vez más su enojo". Asarretu zan Jeronimo. "En su respuesta
did rienda suelta a su mal humor.

Adiskidetu ziran berriro, ordea eta, naiz beiñere alkar ikusi ez,
andik aurrera adiskide zintzoak izan ziran: "Se apreciaban mutua-
mente" (ib).

Esan dugu Pelajio'ren aurka ere borroka egin zuala Jeronimo'k.
Egia esan, bere denbora'ko ereje guztiei eraso zien oiturazkoa zuan
b izkortasunez.

Ala oiu egin zuan, Miren Josu'ren Amari neskustasuna ukatzen
zion Elbidio'ren aurka;

Kristau-jende landerraren eraspen errikoia,-- adibidez santuen-
ganako eraspena jentiltasunetik etorria zala iduritzen zitzaiolako,
eraspen errikoa gaitzesten zuan Bijilantzio'ren aurka; Birjintasuna
ezkontzaren gaiñetik ez zegoala esaten zuan Jobiniano'ren aurka...

Eta, ,nola ez?, aro artako okerkeririk aundiena zan pelajike-
riaren aurka ere bizkor egin zuan oles.

Alataguztiz, Jeronimo'k ez zion teologiari aurrera bultzatu, "ez
bait zitzaigun teologiaren arloan oldozketalari izan, ordurarte
bestek landutakoen ezagule oparoa baizik, eta klasikoen erabilketan
eta bibliaren eta agoz-agozko kristau-jakintzaren azalpenean
yayoa": "Jerome's characteristic is his extensive erudition,
especially his control of the classics, the Bible and Christian
tradition" (Enc. Brit.).

"Pentsalari sakon bat baiño geiago jakintzetako xeetasun-argit-
zaille yayoa": "He is a learned scholar rather than the deep thinker"
(ib).

" Lengoa-gordetzaille sendoa geiago, teologiarentzat uler-bide
berrien billatzaille baiño": "A sound traditionalist and not a
speculative theologian"(ib).

Ulerkera berrien atzetik ez ibilli nai izate orren itzala iristen
zaio, bere bibliari-buruzko ekintzaraiño. Oridalata, ederki orraztu
eta egokitutako bibliaren liburuak argitara ematen yayoagoa da
Bibliaren exegesi edo azalpena egiten baiño": "more competent as
editor than as exegete" (ib).

516

Egia. Baiñan esaldi oiek idaztean "Encyclopaedia Britannica''k
ez du gogoan euki Jeronimo bizitu zan aldiko giroa. Erejiak pil-pil
zeuden une ura, ez zan teologiaren arloan egi zarren itxura berriak
billatzen ibiltzeko garaia. Ezta bibliari dagozkionetan azalpen
berriak emateko edo ulerpide berriak idorotzekoa ere.

Berrikeri okerrez betetako erejeen teologiari aurpegi emateko,
Elizaren teologia ongi eta ziur ezagutzen zuan, eta, ezagutzen zuan
ari era egoki dotorean emateko gai zan gizon bat bear zan orduan.
Eta ori izan zan Jeronimo.

Teologiaren oiñarria, "Tradizio" edo "Agoz-Agozko Jakintza
Donea'', eta, bereiziki, Biblia dira. Orduan ordea, Bibliaren
aldetikoa zan batez ere arazorik larriena. Biblia erabiltzen bait
zuten erejeek beren okerkeriak babesteko. Bearrezkoa zan beraz
garai artako teologiari bibliaren aldetik oiñarri sendo bat ematea,
eta, ori, iñork ez bezala egin zuan Jeronimo'k.

Egia da iñor ez bezala zegoala ortarako gertutua: Latera eta
eberkeraz gaiñera, ederki ezagutzen bait zituan Juduerri eta
Kaldea'ko izkuntzak ere.

Ortaz gaiñera, arras adimen zorrotzeko, kultura txit aundiko,
eta lanerako zaletasun sendoko gizona izanik, izugarrizko lana egin
zuan, orduan ain bearrezkoa ikusten zuan bibli-araztasunaren billa.

Ortarako nekatzeke saiatu zan biblia idatzirik zegoan larruki
zarren billa. Eta larruki oiek begien aurrean zituala egin zuan biblia
egokiagotzeko fan arrigarria. Auek dituzu bere egintzarik bikaiñe-
nak:

- Berak aurreneko aldiz itzuli zuan, eberkeratik, Itun Zarra.
- Berak aurreneko aldiz zuzendu zituan elenerazko larrukien

araura laterazko Lau Ebangelioak.
- Bera da, lateraz "Vulgata" esan zitzaion laterazko Bibliaren

egillea. Damaso Aitasantuaren aginduz asi zuan eginketa ori,
ordurarte Sarkaldean erabilli oi zan "Italica" esaten zitzaion
itzulpena akats geiegiz beterik bait zegoan. Orduezkero, gero
Trento'ko Kontzilioak legezko egin zuan ''Vulgata" ori izan da
lateraz, Sarkaldeko Elizak erabilli duan Biblia.

Asko idatzi zuan Jeronimo'k-eta, esan dugu bere liburu guztiak
aipatzerik ez dugula. Baiñan, bai, aipatu bearrak ditugu bere
eskutitz ugariak, "Edestilari, biblilari eta teologilarientzat, jakintz-
iturri kilikagarriak" bait dira: "Exciting source for historian,
scripture student, and theologian" (Enc. Brit).

420'ean iI zan Jeronimo, ikasle nekaeziña aurrena, izugarri
langille porrokatua gero, bere egunetako giroak teologi-sakontze
edo "espekulaziora" jotzea eragozi zion adimen txit argiko
jakintsua, idazti ugari dotoreen egillea, ea, beti, bizitza !atzeko
lekaidea, ta, beti beti, jenio txarreko santu aundia.

IPONA'KO AUGUSTIN DONEA.- "Zer balio dute Beastei'ko
Loentxo'k eta Ibarre'ko Barttolo'k, Berrobi'ko gure San Agustin
aundi onen aldean"? oiu egin omen zuan pulpittutik erriko pestetan
Berrobi'ko apaiz jaunak, meza nagusiko sermoiean ari zalarik.

Ez dakit Berrobi'ko apaiz jaun arek Berastegi'ko San Lo-
rentzo'ren eta Ibarra'ko San Bartolome'ren aunditasunen berri
zeatzik bazuan, baiñan San Augustin'en aunditasun berdingabea
ondo ezagutzen zuala, ori beintzat bai, argi utzi zigun ori Berrobi'-
ko apaiz erretore jaunak.

Ez zebillen ortan oker. San Augustin bait dugu Elizaren
Donerik bikaiñenetako bat, "kristaudi zarreko oldozlerik aundiena";
"is generally recognized as the greatest thinker of Christian
antiquity" (Enc. Brit.).

Erromatarren Hippo Regius edo Hippona, Numidi zeritzan
Probintziaren itxas ertzean zegoan. Gaur-egun Arjeli'rena da
Tunezi'ren alboko uri zaar ura. Bone izen-eman zioten frantziarrek.
Orain, arabieraz, Annaba deritza.

Uri ortako gotzaia izan zan Donaugustin 396'tik 430'era. Jaio,
berriz, Ipona'tik bederatzi leguaz egoaldera zegoan Tagaste
urikoxkorrean; 354'ko azaroaren 13'an.

1 R

Berrogei ta bi urte zituan beraz Donagustin'ek Ipona'ko gotzai
sagaratu zutenean. Zurrunbillo ugariz betetako 42 urte zaratatsuak.

Urte oiek ezagutzeko, Donaugustin'ek berak idatzitako
" Aitorpenak" ditugu, eta, bere ondorengo jardunkera ezagutzeko
berriz, "Retractationes" edo "Zuzenketak" deritzan idaztia. Berak
idatzia au ere.

Konfiantza osoa merezi duten liburuak dira. Alare, onako au
kontuan euki bear dan gauza da: Biografi bat ez dirala. Soilki, bere
pekatuak Jainkoaren aurrean agertzen dituan pekatari baten
aitorpena dirala, eta, orregaitik, ez digutela Augustin'en bizitza
osoki ematen.

Zorionez, Augustin beraren itzaldiek ere zertzelada ugari
ematen dizkigute, beraien egilleari-buruz. Eta, gaiñera, Augustin
il da bereala, bere ikasle batek, Kalama'ko Posidio'k idatzi zigun
aren bizitza, eta liburu onek ere baiki merezi du gure uste ona.

Augustin'en aita, Patritius, gizartean erdi-maillako gizona,
jentilla zan, eta jentilla iraun zuan bizitza guztian, iltzear zegoala-
rik bataiatu zan arte. Benetako kristaua berriz Donemonike bere
ama, fede errikoieko emakume erritar xaloa.

Amak erakutsi zion otoiketan, eta "les impressions que lui
laissrent ses premires prires ne s'effacrent jamais de son
coeur", "lenengo otoitz aiek utzi zioten aztarna goxoa ez zan
sekulan bere biotzetik urrundu" (Catholicisme)

" Monica was a Christian of intense but simple piety from
whose early teaching Augustine retained a reverence for the name
of Christ that never ieft him" (Enc. Brit. Azpimarraketa, berea):
" Monika, erlijiotasun irmo baiñan arrunteko kristaua izan zan.
Berak irakatsita gorde zuan Augustin'ek, beiñere galdu ez zuan
Kristo'ren izenaganako eraspen bereizia".

Eta gero, semea lizunkerira aurrena eta gero sinispide okerreta-
ra jausi zitzaionean, otoi ta negar etenik gabe aren Jainkoaganako-
itzulpena eskatzen itxaropena galtzeke etenik gabe ari izan zalako,
arrazoi guztiz uste izan zuan Donanbrosio'k Augustin'en salbatzai-
Ilea aren ama, Monika Donea, izan zala.

rs

Egia, noski. Baiñan alataguztiz, orduango oituraren bidetik
Augustin ez zan umetan bataiatua izan. Katekurnenoen zerrendan
idatzia, bai. Baiñan bataiatua, ez. Amabi urte betetzean, gertutu
omen zan bataiorako; dirudianez, semea bataiorik gabe azitzen ari
zala ikustean, bere ama aski urduri zebillelako.

Une artan ordea, mutikoa eriotzaren atariralho eraman zuan
urdailleko gaitz makur batek atzeratuerazi zuan aren bataioa. Eta,
orrela, erabat gelditu zan atzeraturik, mutiko arek berak, gizon
egiñik, Milan'go Anbrosio Donearen itzaldien bidez argia lortu
ondorean bataioa eskatu zuan arte.

Azkoz leenago ordea, orandik mutiko gaztea zalarik, lenengo
eta bigarren mailleko ikasketetan ederki ikusterazi zuan bere
adimenaren zorroztasuna. Bere inguruko guztiak oartu ziran ortaz.

Nola gaiñera oartu ere! "The modest family funds were banked
upon securing him an academic career such as might qualify him
for government service" (Enc. Brit.): "Bere sendiak zituan txanpon
urriak mutiko aren eziketan ziran korrituan jarriak. Jaurlaritzaren
serbitzurako mutilla gaitu zezakean unibersitateko ikasketa eman
nai izan bait zioten gurasoek".

Bigarren maillako ikasketak Madora'n bukatuta bere jaioterrira
itzuli zan, eta urte bete egon zan emen, goi-maillakoak asi aurretik.
" L'anne assez cisoeuvrëe passa alors i3 Thagaste lui fut
tout 4ards funeste: elle coincida avec le premier eveil des passions
et ses parents ne firent pas grande chose, semble-t-il, pour le
surveiller" (Catholicisme).

Euskeraz:
" Aski kaltegarria izan zitzaion alde guztietatik, ia deus egiteke

Tagaste'n igaro zuan urte ura. Ta, lenengo griñen sorkuntzako aro
artan, gurasoen aldetik zaintza askorik izan zuanik ez dirudi".

Ori oso errez, errezegi, esandako gauza dala derizkiot. Izan ere
zer egin zezakean jentil baten semea zan mutil gazte zail batekin
lizuntasunezko mundu artan Monike gaixoak?

Alare, mutil ura ez zan era nabarmenean esan oi dan bezain
okerra. "After an adolescence that probably was no more licentious

SIr,

than was common in his tiene and country he had formed a liaison
with a woman of low berth to whom he remained loyally attached
throughout the nine years of his association with the Manichaeans":
(Enc. Brit.).

Euskeraz:
"Augustin'en gaztaroa ez zan seguruaski bere denborako eta

bere errialdeko mutillek oiturazkoa zutena baiño lizunagoa izan.
Gero, jatorri apaleko emakume batekin alkartu zan, eta manikeri-
zaleen artean igaro zituan bederatzi urteen luzaroan, leial izan
zitzaion beti emakumezko ari". Seme bat ere izan zuten. Deodato
ipiñi zioten izena.

Ez zan gizaseme alperra ere. Emeretzi urte zituala iritxi zan
Kartago'ra, eta an Ian egiñez borobiltzen zuan ikasketa nagusie-
tarako bearrezkoa zuan dirua.

Ez zan aragikerian murgildutako gizon loitua ere. Alderantziz,
bizkorra zuan goi-bizitza aratzerako apeta bizia. Katolikotasuna
ordea, agian bere ama kulturik gabeko emakumea zalako, ez
zitzaion kulturazko gizaseme batentzat egokia iruditzen. Era ortan
bizi zala, bein, Kartago'n, gure aldi ontara iritxi ez zaigun liburu
bat jausi zitzaion eskuetara: "Hortensius". Filosofizko Iiburua.
Zizeron'ek idatzia,

"Izugarrizko zirrara sortu zion liburu orrek. Filosofirako
zaletasun sutsua. Baiñan filosofi ura ez zan egiaren billa ibiltze
utsa, mundukeriei jaramonik egiteke egiari begira bizitzearen
ederragotasunaz maitemintzea baizik".

Ikus aapaldi ori Iztegi orrek damaigun bezala: "He was
profoundly stirred by the reading of a treatise of Cicero (the now
lost "Hortensius"), with a entuhusiasm for "philosophy", which
meant not only a devotion to the pursuit of truth but a conviction of
the superiority of the life so devoted (the vita contemplativa) over
any aims of secular ambition". (Azpimarraketa, berea).

Goi-bizitzarako zaletasun ori, ta neska batekin alkarturik
bizitzea, bata bestearekin zailki konpondu daitezkean gauzak dirala?

Bai guretzat baiñan ez aldi aietako jentillentzat. Eta jentilla zan
orduan Augustin.

Oroi, era berean bizitu zala jentilla izan zalarik Doneelene
Kostantzio Kloro inperatore izango zanarekin alkarturik, eta era
artan bizi zala eman ziola Kostantino inperatoreari sortzea. Mailla
ezberdiñen arteko ezkontza gaizki ikusia bait zan aro aietako
gizartean.

Orregaitik, beste alkartze aiek, benetan eta asmo zintzoz egiñak
ziranean, ezkontzen antzeko zerbait bezala ikusiak izaten ziran:
legeztasunik gabeko ezkontzak, baiñan gizarteak ontzat artzen
zituanak.

AIa, Doneelene'ri zintzoa izan zitzaion Kostantzio Kloro...
inperatoretzara igoa izan zan arte. Eta zintzoa izan zitzaion
Augustfn ere bere neskari..., kristau biurtu zan arte.

Manikerian ase nai izan zuan Agustin'ek bere goi-bizitz-
egarria. Ain adimen argiko gizaseme ura nola manikeriak atzi aal
izan zuan jakiteko, ikusi dezagun nolakoa zan IV mendearen
azkenean Afrika'ko manikeriaren aurpegia:

Ontasuna ain ederra eta gaiztotasuna ain zakarra iduritzen
zitzarzkioiako, gaiztotasunaren sort-iturria aurkitu naiean zebillen
eta "ontasuna" eta "gaiztakeria" iturburu bat beretik nola sortu
zitezkean bere buruari galde zegion filosofilari gazte ari, ona zer
erako erantzunak ematen zizkion manikeriak:

- Bat ez baiña bi dira izate ororen iturriak. Ona bat: "Argia".
Gaiztoa bestea: "Illuna".

- Izadia, Argiaren eta Illunaren arteko borrokaren ondorioa
da.

- Gizakumea, Argiaren eta "111una"ren ekintza da; anitua,
Argiak sortua da, baiña "Illuna"k sortutako soiñean baiturik

dauka.
- Kristo da gizakumearen salbatzaillea bakarra, (Afrika'ko

manikeri ura oso "kristo-zale agertzen bait zan IV mendean).
- Nola salbatzen zuan Kristo'k gizakurnea? Anima bere soiñaren

katigutzatik yaretuta Argiaren erreiñurako bidean

- Bi mailla beintzat bazituan Manizaleen Elizak. Goiko
maillakoei "Electi",ots "Autatuak" esan oi zitzaien, eta ezkontza
debekaturik zeukaten, gorputzari atsegiña, eta, gizakume berriak
sortuz, "Illuna"ri anima berriak gorputzezko espetxeetan baitu aal
izateko egokitasuna ematea bait zan.

Augustin, bere neskarekin "ezkondurik" zegoalako, ez zan
goi-mailla ortara iritxi. Beeko maillan gelditu zan. "Auditores",
" Entzuleak" esaten zitzaien mailla ontakoei, eta ezkontzea zillegi
uzten zitzaien, okerragora jausi gabe beren "auleriaren" sendagaillu
izan zezaten.

"But his zeal for this religion of enlightenment (azpimarraketa
berea) did not last long" (ib), '"baiñan ez zion luzaro iraun
argitasunaren erlijio onentzako zaletasunak". Manikeriko irakasle-
rik yayoenak ez ziran bere galdeei erantzuna emateko gauza izan:
"Jainkoa zer da"? "Eta gaiztotasuna? Zer da gaiztotasuna"?

Kartago'n erretorika erakustez utzita Erroma'ra joan zan, eta
Milan'era Erroma'tik, an ere erretorika irakastera. Bildu zitzaion
irakasle-sail zintzo bat.

Milan'go gotzaia, Donanbrosio zan, une artan kristaudiko
jakintsurik aundiena.

Norbaitek, agian bere semearengana etorri-berria zan
Monike'k bidea gertututa, itzegin zuan Augustin'ek Anbrosio'-
rekin. Baiña ez zan bi gizandi aien artean berealako adiskidetasunik
sortu.

Alare maiz-maiz joan oi zan Augustin Anbrosio'k bere elizan
eman oi zituan itzaldiak entzutera. Oso atsegiña gertatzen bait
zitzaion aren itzegiteko era bikaiña.

Baiñan , Alexandri'ko Teologi-Eskolan oiñarritua bait zan
bereiziki Anbrosio'ren teologia aren izkerari zerion platontasun-
doiñu gozoak poztutzen zuan eztiki Monika'ren seme edertasun-zale
biotz-bera.

" Anbrosio'ren omiliak entzute au izan zuan Augustin'ek kristau
jakintsu batekingo bere lenen topaketa. Naikoa katolikotasunaren
aurka gorderik zeuzkan kezka guztiak ezbaiean ipintzeko": "He

511

went to hear him preach, and this, his first contact with the mind
of a Christian intellectual, was enough to shake his prejudice
against Catholic teaching" (ib).

Baiñan ez zan bat-batean katoliko biurtu. Ta, manikeriari bai,
manikeriari uko egin bait zion, jainkorik gabe gelditu zitzaigun,
aldi batez beintzat: "ateo" borobilla, "Jainkoa zer izan zitekean",
eta "gaiztotasuna zer ote zan" bere buruari galdezka.

Alataguztiz ordea, izpirituzko bizitza garden baten billa
zebillen. Sakon sartu bait zitzaion manikeriak giza-soiñari, eta
giza-soifiari dogokion guztiari zion gorroto zipotza. Oroi,
manizaleentzat gorpuzki oro zala gaiztoa; eta, bereiziki, giza-gor-
putza.

Egoera ortan Anbrosio'ren itzaldietako platontasun-usaia ain
atsegiña zitzaion gazte urduri garbitasunzale ari, Plotino platonta-
sunberritarraren liburuak eskuratu zizkion norbaitek, eta liburu aien
irakurketan murgildu zan egiaren egarri. Platon'ez, platontasunbe-
rriaz eta Plotino beraz itzegiñak gera.

Ona, Augustfn gazteak Plotino'ren platontasunberrian aurkitu
zituan gogai nagusiak:

Jainkoa "BAT"a da. Ez, soilki, Jainkoa bat bakarra dalako,
baizik eta, denboren asieran izaki guztiak Jainkoagan zeudelako.

- Izakiak ez dira Jainkoak egiñak, Jainkoagandik isuriak baizik.
(Esan dezagun gogapen ori argitzeko, platontasunberritarren

ustez, uraren gaindik laiñoa eta eguzkiaren barrendik argi-printzak
irtetzen diran bezala irten zirala izaki danak Jainkoagandik).

Izaki oiek danek badute berengan "BATA"ren, zertasunetik
zerbait, bere gurean orojainkotasuna, "panteismoa", izan bait zan
platonberritasuna.

- Zenbat eta "BATA "gandik urrutiago, gero ta txikiagoa izakien
"BATA "rekingo zertasunkidetza. Izaki guztiak "BATA'ren
inguruan eraztunak bezala eraturik bait daude.

- Eta "BATA" bait da "ONDASUNA", izaki bat zenbat eta
"BATA"rengandik bertago, orduan da ontasun geiagokoa, orduan
da santuagoa. Gaiztotasuna beraz, "BATA "gandik urrunduz,

524

"BATA"rekingo zertasunkidetza galtzen joatea besterik ez da.
Gaiztotasun orokorra, berriz, "BATA"rekingo zertasunkidetza
zearo galdu izatea.

Jainkoagana jo bear zuan beraz Augustin'ek, ontasuna lortu nai
ba'zuan.

- Eta egitasun oro "BATA "gan dagoalako, obeto esan, egitasun
orokorra BATA bera dalako, gaiztotasuna, "BATA"gandiko
urruntasuna izanik, egitasunik-eza da; gaiztotasun orokorra berriz,
egitasunik-ez orokorra: gezurtasun utsa.

- Era berean, izate oro ere "BATA" bait da, gaiztotasuna izatea
galtzean datza. Gaiztotasun orokorra, izate oro galtzea da:
"ez-izatea", izatetasuna galdu izatea: utsa. "BATA"gandik
urruntzean, egiazko "izatea", ots, "errealitaea" galdu izatea.

" Unum, verum, et bonum convertuntur", "bata, egia eta ona,
gauza bat dira", esango dute gero filosofilari kristauek beren
metafisian. Gogai ori, platontasunetik jasoa zuten eskolastikatarrek.
Gogai orri jarraituz, aurkitu zuan Augustin gazteak bere galdeetako
bati erantzun egokia:

- Zer da gaiztotasuna? --galdetzen zion bere buruari.
- "Eztasun" utsa: egiarik-eza, benetako izaterik-eza, ondasu-

nik-eza, erantzun zemaion platonberritasunak.
- Zer daiteke beraz, ontasuna? Izate betea, Egi osoa eta

Ontasun orokorra dan Jainkoagana urbiltzea.
- Nola ordea Jainkoagana urbildu?
Platontasunberri zaleek, Jainkoagandik bertena dagoan izakia

izpiritua dala esaten zuten, eta urrutiena dagoana gorputza.
Gorputzari uko egiñez izpirituzko bizitza egin bear zuan beraz
Augustin'ek orain Jainkoagana urbildu nai ba'zuan.

Orra or, gaiztotasunari zegokionez nola azken unean bat egiñik
bezala ikusten zituan Zizeron'en "Hortensius", Plotino'ren
liburuak, Donanbrosio'ren itzaldiak, eta manikeritarrek gorput-
zari-buruz erakutsi ziotena.

Bide-gurutz ortatik, nora jo?

Bein, lore-baratzean oldozketa oiek iraultzen zebillela, bere
barrendik abots batek "tolle, lege", "Ar'zak, "Irakur'zak, oiu egin
omen zion, eta urbillena zeukan idazki bat artuta, Donepaul'en
Epistoletan, erromatarrentzat (13,13-14) idatzitako itz auek irakurri
omen zituan, berak "Aitorpenetan" dioskunez:

"Ibilli gaitezen zintzo, egunez bezala, ez ordea jan-edanetan,
ez lizunkerietan, ez lasaikerietan, ez alkarrekin ziztaka eta alkar
ikusi-eziñez; baizik eta soñekotzat jantzi ezazute Josukristo, eta ez
izan aragiaganako apetarik, ez zaitezten aragi-griñaz asetu naiean
ibilli".

Orra or nola zetorkion Paul Donea bera, Zizeron eta Plotino eta
Mani bezala gorpuzkerietatik iges eginda izpiritu utsezko bizitzara
jo bear zuala irakasten!

Bere adimen zorrotzari ta bere orduango naimen zuzenari eta
Anbrosio'rekingo adiskidetasunari eskerrak, Augustin'ek idoro zuan
bide zuzena. Ez zan Zizeron'en filosofikeri uts politean gelditu.
Urrundu zan Plotino'ren orojainkotasunetik eta utzi zuan atzean
Mani'ren mitokeria.

Baiñan bere baitan kokaturik gelditu zan betirako, manikeriak
erakutsi zion gorputzaganako gorrotoaren aztarnatxoa. Uxatu zuan
beregandik manikeriaren mamua, bañan barruan gelditu zitzaion
mamu orren isatsaren puntta.

Eta okerragoa dana, isuri zuan manikerizko ttantto ori Elizaren
edestira. Ttantto ortatik sortuko dira gerontzean gogorkeriaganako
zaletasun guztiak. Ttantto orrek igitu zuan Martin Luter XVI
mendean, eta ttantto orretxek berak ats eman zien XVII'ean Jansen
olandatarrari eta Saint-Cyran'go abata euskaldunari. Ta, gaur ere,
lurrindua ote dugu betirako ttantta gaitz-ekarle ori Elizaren
altzotik?

Doneanbrosio aipatu dugu, Augustin'en laguntzaille. Eta
Donemonike aztu zaigu. Baiñan semeari bere ama laguntzaille
bikaiña gertatu zitzaiola ukatzerik ez dago.

Semearen idaztietan agertzen danez, Monike, naiz kulturik-eza,
adimen argi ta zintzoko emakumea izan zan. Eta orrelako pertsonek

errez jakin oi dute, bizitzari dagozkionetaz, kultura aundiko
pertsonek aiña. Baita geiago ere maiz aski.

Ainzuzen, bere amarekin, eta ikasle-talde batekin batzartu zan
lagun baten land'etxera, an bakartasunean bere burua kristautzen
jarraitzeko. Arras era politean idatzi zizkigun "Aitorpenen"
zazpigarren eta zortzigarren liburuetan orduango bere barren-bo-
rrokaren xeetasunak. Irakurri eitzezu. Ikusiko duzu nola alde
guztietatik platonberritasuna darioen.

Berdin gertatzen zaie bere aurreneko beste idaztiei; eta, baita,
naiz neurri txikiagoan, bere bizitza guztikoei ere. Ez da arritzekoa.
Gero Akino'ko Tomas Doneak Aristotele'n filosofia erabilliko duan
bezala, Platon'ena erabilli bait zuan Augustin Doneak kristautasuna
zientzi-eran agertzeko.

Urte bete geroago, 387'an, Donanbrosio adiskidearen eskueta-
tik artu zuan pozez beterik Augustin'ek bataioa. Aundia ba'zan bere
poza, ez zan txikiagoa izan Anbrosio 'rena. Eta zer esanik ez
Monike'rena. Ekintza artan, bera bait zan egiazko garaillea.

Ama-semeak, Milan utzita Erroma'ra jetxi ziran, andik
Afrika'ra joateko asmoz. Erroma'ren kai-uria da, Ostia (euskeraz
Atari) deritzan uria. An il zan Monike. Ama bertan obiratuta,
Kartago'runtz abiatu zan semea, ikasle-taldetxo ura lagun zuala. Eta
Kartago'tik Tagaste'ra. An, otoi eta garbai, lekaide bizitzara jo
zuan berelagun aiekin.

Ordurako irakurriak zituan Augustin'ek basamortuetako
lekaideen albisteak. Eta arriturik uzten zuten lekaide bakartasun-
zale aiek, aragikeria nola garaitu zuten erakusten ziotelako.

Bere erritarrek ordea ez zioten luzaro bakartasunean bizitzen
utzi.

Iporia'ra joan bearrean aurkitu zan bein. An, erriaren eskariz,
ez zuan apaiz-sagaraketa artu beste irtenbiderik izan. Bein apaiz
sagaraturik, laguntzailletzat artu zuan Balerio bertako gotzaiak.

Bost urte geroago, illa zan Balerio, eta, ostera erriak ala nai
izan zualako, aren gotzai-aulkian eseri bear izan zuan Augustin'ek.

517

Gotzaia, garai artan, batez ere Afrika erromatarrean, ez zan
soilki Eliz bateko artzaia, irakasle eta profeta. Bazan erlijioari--
buruzkoak ez ziran auzietarako epaille nagusia ere.
" The presiding judge in a much-frequented court of summary
jurisdiction in civil cases" (ib): "Maiz lanean ari bear izaten zuan
almen garaieko epai-gela bateko auzi sekularretan epaille nagusia"
ere bazan gotzaia, I Kostantino ezkero Eliza ta Laterria bat egiñik
egotearen ondorioz.

Eliz-barruan ere izan zuan zer-egiñik aski. Numidi'n, erri
txikietan batez ere, baiñan baita uri aundiago batzuetan ere,
kristaurik geienak donatitarrak bait ziran. Azaldurik utzi genituan
donatikeriaren bi ezaugarririk nabarmenenak: Pekatuan dagoan
apaiz edo gotzai batek egindako sakramentuen baliorik ez zuala uste
izatea, eta donatiar danek martiriotzari izan zioten maitasuna eta
aietako askok martiri-iltzeko izan zuten apeta.

Donatikerizaleek nagusi ziran Numidi artan ainzuzen zeuden,
ugari, ia-ia bezpera arte Augustin'en lagunak izandako manikeriza-
leak. Eta an zebiltzan sortu-berriak ziran pelajiotarrak: Augustin'ek
ain irmo oiukatzen zuan Jainkoagandiko graziaren bearra, mugatuz
eta kimatuz, ia-ia osoan ukatu ere egiten zuten Pelajio'ren jarrai-
lleak. Baziran, oraindik, bizirik, beste ereji zaar batzuen aztarnak
ere Augustin'ek bere zaintzapean artu zuan eliz-barrutian,

Eliz ura bizkortzea eta txautu ta garbitzea, eta Eliz artara ereje-
multzo artatik al zuan jendetzarik aundiena erakartzea izan zan
Augustin'en aurreneko lana. Ondo naasia zegoan benetan Afrika'ko
Eliza.

Ainbeste erejiz pattaldurik, ez da arritzekoa izango berreun urte
geroago ain errez maometarren ankapera jausita zearo ezabaturik
gelditu izatea.

Laister Ipona'ko Elizaren mugetatik aruntz Eliz osora luzatu
bear izan zituan bere ardura ta bere kezkak, bazter guztietatik
idazten bait zioten argi-billa. Danei erantzuten zien. Bere gutun
ugarietatik berreun iritxi zaizkigu, gutun luzeak, batzuek liburuxka
baten neurria ondo betea dutenak.

,R

Eliz osoari begira idatziak ditu bere liburuak ere. Zenbat? Asko
eta asko. Larogei eta amairu aipatzen ditu berak, "Retractationes"
("Zuzenketak") deritzanean. Liburu oietetaik asko oso-oso
mardulak dira.

Idazte-lan ortaz gaiñera, eten gabe aritu zan itzaldi eta itzaldi
bere ardiak argitzen eta bizkortzen. Bere itzaldietatik, bost eun
iritxi dira gure egunotara.

Jarri dezagun lanketa orren alboan len aipatu dugun arazo
sekularren epaiketa-lana... eta kontuan are dezagun, Augustin beti
arras osasun auleko gizasemea izan zala.., eta galde bat jeikiko
zaigu gure barnetik: Nola egin aal izan zuan beti erdi-gaixo ibilli
zan gizon arek lan ori guztia?

Iru doai bereizi izan zituan ortarako gizon arrigarri arek:
- Izugarrizko kultura zabala. Alakoa izan bait zan bere

adimenaren indarra. Nonbait irakurria dut Edestiaren luzaroan bi
izan dirala adimenik aundienak: Platon'ena bat: Augustin'ena
bestea. Adimenen neurketa, ordea, oso gauza zailla dala derizkiot.

" Gauzak bat-batean egoki, txukun, eta dotore, esateko iñork
ez bezalako yayotasuna. Ori egiztatzeko baditugu arek egindako
bosteunen bat itzaldi": "Extraordinary capacity for the extempore
formulation of ordered thought, of which approximately 500
sermons ramain as proof"(ib).

Alare "ez zuan orrenbeste idazterik izango, bere serbitzura
une oroz "taki-grafo" edo "arin-idazle" talde bat izan ez baTu":
" His Iiterary output was made possible only by the constat services
of stenographers" (ib).

Augustin'en liburuak, beraz, ez ditugu berak astiro-astiro,
gauzak luzaro eta sakonki pentsatuz egiñak. Ez zituan gaiñera berak
idatzi. Gure bertsolariek beren bertsoak kantatu bezala, esan egin
zituan ark bere liburu aiek: itzetik ortzera, esan. Eta, bere
arin-idazle talde arek, lumaz larrukietara jaso.

Gero, Augustin'ek berak, apika idazti aiek kixaz irakurtzeko
betarik izaten zuan. Ez zuan beintzat zuzenketa sakon bat egiteko
beiñere astirik eta atsedenik aurkitu, bere bizitza guztian.

Zarturik, azkeneko urteetan, bere eginkizun ugarien artean
billatu aal izan zuan tartetxo labur bat, "Zuzenketak" deritzan
liburua amaitzera iristeko.

Alataguztiz... ain dira politak ain dira txukunak, ain dira
dotoreak, ain dira sakonak eta era berean gozoak Augustin'en
liburuak! Ez zebillen gaizki, ez orixe, ez zebillen ain gaizki bere
sermoiean, Berrobi'ko apaiz erretore jaun ura.

* * *

Ainbeste idatzi zuan Augustin'en liburu guztiak aipatzerik ez
dugu. Orregaitik, aren oldozbideak azalduko ditut emen al dugun
argien eta laburki.

Oldozketaren arloan, beste ororen gaindik, teologilari izan
zitzaigun Augustin. Alataguztiz ez zuan, gero Donetomas'ek egingo
zigun bezala, Jainkoagandik artua dugun jakintzaren atal eta arazo
guztiak aztertuz, liburu-talde batean Teologi Oso bat idatzi.
Alderantziz, bere garaieko Elizari argi emateko bearrezkoak zituan
arazoak bakarrik ukitu zituan.

Baiñan arazo oiek ain sakonki aztertu eta ain egoki agertu
zitualako, izugarria izan da mendez-mende Elizaren teologian bere
teologi-lanek izan duten, eta oraindik duten,eraginmena.

Augustine'n teologiaren barne-muiña, Jainkoagandiko grazia
da.

- Gizakume orok bearrezkoa du Jainkoaren grazia. Gizakumea
ordea grazi ori galduta jaiotzen da.

Ez ordea, Platone'k uste izan zuan bezala beste mundu batean,
jaio-aurretik, pekatu bat egin zualako, ez; gure gurasoek mundua-
ren asieran egin zuten pekatua gurekin dakargulako baizik.
Gizadiak asieran egindako oben ura, gaurko gizakumeen obena ere
zergaitik eta nola izan daitekean? Orra or Graziari-buruzko lenen
misterioa.

- Kristo'k gurutzean lortu eta guri bataioak ematen digun
barkapenaren bidez garbitzen zaigun jatorrizko oben ori.

in

- Bataioak, jatorrizko obenaren barkapenaz gaiñera, asieran
gizonak izan zuan Jainkoaren Grazia bir-ematen digu.

- Grazi ori, munduaren sortzea, Kristo'ren etorrera, Kristo'ga-
nako sinismena bezala, Jainkoaren doai utsa da, guk iñolaz ere gure
arioz merezi ezin dezakeguna.

Bein bataioa-bide gizakumea Jainkoaren Grazian, grazi ortan
pekatuan erortzeke grazi ortan jarraitzeko eta grazi ortan azitzeko
bearrezkoa du gizakumeak berriro Jainkoagandiko grazia, grazi ori
gabe, gauza on bat egitea pentsatzeko ere, berez gaitasunik ez bait
du.

- Grazi oiek, berak nai duanari eta berak nai duan neurrian
eman oi ditu Jainkoak.

Ori gaizki ulertu izatetik aria artuta, iritxi zan Kalbino
ondoreng') bere Jainkoaren nagusitasunari-buruzko bere arrazoi-
keten bitartez ''praesdestinatio" edo "aurre-autaketari"-buruz
ezagutzen diogun uste okerrera. Batzuek alegia zerurako eta beste
batzuk inpernurako aurre-autaturik jaiotzen dirala uste izatera.

- Alare, argi esan zuan Augustin'ek, "Jainkoak mundu guztia
salbatzea nai duala", "salbatzeko bearrezkoa dan grazia Jainkoak
gizakume orori ematen diola", eta "facienti quod est in se Deus non
denegat gratiam" "dagokiona egiten duanari Jainkoak ez diola
grazirik ukatzen". "Dieu qui veut la salut de tous les hommes, ne
refuse a personne les grkes ricessaires pour la salut" (Catholicis-
me)

Dakusazunez, Grazia da Augustin'en teologiaren muiña: Grazia
da Jainkoak gizasemeari emandako doai nagusia. Jatorrizko
obenaren ondorioz galdutako grazi ori gizakumeari bir-emateko
egin zan Jainkoa bera gizon. Grazi orren bidez betiko zorionera
iritxi aal izateko, grazian bizitzea da gizasemearen eginkizun
nagusia.

Baiñan gizakumea ez daiteke grazian bizi, ez dezake grazian
bizi nai izate utsarik ere bere naimenean piztu, aurretik Jainkoaren
grazia etortzen ez ba'zaio.

- Jainkoaren grazirik gabe gizakumea grazian bizi-nai izateko
ere gauza ez ba'da, nun dago gizakumearen askatasuna? Orra or,
graziari
buruz, bigarren misterio aundia. Lutero'k misterio ori argitu
naiean, argitu ez baiña ezereztu egin zigun misterioa, izadizgain-
diko gauzetarako gizakumearen askatasuna ukatuz.

Donagustin'ek, izadizgaindiko misterio orok berezkoa duan
illuntasunaren barruan, tinko aitortu zuan gizakumearen egiazko
askatasuna: "C'est Dieu qui opere en l'homme le vouloir et le faire:
et bien que l'homme soit libre, c'est la grke de Dieu seule qui lui
vaut Ia recompense de siel" (ib): Jainkoa da gizonagan naia eta
egitea dagiana. Ta, naiz gizakumeak, (ekintza oietan) askatasunik
galdu ez, Jainkoaren grazia da zeruko saria ematen diona".

Alare, gizakumea, grazi orri bere laguntza ematera bearturik
dago. Alataguztiz, bai garrantzi eta bai denboraz ere, gizakumearen
ekintzaren aurretikoa da Jainkoaren ekintza, ots, Jainkoagandiko

grazia.
Graziaren nagusitasun eta alguztitasun ori gaizki ulertu

dutelako erori oi dira zabarkerira eta lizunkerira, XVII mendeko
Molinos aren antzera Jainkoak bere grazia eman dionarentzat
pekaturik ez dala erakutsi duten guztiak.

Gizakumearen askatasuna eta graziaren leenagokotasuna
konpondu naiean ibilli zitzaizkigun XVII mendeko iñakitarrak eta
domingotarrak. Baiñan, Elizaren altzoan asarre zitala sortzeaz
landa,ez zuten ezer besterik lortu eta ez zuten ezer konpondu.
Molina iñakitarraren edo Bañez domingotarraren adimeneko
ipurtargiak ezin bait dezazke Jainkoagandiko izkutuak argiratu.

Aitortu bearra da, graziari ematen zion garrantziak, naiz
garrantzi ori egiazkoa izan, geiegikeri batzuetara eraman zuala gure
Donaugustin. Adibidez, bataiatu gabeko aurrak inpernura galtzen
dituenean. "Tortores infantium" esan oi zaie Augustin berari, eta
Bossuet'ek bezala ari jarraitu ziotenei: "Aur-oiriazelariak".

Era berean, "Jainkoak mundu guztia salbatzea nai duala" eta
"jentillak lex naturalis edo izadi-legea betez salbarnena lortu

537

dezaketela", idatzirik utzi duala aztuta, bataiatu gabeei "massa
damnata", "inpernurako multzoa", esaten dienean, aur bataiatu
gabeak inpernura galtzerakoan bezala oker ibilli zan gure Augustin.
Ta bide oker ortatik jarraitu ziotelako erakutsi zuten jantsenitarrek
Kristo ez zala gizadi guztiaren onerako

Baiñan alataguztiz, garai artan oraindik teologilarien izkera, eta
pentsaera, zearo ziurturik ez zeudela erakusten diguten akats oiek
kenduta, Donaugustin izan zan, benetan, "Graziaren Teologilaria",
eta gaur-egun graziaren teologia, Augustin'en teologia da.

Teologiaren beste atal guztiak graziaren ispilluan ikusi zituan.
Ala adibidez Eliza, Kristo'k, bere gorputz aragizkoaren bidez
irabazitako merezimenduak zabaltzeko asmatutako gorputz
mistikoia.

Orregaitik, gorputz mistikoi orren Burua da gorputz mistikoi
orren barrungo santuei grazia ugariagotzen diena eta pekatariei
gratia bir-ematen diena, Eliza, mundu ontan santuz eta pekatariz
osotutako Izaki Santua bait da.

- Orregaitik, gizakume sakramentu-egillea santu izan edo
pekataria izan, berdin balio dute sakramentuek, gizakume santu edo
pekatari oiek ez baiña Kristo bera bait da, gizakume oien bitartez,
sakramentua egiten duana.

Eliza ez da santua bere eliztarrak santuak ditualako, bera
santutasun-emaillea dalako baizik. Are geiago, Kristo s k ala nai
izanda, santutasun-emaille bakarra.

Donatiarren aurka idatzitako liburuetan agertzen dituan gogai
oiek berak darabilki "Jainkoaren Uria" izeneko liburuan:

Bi uri omen dira munduan: Jainkoaren uria eta deabruaren uria.
Jainkoaren uria eta deabruarena batean eta nasirik bizi dira mundu
ontan, eta bata besteagandik bereizterik ez dugu, gaur Jainkoaren
urian bai bait dira biar deabruaren urira igarota arekin galduko
diranak, eta gaur deabruaren urian bizi diranetatik ere bai bait dira
Jainkoaren urira etorrita betirako salbatuko diranak.

Munduaren azken-epaiketan egingo da beinbetirako bi urien
bereiztasuna.

5 •"

Jainkoaren uria Eliza da. baiñan deabruaren uria ez da
naitanaiez Erroma'ren Inperioa, naiz alde ortatik ere, esan dugun
edo esango dugun bezala, inperioaren erorketarekin Eliza ere
eroriko zala, eta Elizaren erorketarekin munduaren azkena iritxia
zala uste zuten kristauei, Eliza inperio guztien gaindik illezkorra
dala oiukatzearekin on aundia egin eta atsedenik aundiena bir-eman
zien Augustin'ek.

Teologilari izateaz gaiñera filosofilaria ere izan zitzaigun
Augustin. Baiñan bere erako teologilari eta filosofilaria. Augustin-
'ek ez bait ditu, "egia", "ona" eta "ederra" ikusi bakarrik egin nai;
bereganatu eta atziki eta gozatu egin nai ditu bereiziki.

Orregaitik arrazoiaren indarra aiña erabilliko du sentimenaren
eragiña. Era berean baliatuko da arrazoiaren argiz ez eze, sinisme-
naren goi-argiz ere filosofigintzarako. Eta txoko guztietan ikusiko
du Jainkoaren erraiñaua.

Ala adibidez, ezagunmenaren egiztasuna aztertzerakoan ere
onako auxe esaten digu:

Adimenak zerbait ziurki ezagutzeko almenik ba'duan edo ez
jakiteko, asi gaitezen almen ori ba'duan edo ez pentsatzen eta
pentsatzen asten geran une berean oartuko gera almen ori baduala.

Pentsatzen astean, pentsalariak, pentsatzen ari dala, beraz bera
zerbait badala, zerbait pentsatzen duala, eta zerbait nai duala ezin
bait dezake zalantzan ipiñi. Baiñan, bereala, " izate" , "ezagutze" eta
"nai izate" oietan Jainkoaren Irutasun Donearen aztarna idoroko
digu.

Bere barnean ordea argi sumatzen bait du gizakumeak bere
aalmen utsez eta mundu ontako gauzen bitartez, izatearen osotasu-
na, ezagutzearen betetasuna eta nai-izatearen asetasuna betetzeko
gauza ez dala.

Ta, ezintasun orrek, beregandik eta inguruko mundutik gora,
Jainkoagana jasoko ditu Agustin'en adimena ta biotza. "Zuretzak
egin gaituzu, Jauna, eta urduri da gure biotza zugan atsegiña
lortzen ez duan arte".

534

" Verus philosophus est amator Dei", "Jainko-maitalea da
egiazko filosofilaria" idatzi zuan "Jainkoaren Uria" izeneko
liburuan. 430'ko dagonillaren 28'an joan zan bera, ainbeste maite
zuan Jainkoagan aurki nai izan zuan azken-atsedenera.

lpona'n il zan. Ordurako bandaliarrek inguraturik zeukaten
Ipona'ko uria. Ari zan betetzen Augustin'ek aurre-iragarririk
zeukan Inperio Erromatarraren jausketa. Zutik dirau ordea, berak
betikoa dala erakutsi zuan Elizak.

535

ERDIPELAJIKERIA

Erdipelajikeria, eta baita pelajikeria ere, Jainkoagandiko
Graziaren inguruan sortutako iritziak izan zitzaizkigun. Zearo
misterio ulerkaitz aundiko gauza da guretzat Jainkoagandiko
Grazia, bai bere izaeran eta baita, bereiziki, bere jardunkeran ere.

misterio ulerkaitz orren atea iriki aal izateko sortu ziran giltzak
ditugu bai pelajikeria eta bai erdipelajikeria ere.

Alperrik sortutako giltzak. Gizakumeak ez bait dugu jainkota-
sunezko misterioak ulertzeko gaitasunik aski.

Baiñan, guk orain atal ontan ibilliko dugun biderako
izan ditzagun, egokia derizkiot, irakurleak agian azturik daukan

dotritiean ikasi zituan galde-erantzun batzuk danon gogora era-
kartzea.

" Grazia zer da"? galde egiten zuan kristau-ikasbideko
liburutxoak. Eta erantzun:

"Jesukristo gure Jaunak guretzat irabazi-ta zeruratzeko ematen
zaigun zerutar emaitza da grazia.

" Zenbat eratakoak dira graziak?
" Bi eratakoak, batez ere, dira graziak: donetzaillea bata ta

Iaguntzaillea bestea.
" Zer da grazi donetzaillea?
" Gizona Jainkoaren seme eta zeruaren jabegai egiten duan

Jaungoikozko izaki bat da grazi donetzaillea.
" Grazi donetzaillea bearrezkoa aI da?

51A

" Zerua iristeko ta gure egintza on guztiak sarigarri eta
ordaingai izan ditezen, naitanaiezkoa da grazi donetzaillea.

" Zer dira grazi laguntzailleak?
"Pekatua utzi ta ona egiteko guztioi Jaungoikoak ematen

dizkigun laguntzak dira grazi laguntzailleak.
" Grazi laguntzaillea bearrezkoa aI da?
" Grazi laguntzaillea bearrezkoa da: bera gabe ezin dezakegu,

ez asi, ez jarraitu, ez bukatu, zerurako on danik ezertxo ere".
Azkeneko itz oien azpimarraketa nerea da. Or bait dago auzi

guzti onen kakoa.
Jainkoaren grazi laguntzaille ori aurretik artu gabe, gizakumeak

ez dezake zerurako on danik ezertxo ere egin. Ezta gauza on bat
egiteko asmorik artu ere. Ezta asmo on ori artzerik pentsatu ere...
aurretik Jainkoak grazi laguntzaille ori ematen ez ba'dio.

Grazi laguntzailleak ordea bi erakoak dira: "Gratia efficax",
bata, "grazi utseziña"; "gratia sufficiens" edo "indarrik askiko
grazia". Azkeneko onek ez du fruturik emango. Beste ark, utsik
egin gabe, beti dakar bere frutua. Grazi laguntzaille "efficax" auen
artean aurrenekoa eta aundiena, zerurako predestinazio edo
aurre'aukeraketa da.

Grazi "efficax" edo utseziña, ez da utseziña gizakumeak
erantzuna ematen diolako. Beste "gratia mere sufficiens" ura ere ez
da fruturik gabe gelditzen gizakumeak erantzunik ematen ez
diolako. Baizik eta, gizakumearengana iritxi baiño len, Jainkoaren
eskuetatik ateratzen diran une berean dira diran bezalakoak:
naitanaiez frutua eman bear duana, bata; naitanaiez fruturik eman
gabe gelditu bear duana bestea.

Esan-berri dugun orren araura, eta ori kristau sinispideko
egia da grazi "mere sufficiens" aiek bakarrik artzen dituan
gizakumea, ez da beiñere salbatuko. Bai ordea beste grazi "efficax"
aiek artzen dituana.

Iritxi gera misterioaren atarira. Ez dugu barrura sartzerik
izango. Baiñan urbildu gaitezen geixago misterioaren atera.

S1-7

Jainkoak ez ote du gizakume guztiak salbatzerik nai? Bai.
Jainkoak gizakume guztiak salbatzea nai du, eta gizakume guztiak
salbatzeko il zan Josu gurutzean.

Ori ordea nola lortu fruturik ekarri ez dezaketen grazi "mere
sufficiens" aiek bakarrik artzen dituan gizakumeak?

Jainkoak norbaiti grazi frutuerkargaitz oiek bakarrik ematea,
ez al dago Jainkoak gizakume guztiak salbatu nai izatearen aurka?

Orra or misterio onen lenengo atala. Bai bait du beste bat ere.
Beste motako grazi "efficax" aiek naitanaiez ematen dutela

frutua, esan dugu. Ori ordea, egia ote da? Bai. Egia da ori.
Gizakumeak ez dezaioke grazi "efficax" bati ezetzik esan. Non
dago orduan gizakumearen askatasuna?

Orra or misterioaren bigarren atala.
Eta ona berriz misterio bikoitz orren ondorioa:
Grazi "efficax" utseziñak artzen dituana naitanaiez salbatzen

ba'da eta grazi "mere sufficiens" utsak artzen dituana naitanaiez
inpernura joaten ba'da, ez al da Jainkoa bera batzuk zerura jaso eta
besteak inpernura ondatzen dituana?

Ez. Inpernura dijoana, bere erru utsez dijoa inpernura;
Jainkoaren graziari erantzun ez diolako. Eta zerura dijoana,
Jainkoaren graziari erantzun diolako dijoa zerura.

Erdiaroan eztabaidarik gabe sinistu zuan kristaudiak Jainko-
graziari eta giza-askatasunari-buruzko misterio bikoitz ori; ots;
gizakumearen askatasun orokorra ezerezten ez duan Jaikoagandiko
"gratia efficax "en naitanaiezko eraginmen utsezinkorraren misterio
sakon ulerteziña. Irutasun Donearen misterioa sinisten zuan bezala.

Aro berrian, Argikuntza edo "Ilustrazioaz" gero asi ziran
teologilariak, iñakitarrak eta domingotarrak bereiziki misterio ori
ulerterrezagoa egin nairik azterketa lan gogorrean.

Ona iñakitarrek asmatu zuten irtenbidea: Jainkoak, gertakizu-
nak ezagutzeko, iru jakintza-mota omen ditu. Iru jakintza oietako
baten bidez, gertatutako gauzak ezagutzen omen ditu; bigarrenaren
bidez, gertatuko diran gauzak. Eta bi gauza oien arteko beste
gauzak, ots, gertatuko Iiraken gauzak ezagutzeko, beste irugarren

jakintza ura erabiltzen omen du. Irugarren jakintza orri "scientia
media" esaten diote: "erdikoentzako jakintza."

Jakintza orren bidez bai omen daki Jainkoak onako gizakume
onek orrelako baldintzetan graziari zer erantzungo lioken, eta
baiezkoa erantzungo liokela ikusten ba'du, "gratia efficax" bat
ematen omen dio; "gratia mere sufficiens" bat berriz, ezezkoa
erantzungo liokela ikusten ba'du.

Domingotarrek, iñakitarren oldozkera orrek salbapenaren
sustraia gizakumearen naimena egiten duala, oiu dagite. Eta egia
diotela dirudi, Jainkoak, grazi-mota bat edo bestea eman erabakitze-
ko "scientia media" aren bitartez gizakumearen erantzunari begira
egon bear duan ezkero.

Baiñan domingotarrek beraiek aska-bide obeagorik aurkezten
ez dutelako, eta Elizak iñakitarren ori ontzat arturik daukalako, zuk
eta nik ere artu dezakegu ontzat, kontzientziko kezkarik gabe.

Baleike gaiñera graziaren naitaneiezkotasunaren eta giza-
askatasunaren arteko auzi ori adimenaren arlokoa baiño irudime-
naren amets-barrutietakoa geiago izatea. Berez naitanaiezkotasuna
ez bait dago askatasunaren aurka.

Adibidez, naitanaiezkoa dugu il bearra. Baiñan askatsaun osoz,
eta baita poz aundiz ere, artu lezakete gizakumearen naimen yareek
eriotzaren ordua. Orrela artuko luke Donepaul'ek bezala "cupio
dissolvi et esse cum Christo", "Il egin nai dut Kristo'rekin
izateko", oles dagian kristau orok.

* * *

Pelajio'ren ondorean auldu ez baiña zuzpertu egin zan Pelajike-
ria. Zosimo Aitasantuaren entziklika ura ez bait zuten Itali'ko
emezortzi gotzaiek ontzat artu nai izan. Aien artean bat, Julen
dugu, Itali'ren egoan zegoan Eklano uri txikiko gotzai gaztea;
bereala danen buruzagi izango zana. Onorio'k Itali'tik erbesteratu-
rik, Sortaldera joan bearrean aurkitu ziran danak.

Sin

Gure Julen ura, Donepaulino nolatarraren eta Augustin
Donearen adiskide izandako Memor zeritzan gotzai baten semea
zan. Emilio Benebento'ko gotzaiaren alabarekin ezkondua zegoan.
Grezi'ko eta Itali'ko elerti ta filosofian ederki ezia izan zan, eta
gazterik urbildu zitzaigun pelajiokerizaleen aldera.

Orain, ereji ura berbiztu nairik, gogor ekin zien Augustin
doneari, eta baita Jeronimo Doneari ere, ortarako, ain yayoki
erabilli oi zuan izkera trakets isekalari zakarra erabilliz:

Jeronimo'ren idaztlak, nortasunik gabeko umekeri utsezko
liburu par eragilleak besterik ez omen ziran. Augustin berriz
"patronus asinorum", "astoen buruzagi" bat omen zan. Eta,
aberetalde bat besterik ez, aren jarrailleak.

Augustin'en aurka italiarren abertzaletasuna esnaerazi naiez,
Erroma'k Kartago'rekin izandako guduak gogoratueraziz, "sus
invectivas contra Agustfn no conocfan lfmites, ni los de la justicia
ni los del decoro. Recurri6 incluso a los sentimientos nacionalistas
romanos, pretendiendo que el emprendfa una nueva guerra pUnica
contra un peligroso grupo de africanos que querfan imponer dogmas
extraños a la Iglesia de Italia: se trataba por tanto de librar a esta
Iglesia de la opresi6n de bandidos africanos" (Jedin).

Min eman zion Augustin'i lagun baten semeak zegion erdei-
ñuak, baiñan bizkor erantzun zion aren arrazoiketa okerra gezurta-
tuz.

Julianok jatorrizko obena ukatuz edo beintzat oben ari bere
garrantzi guztia txikertuz, oben aren ondorioak ukatzen zituan,
lateraz "concupiscentia" esan oi zaion "okerrerako joera" bereiziki,
eta "peccatum originale" edo "jatorrizko obenari" "peccatum
naturae" ots "izadiaren obena" esatearen etsai porrokatua agertzen
zan.

Amabi urte iraun zuan, Julen gaztearen eta Augustin zaarraren
arteko eztabaida latzak.

Txit egokia deritzait Henri Marrou edestilariaren iritzi au:
"11 n'est pas douteux, que trop souvent le vieil evque

d'Hippone, accule a une position deferisive, n'ait ete amene sous la

An

pression de son implacable adversaire a raidir sa garde, u durcir sa
pens, u utiliser des formules qui Upassaient peut-tre sa convic-
cion profonde et certainement la foi authentique professe par

"Si celle-ci n'a cesse de v&i&er en lui le Docteur de la Gráce,
il est bien vrai qu'elle s'est toujours tenue en desa de certaines
majorations contenues dans ces traits antipëlagiens; qu'il y ait eu
iii au moins l'amorce d'un l'erreur ou s'engagrent tant de
leurs lecteurs l'atteste, de Gottschalk a Jansënius, en passant par
Wycliff, Luther at Baius".

"Ezpairik gabeko gauza dugu, Ipona'ko gotzai zaarra bere
burua babestera bearturik aurkitu zala; eta babesketa ori tinkotzea-
rren, etsai kupidagabeko ark bultzatuta bere oldozkera geiegi
gogortzera eramana izan zala; ta era berean izan zala, bere baitako
pentsaera seguruaski eta Elizaren egiazko sinispidea ziurki urratuz,
esakera ez-egokiak erabiltzera beartua.

"Elizak, Donaugustin'i Graziaren Doktorea esanaz jarraitzen
ba'du ere, pelajikeriaren aurkako aren liburu auetan aurkitzen diran
geiegikeriak ez zaizkio beiñere atsegiñak izan; geiegikeri oiek,
gutxienez, arrisku baten azia baziran; ori adierazten digu geiegikeri
oiek, Gottschalk'etik Jansenio'ra, Wicklef, Lutero eta Baio
bitarteko dirala, ainbeste irakurle okerkerira jausi izateak".

Egia aapaldi oiek diotena. Naiz Donaugustin'ek eskierki bere
geiegikeri oiei zentzu okerrik eman ez, berez, geiegikeri oiek
predestinaziokeri-usai aundia bait dute, eta Jainkoaren graziak
gizakumea, onen aldetiko erantzunik gabe salbatzen duala sinistue-
razi bait dezakete.

Eklano'ko gure Julen Sortalderuntz joan zan Itairtik erbestera-
tua izan zanean. Zilizi'n Mopsuestrko Teodoro'ren alboan aurkitu
zuan babes, eta au il zitzaionean, Kostantinopla'ko Nestorio
gotzaiarenean. Kostantinopla'n zeuden amabi gotzai adiskide italiar
aietako batzuk eta baita Zelestio ere. Andik ordea II Teodosio
Sortaideko inperatoreak erbesteratuta alde egin bearrean aurkitu
ziran.

Arrezkero Zelestio'ren berririk ez dugu. Amabi gotzai aietako
batzuk, barkapena eskatuta, itzuli ziran Elizaren altzora. Julen'ek
"feigning repentanee" (Cath. Enc.), "damu-itxurak egiñez"
Eklano'ko gotzaigoa bereganatu nai izan zuan berriro. Alperrik, Ez
bait zion 111 Sisto Aitasantuak eskari ori ontzat artu. Sizili'n il zan
450'garren urteaz gero, "olvidado de todos y en la miseria"
(Llorca).

Sortaldean ez zuan Julen'ek ezertxo ere lortu, gizakumeari eta
gizakumearen askatasunari eta gaiñerako giza-almenei buruzko
arazoak, ez bait zaizkio beiñere Sortaldeari ajolagarriak iduritu.

Sarkaldean bai, sarkaldean, oiek, azterketa gai kilikagarriak
izan dira beti, Ori dalata, Sarkaldean, Afrika'n eta Galietan sortu
zitzaigun egiazko "erdipelajikeria,

* * *

Augustin'en geiegikeri aiei, "augustinkerla" esan oi zaie, eta
bere gunea, salbatu bear dutenen aurre-aukeraketa edo predesti-
nazioa da. Onatx zer dan augustinkeria, Augustin'en azkeneko
irizpidearen araura:

- Jainkoak betidandik aurreaukeratzen ditu salbatu nai dituanak.
- Jainkoak aurre-aukeratutako oiek bakarrik salbatzen dira.
- Jainkoak ez du iñor inpernurako aurre-aukeratzen. Ezta

pekatu egitera bultzatzen ere. Soilki, zerurako ez ditu gizakume
guztiak zerurako aurre-aukeratzen.

Eta, ainzuzen orretxegaitik joango dira oiek danak inpernura:
Zerurako aurre-aukeratuak izan ez diralako. "La condenaci5n afecta
a los rëprobos no por un acto positivo de predestinaci6n al pecado,
sino de resultas de no haber sido elegidos" (Jedin).

Jainkoak salbamenerako aukeratu dituan oiek, oso gutxi dira,
Ebangelioak berak dioskunez: "multi enim sunt vocati, pauci vero
electi": "Asko dira deituak, gutxi ordea aukeratuak" (Mt 22, 14).
Eta ori adierazten omen digu kristautasunean bertan zintzoki bizi
diranak zeiñen gutxi diran ikuste utsak ere.

549

Idazti Doneek ordea argi erakusten dute Jainkoaren naia mundu
guztia salbatzea dala. Augustin ez zitzaigun gauza izan, bere
aurreaukeraketa ertsi ura, Idazti Doneen zabaltasun orrekin
konpontzeko. Bere ikasle batek egin zuan ori: Done Fuljentzio'k,
Afrika'n zegoan Ruspe uriskako Gotzaiak.

Gizon onek, azken-azkeneko mugaraiño eraman zuan augustin-
keria. Augustin'ek berak, bere azkeneko urte oietan, maiz zuzendu
zituan bere sermoietan etsaien aurkako idazkietan esandako
geiegikeri aiek. Ez zan berdin mintzatu izlari bezala eta borrokalari
bezala. "En Agustfn se hallan contradicciones, no asf en Fulgen-
cio". Defendiá a Agustfn llevando adelante su doctrina hasta las
tiltimas consecuencias aunque sin exagerarlas. Con una Idgica
i mplacable y sin ceder a ninguna clase de consideraciones".

Ona Fulgentzio Doneak Augustin'en geiegikeriei erantsitako
beste geiegikeri larriago batzuk.

- Jainkoak mundu guztia salbatu nai du. Egia. Baiñan orrek ez
du au besterik esan nai: Jainkoak mota guztietako jendeak salbatu
nai dituala. Ots: jatorri guztietatik, erreiñu guztietatik, gizadi--
mailla guztietatik..., gizon eta emakume, aur ala agure, naiz
jakintsu naiz arlote, danetatik aurre-aukeratzen dituala Jainkoak
zerurako.

- Lenen gurasoen obena, gizakume guztiengana igarotzen da,
ernalketarako gurasoen alkartze-bidez. Gizakume guztiak dira beraz
obendun eta, orregaitik, danak jaiotzen dira inpernurako.

Orretxegaitik ainzuzen joaten dira inpernura bataiorik gabe
iltzen diran umeak ere.

Geiegikeri oiei erantzuna ematera etorri zan ainzuzen, bera ere,
arazoaren beste aldetik, erejira jausi zan erdipelajikeria.

Erejeek beti jende biurriak izan dirala uste dutenek arriturik
entzungo dute ereji onen sortzailleak eta babesleak anitz gizon
santuak izan zirala, bizitza arrigarriki santuko lekaideak. Bi izan
ziran garrantzitsuenak:

- Martsella'n bi lekaidetxe sortutako Jon Kasiano, "natione
scita", ots, gaurko Errumani'ren iparretik aruntz zegoan Esziti'n

543

jaioa. Barbaritarra beraz, baiñan Kostantinopla'ra, Ejito'n eta
Erroma'n bertan lekaidetza ikasten ibillia.

- Martsella'tik ez urruti, itxas ertzean zegoan Lerinsieko
lekaidetxean lekaidea zan Bixente Donea izen eder zabaleko gizona.

Lekaidetxeetan sortu zitzaigun beraz erdipelajikeria. Zergaitik
lekaide-etxeetan? Lekaideak, Augustin'en azkeneko aburuen berri
jakitean, ez noski arrazoi-tantarik gabe zearo larritu ziralako.
Zergaitik ainbeste larritu ziran?

Augustin'en oldozkera ulertzeko ez filosofiz ez teologiz
ondoegi jantzirik ez zeuden lekaide aietako batzuei Augustin'ek
predestinaziokeri gordiña erakusten zuala iduritu zitzaielako. Beste
batzuei berriz, gizakumeak graziari eman bear dion erantzunari,
Augustin'en baliorik ematen ez ziola, iduritu zitzaielako.

Betidandik Jainkoak zerurako aurre-aukeratu dituanak bakarrik
salbatzen ba'dira eta aiek naitanaiez salbatzen ba'dira, zertarako
gure lekaide-bizitz gogor au guztia? pentsatzen zuten aiek.

Eta au esan zion berriz Afrika'ko lekaide auetako batek bere
abatari: "Guztia Jainkoaren graziari zor ba'diogu, utzi ditzagun
gure bizierako penitentzi ta lazkeri guztiok, eta eska dezaiogun
Jainkoari bere grazia ixurtzeko ugari gure gain".

Eta beste batek: "Gure ekintza on guztien egiazko egillea
Jainkoaren grazia baldin ba'da, zergaitik zigortzen gaituzute zuek
agintariok, guk zuek nai aiña ekintza onik egiten ez ba'dugu".

Ori, gaur Tunez'ko Susa eta orduan Adramuto esaten zitzaion
lekaidetxean gertatua da. Eta lekaide afrikar aien urduritasuna
baretzeko idatzi zituan Augustin'ek bi liburu: "De Gratia et Libero
Arbitrio" ("Grazia eta GIza-Naimenaren Askatasuna), ta "De
Correptione et Gratia" ("Zentzaketaz eta Graziaz").

Liburu oien mamia:
Jainkoak nor zerurako aurre-autatu duan eta nor ez, iñork ez

dakialako, danok saiatu bear dugu santutasunaren bidean aurrera
egiten, ortarako Jainkoak ugari ematen dizkigun "gratias actuales"
edo "ekintzarako graziei" gogoti erantzunez".

544

- Jainkoaren graziak ez dio gizakumeari, "libertas peccandi"
edo "obenerako askatasunik" ezerezten. Orregaitik, bere borondate
yarez uko egiten die gizakumeak Jainkoaren "ekintzarako graziei",
eta orretxegaitik ainzuzen, zentzatua ta zigortua izan bear du, oker
dabillena.

Egin zan baretasuna Afrika'ko lekaidetegietan, an piztu bait zan
aurrena erdipelajikeriaren txinparta. Baiñan, bereala, Galietako
egoan berbiztu zitzaigun indar berriz, Afrika'n itzalirik gelditutako
sute aren galda: Martsella'n eta Martsella'tik urruti ez zegoan
Lerins'en bereiziki.

Ainzuzen bi uri oietako lekaidetxeetan artu bait zuan erdipela-
jikeriak erabateko bere itxura. Eta Martsella'ko Jon Kasiano (360-
435) Donebitorr'en lekaidetxeko abata izan zan tankera ori eman
ziona.

Kasiano' k "Collationes" edo "Itzaldiak" deritzan idazti bat utzi
zigun, eta itzaldi oietako batean gizakumeon salbapena artzen du
azterketagai. Salbapenean, bi aro bereizten ditu: "salbapenaren
asiera", eta salbapenaren asiera ori bizitza-zear, "zerua lortu arte
aurrera eramatea".

Aurreneko aroari "initium fidei" esaten dio, ots, " sinispena-
ren astapena". Itza ez du berea, Kartago'ko Bidal'ena baizik. Onek
erabilli bait zuan itz ori, salbapenerako bidean "aurreneko urratsa"
Jainkoarena ez baiña gizonaren ekintza zala esanez.

- Bigarren aroari, "consumatio fidei" esaten dio Kasiano'k:
"sinispidearen betetasuna", eta, "benetasun" ori, bere iritziz,
"egintza onen bitartez grazia ugarituz, zeruraiño iristea" dugu.

Arazoa era ortan zabaldu ondorean, Pelajio'ren eta Augustin'en
erditik joz, bigarren arorako gizakumeak Jainkoaren gratia
bearrezkoa duala esaten du, baiñan lenen arorako ez.

Beste era batera esanik, gizakumea, beragandiko eragin
bakarraz, eta bere indar soillez, sartzen da salbapenerako bidera.
Eta orduan, sinispenari "bai" esanez bide ortan oiña ipiñi duan une
berean emango dio Jainkoak bere grazia.

Ç.415

Baiñan bein grazi ori artu ezkero, pekatuz grazi ori ez
galtzeko, eta ekintza onen bitartez grazi ori egunetik egunera
aundiagotuz zeruraiño iristeko, bai; ortarako bai; ortarako
bear-bearrezkoa du gizakumeak Jainkoaren grazia.

Dakusazunez, salbapenaren astapena, soilki gizakumearen
ekintza da. Gaiñerako guztia, Jainkoarena bereiziki. Orrela, bai
augustinkeria eta bai pelajikeria, biak batera garaitzen zituala
iduritu zitzaion Kasiano lekaide zintzoari.

Oker zebillen. Lendabizi, Augustin predestinaziokeri-zalea ez
zalako. Eta bigarren, bera ere pelajiokeri nabarmenera erori zalako,
gizakumearen ekintzarik aundienerako, ots, sinispenari lenen
baiezkoa emateko, Jainkoaren graziaren bearrik ez zala esaten bait
zuan

Uste onez ibilli zala, zalantzan ipintzerik ez dugu. Are geiago,
berak eta erdipelajiokeri-zale guztiek Lerins'eko Donebixente'rekin
batera egiazko Elizaren dotriña ori zala eta ori izan zala beti, ziur
sinetsi bait zuten.

Orregaitik ainzuzen ipintzen zien onek, Donebixente'k,
augustinzaleei oiñarrizko sinistarautzat, geroago ain ospetsu egingo
zan esaldi txit ezaguna dan au: "Quod ubique, quod semper, quod
ab omnibus". "Toki guztietan, beti, guztiek" onartua izandakoa
bakarrik izan daitekeala, alegia, egiazko sinispidea; eta, ori, jakiña,
Donebixente beraren eta bere lagunen sinispidea zala.

Lekaide done baiñan iruzurtu auen aurka Donaugustin'ek izan
duan jarraillerik aundienetako bat jeiki zan: Akitani'n jaiotako
Prospero Donea. Euskalduna bearbada, Euskalerri bait zan orduan
Akitania.

Gazterik joan zala, dirudi, Mediterran-Itxasoaren ertzera. Bere
eskariari erantzunez idatzi zituan 428 1 an eta 429'an, urrengo urtean
il zan Donaugustin'ek bere azkeneko bi liburuak: "De Praedestina-
tione Sanetorum" ("Zerurakoen Aurre-aukeraketa") eta "De Dono
Praedestinationis" ("Aurreaukeraketa, Jainkoren Emaitza").

Ez zitzaigun Doneprospero lenen mailleko teologilaria gertatu,
baiñan bai oldozkeraz zintzoa eta idazkeraz argia. Ona, adibidez,

5 tt

zeiñen ederki erantzun zion Martsella'ko Kasiano'ri, Jedin'en
liburuan irakurri dedan aapaldi onen bidez:

"Su error esta en la prioridad que otorga al libre albedrfo
coloc dolo al inicio dela salvacidn, y haciendo asf solo al hombre
el autor radical de su propia salvacidn, en lugar de reconocer que
es Dios con su gracia quien radicalmente nos salva".

Obeto esaterik ez dago: Izan ere, salbamenaren lenen "sus-
traia", -- ori bait da "radical" orren esan-naia -- Jainkoagandiko
grazia da. Gero dator, "libre albedrfo" edo gizakumearen "naimen
yareak" Jainkoagandiko grazi "radical" edo "sustraiko" orri eman
bear dion erantzuna.

Ospe aundia lortu zuan Doneprospero'k Sarkalde guztian,
Galietan bereiziki eta Erroma'n bertan, emen ere bizitu bait zan, I
Zelestino Aitasantuaren laguntzaille eta adiskide zindu.

Ainzuzen, akitaniar onen aolkuz idatzi zien I Zelestino'k
Galietako gotzaiei, erdipelajikeriaren lenen gaitzespena izan zan
entziklika bat. Bertan, gaiñera, goratzarre aundiak egiten dizkio
Aitasantuak Augustin Doneari. "Optimus magister Eclesiae
Christi", "Elizaren Irakasle Txit Ona" esaten bait dio. Errez ikusi
daiteke itz oien atzetik gure akitaniarrarren eskua.

Alare, ez zituan Aitasantuak Donaugustin'en geiegikeri aiek
onetsi. Ezta Doneprospero akitaniarrak ere, onek, gaurko edestila-
rien iritziz, ez bait zituan sekulan bere-egin, ain maite izan zuan
Augustin'en neurriz kanpoko esakizun aiek.

" Es cierto que nunca se ha Ilegado al reconocimiento por la
Iglesia del agustinismo rigido, pero oste ha tenido enormes
consecuencias remotas, puesto que siempre ha tentado a algunos a
escalar con el "doctor de la gracia" esas alturas en las que solo
pocos pueden respirar sin asfisiarse ese aire tan sutil" (Jedin).

Orregaitik, jarrai dezagun guk apalki Doniñaki loiolatarrak

beretarrei eman oi zien aolku zugurra: "arazo ontan bi ertzak

sinistu bear dira tinko: "Jainkoagandiko graziaren beartasuna";

"gizakumeen naimenaren askatasuna".

'5,17

Arazoaren bi ertz oien erdiko guztia, ots, bi ertz oiek nola
batak bestea desegin gabe alkarrekin lotzen diran, sekulan jakingo
ez dugun gauza bait da. Jainkoa-baitan datzan misterioa.

54R

ELIZA V MENDEAN

Co n

ALDIEN URRATSAK

400 Undarrak Elba ibaiean.
Eudoxi, Sortaldean inperateme.
Onorato Doneak, Lerins'ko lekaidetxea sortu.
Augustin Doneak "Aitorpenak" idatzi

401 Toledo'n kontzilioa.
Barbaritarrak Galiak-zear ugaldea bezala.

407 Donibane Krisostomo'ren eriotza.
11 Teodosio, Sortaldeko inperatore.

410...... Alariko bisigotiarrak Erroma artu ta lapurtu.
SeIeuzi'ko kontzilioa.
Akilea'ko Errufino'ren eriotza.

411 Kartago'ko Batzarrean Donatikeriaren bein-betirako
gaitzespen orokorra.

411-412...Kartago'ko sinodoan Pelajio gaitzetsia.
418 Teodoriko Galietako egoaldean bisigotiarren errege.

420 V Bahram Pertsi'n erregeen-errege.
Zigorketa Pertsi'n kristauen aurka.

425 Kostantinopla'ko unibersitatearen sorketa.
427 Onorato, Arles'ko gotzai.

Augustin Doneak "Jainkoaren Uria" amaitu.
428 Nestorio Kostantinopla'ko gotzai.

Aezio erromar-buruzagiak frankitarrak garaitu.
429 Bandaliarrak Afrika'n.
430 Augustin Donearen eriotza.

550

Frankiarrak Some ibaiaren ertzetan.
431 EFESO'n irugarren Kontzilio Ekumeniarra.

Nestorio Gaitzetsi.
432 III Sisto, Aitasantu.

Patrizio Donea Irlanda'n.

439 Genseriko bandaliarrak Kartago irabazi.
440 I Leon "Aundia", Aitasantu.
444 Zirilo Donearen eriotza.
448 Eutikes monofisiarra Kostantinopla'ra gaitzetsia.
449 " Efeso'ko Lapurkeria" esan oi zaion "kontzilioa".
450 II Teodosio'ren eriotza.

Nestorio'ren eriotza, erbestean.
451 Atila undarra, Galietan.

KALTZEDONI'n, laugarren Kontzilio Ekumeniarra.
Monofisikeria gaitzetsia.

452 Atila, Itali'n.
453 Atila'ren eriotza.
455 Genseriko bandaliarrak Erroma artu.
456 Bisigotiarrak Españi'n,
461 Patrizio Donearen eriotza.
463 Burgundiarrak Rodano ibaiaren lurraldean.
466 Euriko, Bisigotiarren errege.
474 Zenon, Sortaldean inperatore.
476 Odoakro eruldarrak Romulo Augustulo jaurti.

SARKALDEAN ERROMA'KO
INPERIOARENAMAIA.

478 Afrika'n bandaliarrek Eliza zigortzen.
882 Klobis, frankiarren errege.

Sortaldean, Zenon Isauritarrak, "Alkartasunerako
Agindua" aldarrikatu.

484 Justino, Sortaldean inperatore.
Akazio'ren zisma.

486 Seleuzi-Ktesifonte'ko sinodoa. Bertan,
Pertsi'ko Eliza, monofisita biurtua.

<ÇI

491 Anastasio Sortaldean inperatore
Armenrko Eliza, monofisita biurtu.

493 Teodoriko "Aundia", Ostrogotiarren errege
498 Simmako, Aitasantu. Lorentzo, sasiaitasantu.
5009......... Klobis frankiarren erregearen bataioa.

C il,

I TEODOSIO "AUNDIA "REN SEME MOTTELAK

Bi seme izan zituan I Teodosio inperatoreak, bere Galizi'n
emazte artu zuan Elia Flazilia andreagandik. Bera inperatore izatera
iritxi aurretik jaioak biak: Arkadio nagusiena, eta Onorio gazteena.

II aurretik, bien artean zatitu zuan Erroma'ren inperio-lurra.
Inperio zarraren zatirik ederrena, jendetsuena, eta aberatsena,

orduan Sortaldea zan-da, Sortaldea eman zion seme nagusiari, ots,
Arkadio'ri.

Sarkaldea, gazteenarentzat izan zan: Onorio' rentzat.
Ebakuntza orren bidez, betirako bi puska egiñik gelditu zan

ordurarte, naiz batera bi inperatore bein baiño geiagotan izan,
Laterri bezala beti Laterri bakarra izan zan Erroma'ko Inperioa. Ez
zan noski Laterriaren zatiketa ori I Teodosio Aundiaren asmoa.

Kemen eta yayotasun errikoak izan ziran Teodosio'ren bi seme
aiek. Ez beintzat une larri artan Erroma'k, bai Sarkaldean eta baita
Sarkaldean ere, zetozkion arrisku ikaragarriei aurpegi emateko bear
zituan bezalakoak.

Alataguztiz, lejioetako buruzagiek, naiz maiz aski beraiek
ere barbaritarrak izan lortu aal izan zuten Erroma'ren bi zati
aiek aldi batez bizirik gordetzea. Aldi laburrez, 476'a arte
Sarkaldekoa. Arras aldi Iuzeagoz Sortaldekoa: 1.473 'ean turkiarrek
Kostantinopla artu zuten arte. Sortaldeak, izan bait zituan
aro luze ortan egiazko inperatore bikaiñak.

Begira dezaiegun banaka Teodosio'ren bi semeei:

Cc,

* * *

ARKADIO (395-408). - Sortaldeko inperatorea izan zan. Ez du
edestilarien aldetik begirune aundiegirik irabazi, "a small, weak,
irritable and stupid youth" omen zan "mutil kaxkarra, aula,
erretxindua, ta zearo ergela gaiñera" (Enc. Brit.).

Bera orrelakoa zalarik, ez da noski arritzekoa-ta, ez omen zuan
inperioaren jaurketan eskurik sartu, eta politikagintza oro bere
laguntzailleen eskuetan utzi omen zuan.

Bata bestearen atzetik iru izan ziran laguntzaille aiek: Rufino,
Eutropio eta Antemio. Iruetatik, eriotz makurra izan zuten
aurreneko biek.

Rufino, I Teodosio'ren uste on guztiko gizona izan zan, eta
Teodosio'k berak eman zion Arkadio'ri laguntzaille. Politikalari
yayoa bearbada, ez zitzaion ezer aundirik egiteko astirik gertatu,
laister aiztoz erailla izan zalako: agian, Estilikon, Sarkaldeko
lejioen buruzagi nagusiaren "aginduz edo aolkuz erailla": "Probably
at the instigation of Stilieho" (ib). Bai ote?

Ez ziran beintzat, --Rufino ta Estilikon,-- alkarrekin oso ederki
konpondu.

I Teodosio'ren serbitzura egon ziran biak. Eta biek izan zuten
era berdiñean aren on-uste guztia.

Baiñan barbaritarrekingo politikagintzari-buruz, ez omen ziran
Rufino erromatarra eta Estilikon bandaliarra aburu berdiñekoak.
Estilikon'ek, bisigotak borrokan garaitu zituanean, pake-itun bat
izenpetu zuan aiekin. Ori jakitean, zearo asarretu omen zan Rufino,
barbaritar arriskutsu aien indarra Estilikon garailleak erabat
ezereztu ez zualako.

Rufino Eutropio erenak artu zion jaurlaritzan txanda.
Eutropio au izan zan Arkadio Eudoxi'rekin ezkondu zuana. Seme
bat,-- 11 Teodosio izango zana eman zion Beauto buruzagi
frankiarraren alaba zan Eudoxi ark Arkadio inperatoreari. Eta iru
alaba gaiñera. Ospetsuak iruak: Flazile, Pulkeri, eta Arkadi.

Ez zuan Eutropio gizagaixoak zorion aundirik lortu. Eriotzara

Ç<A

epaitua izan ondorean, ezpataz moztu bait zioten lepoa.
" After the fall of the eunuch Eutropius, this beautiful but proud

and avaricious woman,-- Eudocia dominated Arcadius":
"Eutropio jausi ondorean emakume polita bezain arro ta diruzale
ark, ots, Eudoxi'k, zearo menderatu omen zuan Arkadio bere
senarra" (Cath. Ene.).

"Bera izan zan Krisostomo Donearen lenengo eta bigarren
erbesterapenen zioa": "She was the cause of the first and second
exile of St. John Chrysostom" (ib).

Bere izenekoa izan zuan erraiña. II Teodosio semearekin
ezkondu zitzaion Eudoxi atenastarra.

Eutropio'ren atzetik, Antemio'rentzat izan zan jaurlaritzako
txanda. Gizon yayo eta jakintsutzat eukia izan zala badakigu, baiñan
ezer asko geiagorik ez bere jaurketa-keraz. Bai ordea asmo oneko
jaurlaria zala.

Ala, "St Chrysostom and he entertained the greatest respect for
each other": "Berak eta Krisostomo Doneak eraspenik aundiena
izan zioten batak besteari" (ib).

Alare, badirudi motel samar ibilli zala une larri batean. Entzun:
" At the time of the disturbances which followed St. Chrysos-

tom's deposition, and the Saint's enemies demanded troops from
him with which to disperse the crowd, at first he refused but then
yielded to their importunities, declaring that they were resposible
for the consequences".

Euskeraz:
" Donekrisostomo 'ren jaurtiketari jarraitu ziotenerri-iskanbillen

garaiean, erria menderatzeko gudari-talde bat eskatu zioten
Donearen etsaiek. Eta, naiz aurrena ezezkoa erantzun, makurtu zan
azkenean aien eskari nekagarrietara, sortu zitezkean ezbear guztien
erantzukizuna aiena izango zala esanez" (id).

Agintari batek ez dezake bere burua zuritzeko orrelako
gauzarik esan. Naiz berak nai ez, erantzukizuna berea bait du beti
orrela jarduten duan agintariak.

Alataguztiz Krisostomo ez zitzaion asarretu. Alderantziz, "era

adiskidetsuan idatzi zion", "Catholic Encyclopedia"k dionez: "St.
Chrysostom wrote to him in warm terms".

Iru izan ziran Arkadio'ren agintaritzakoan Sortaldeko gertaki-
zunik garrantzitsuenak:

- Grezi guztia ankazgoratu zuan Alariko bisigotiarraren erasoa.
- Bosforoz aruntz, Asi Txiki'n erromatarren serbitzura zegoan

gudarozte gotiarraren iraultza.
- Jon Krisostomo Kostantinopla'ko Patriarkaren erbesteraketa.

(Ontaz ordea Krisostorno'ren bizitza aztertzerakoan mintzatuko

gera)
Esan dugun bezala, Arkadio Sortaldean inperatore zan

bitartean, bere anaia, Onorio, zan Sarkaldean inperatore. Ez ziran
bi anaiak alkarrekin ongi konpondu. Biek nai bait zuten, bakoitzak
beretzako, Iliri zeritzan Balkanetako probintzia.

408'an il zan Arkadio, eta bere seme bakarra, II Teodosio,
eseri zan aitak utsik utzitako inperator-aulkian.

* * *

ONORIO (395-423). - Sarkaldeko inperatore, 395'ean Teodosio
aita il zitzaion egun beretik. Arkadio bere anaia bezain ezereza.
Edo ura baiño ezerezagoa oraindik, bearbada.

Orregaitik, bera ez baiña Estilikon gudalburua izan zan
Sarkaldean egiazko agintaria, ain guda-buruzagi trebe eta mendera-
kaitza izandako bandalitar au ere azpikeriz erailla izan zan arte.

Erroma'ren lejioetan gudari ibillitako bandalitar baten semea
zan Estilikon. Ama bai, erromatarra izan zuan ama.

Eta aitak bezala berak ere Erroma'ren serbitzura lejionari lez
zintzo jokatu zualako, gudarozteko mailladia-gora igoz, laister
irabazi zuan I Teodosio'ren onginaia.

Leialki erantzun zion beti Estilikon'ek aren onginai ari. Baita
ura aren semea zan Onorio'ren serbitzura gudaroztearen
buruzagi nagusi eta Sarkaldeko Jaurlari lez ere.

Estilikon erdi-bandaliarrari eskerrak ez zuten barbaritarrek

556

Sarkaldea Onorio'ren denboran menderatu. Beti garaitu bait zituan,
edestian gudalbururik onenetakoa izandako erdi-barbaritar arek.

Alare, ez zituan beiñere garaitutako barbaritarrak ezereztu nai
izan. Barbaritarrak Erroma'ren serbitzura irabaztearen aldeko izan
zan beti 1 Teodosio. Bide ortatik jarraitu zion Estilikon'ek leialki,
ura il ondorean ere. Agian, I Teodosio'k bezala, Erroma indar-
aulduari beste jardunbiderik ez zitzaiola gelditzen ederki ulertzen
zualako..

"Estilicdn fue el más fiel exponente de la polftica de Teodosio
de contemporizaciÓn con los b grbaros, es decir, del asentamiento
pacifico de los b grbaros en el imperio y de su utilizacidn al servicio
de Roma. Esta polftica unida a su religidn arriana y a su origen, le
acarred la enemistad, encubierta o clara, de los sectores defensores
de la polftica tradicional y fue objeto de numerosas acusaciones de
traicidn" (GER).

Ostrogotiarrekin eta Radagaiso aien buruzagiarekin bakarrik
izan zan gogorra Estilikon. 405'ean sartu ziran aiek Itali'ra.
Izugarrizko bildur-ikara sortu zan Itali'n. Eundaka milla ziralako
zuzmurrua sortu bai zan jendearen artean. Ez ziran orrenbeste,
jakiña; baiñan arras ugari bai. Alataguztiz, zearo garaitu zituan
Estilikon'ek.

Radagaiso buruzagia, eriotzez zigortua izan zan.
Bi alabaren aita izan zan Estilikon: Miren eta Ternazi'ren aita.

Biekin ezkondu zan Onorio inperatorea. Miren'ekin aurrena; eta
Miren il zitzaionean, Ternazi'rekin. Baiñan "bere amaren etxera
bidali omen zuan" Ternazi au, Estilikon erailla izan zanean:
" Thernatia was sent back to her mother" (ib).

Era mingarrian izan zan Estilikon eriotzara galdua. Arkadio il
zanean Kostantinopla'ra joatea erabaki zuan. LBerriro inperioaren
bi zatiak batera erakartzeko asmoz ote? Zanazala, beste arrazoi bat
zabaldu zuan Olinpio izeneko Onorio'ren jauregitar batek: Estili-
kon'ek Sortaldeko inperatore egin nai zuala Eukerio bere semea.
Eta orregaitik joan zala Kostantinopla'ra.

Urduritu zan jendea. Onorio'k, Estilikon atxilotzeko agindu

zuan. Egin zan aren aurkako epaiketa. Ta bertan eriotzara galdurik,
ezpataz illa izan zan gudalburu bikain ura.

Ta bereala, era berdiñean, aitaren atzetik, Eukerio semea.

* * *

Erroma'ko inperioa noraiño jausi zan ulertzeko, adigarri egokia
dugu Onorio'ren agintaritzako denbora:

- Afrika'n Gildo izeneko gudalburu bat jeiki zitzaion iraultzan.
Aren aurka, Maszezel izeneko buruzagi barbaritar bat bidali zuan
Estilikon'ek. Garaitu zuan Maszezel onek Gildo iraultzalari ura.
Baiñan, garaitza ostean, bera izan zan erailla.

Gudalburu aren iraultza baiño garrantzi aundiagokoa izan zuan
Onorio'k, inperatore lez altza zitzaion Maximo'rena. Baiñan ez
zuan onen altzakunde ark urte bete baiño geiago iraun.

- Beste bat, Britani'n jeiki zitzaion. Eta Kale'ko lepoa igaroz,
arrapatu zizkion Galietako lurraldeak ere. Garaitzak arrotuta, III
Kostanzio izen-artuz, inperatore aldarrikatu zuan onek ere bere
burua.

- Era berean jeiki zitzaizkion aurka, an-emen, Prisko, Atala,
Maximo, Jobino eta beste gudalburu batzuk ere.

Iraultza eta matxinada oiek danak Sarkaldeko Inperioaren
ustelkeria nabari digute. Ezta arritzekoa, ikusiko dugun bezala
Inperio ura bababaritarren menpera ain errez jausi izatea.

- Barbaritarrei dagokienez berriz, iru aldiz iritxi zan Alariko
bisigotiarra Erroma'ren atarietaraiño. Eta, baita, irugarrenean
barrura sartu ere. 410'aren dagonillean gertatu zan ori.

" Alarico se instal6 en la Urbe, con todo su e.Wcito, pero
irnpidi6ndole, o tratando de impedirle el saqueo. Los bk.baros
recorrieron la ciudad aturdidos y asustados de su propia audacia. Y
el mismo Alarico se convirti6 de conquistador en prisionero cuando
se encontrd con Gala Placidia, la bellisima hija de Teodosio I,
hermana de Honorio y Arcadio. A partir de aquel momento, el rey
a quien obedecfan los godos tuvo una reina a la que obedecer. Se

558

la Ilev6 consigo a su dltima aventura: la expedici6n a Africa. Pero
mientras la preparaba en las costas calabresas le sobrevino la
muerte en Cosenza. Le sucedid por aclamacidn su cuñado Ataulfo,
un guapfsimo mozo, de quien Gala Placidia hacfa ya tiempo que era
su amante" (Montanelli).

Izugarrizko zulo bat iriki zioten Alariko'ri bere gudariek
lurpean illobi lez, eginkizun ortan jopu edo esklabu-talde eder bat
erabilliz. Gero, illobi ura zearo ostenduz gero, an lan egin zuten
jopu guztiak erail zituzten, Alariko non obiraturik zegoan iñork
jakin ez zezan, eta orrela aren gorputz illa iñoren txarkeri orotik
gorderik zezan.

Orrela amaitu zuan bere bizia Itali'ko lurretan barbaritarren
buruzagirik yayoenetako batek. Erroma'ren adiskide izan zan, baiña
esker txar eta irainketa txatxuen bidez, Erroma'k biurtu zuan etsai
bisigotiarren "errege" trebe ta azkar ura.

Ikusi dugu nola sartu ziran Itali'ra ostrogotiarrak ere.
Barbaritarren eraso aietatik igesi, Rabena'ko arresi sendoen

barruan gorde zuan Onorio'k bere burua. Eta, arrezkero, uri artan
bizitu zan il arte.

Oraingoz, Estilikon'i eskerrak, salbatu zan Erroma'ren
Sarkaldeko inperio erasoaldi gogor aietatik. Menderatuak izan ziran
III sasikostantino eta beste gudalburu aien iraultzak.

Garaitza oietan ordea ez zuan Onorio'k zer ikusirik izan: ez
bait zan bera ezertarako gauza: "Few of Roman emperors were so
weak and feeble as Honorius. When he decided to intervene in
politics, his intervention was usually desastrous": "Inperatore
erromar gutxi izan dira Onorio bezain alu ezerezak. Noizbait
jaurlaritzako arazoetara sartzea gogoratzen ba'zitzaion, ondamen
beltzak ekarri oi zituzten bere sarrera aiek" (ib).

Itali'tik at, 406'garren urteko azken egunean, abenduaren
31'ean, igaro zuten bandalitarrek, suebitarrek eta alanitarrek Rin
ibaia, aren urak oro izozturik zeudelaz baliatuz.

"El asesinato de Estilicdn ei año 408 por envidia de Honorio,
dejd de nuevo abierto el camino a la invasidn del imperio" (Llorca).

"Honorio, espantado, olvidd de repente los servicios que durante
diez años le habla prestado aquel fiel capit gn, y ordend su deten-
cidn. Estilicdn hubiera podido fácilmente sublevarse, pues las pocas
tropas de que disponfa el Imperio sdlo eran fieles a Pero tenIa
demasiado respeto a la autoridad para sublevarse. Le despedazaron
en una iglesia, en Ravena. Y fue tal vez el más estdpido, innoble
y catastrdfico de los delitos que se hayan cometido en nombre de
Roma" (Montanelli).

Zergaitik izutu ote zan orrenbeste Onorio inperatorea? Estilikon
bere aurka prestatzen ari zala sinisterazi ziotelako, esan oi danez.

406'ean igaro zuten, esan dugun lez, bandali-alani-suebitarrek
Rin ibai izoztua. Galietan, jaun da jabe, nai zuten guztia egiñez
ibilli ondorean Euskalerria-zear tximista bezala igarota, Españi'ko
lurretan zeuden iru urte geroago: 409'an.

Aien atzetik bisigotiarrak etorri ziran, Alariko buruzagi zutela,
eta Itali'n ibilli ta Erroma arrapatu ta lapurtuz gero, Galietako
egoaldean jarri zitzaizkigun bizitzen, Narbona eta Tolosa uriburu
zituztela. Ataulfo, Alariko zanaren ezkonanaia zan orain bisigotia-
rren buruzagi. Aiekin pakeak egin bearrean aurkitu zan Onorio
inperatorea, Ataulfo ta onen gudulariak Erroma'ren serbitzura
"socii" edo laguntzailletzat artuz. Itun ori sendotzeko, bere arreba,
Gala Plazidia, eman zion Ataulfo'ri emaztetzat, agian ez zuan beste
irtenbiderik izan da.

Ordurako Gala Plazidia bere gogoz Ataulfo'rekin ezkondurik
bait zegoan. Izan zuan senar orrekin, bereala ildako ume bat, eta
senarra ber-bera ere laister il zitzaion.

Erroma'ri laguntzaille leiala izan zitzaion Ataulfo. II zanean,
GaIa Plazidia, aren alarguna, Galietan "praefectus" edo gudaroz-
tearen buruzagi nagusi zan Kostantzio zeritzan aundiki batekin
ezkondu zan. Obeki esanik, gudalburu arekin ezkontzera bearturik
aurkitu zan bere anai inperatorearen aginduz: "Honorio la caso a la
fuerza con un general chocholo: Constancio" (Montanelli).

Alare, seme bat, Balentiniano, eta alaba bat, Onoria, izan
zituan buruzagi "ergel" arekin Gala Plazidia'k; biak, bai semea eta

4f1

bai alaba, ospe aundikoak izango ziranak: mutilla, Onorio inperato-
reak semerik ez zualako, inperatore izatera deiturik zegoalako, eta
neska, Atila'ren ibilketan eraginmen aundikoa izan zalako, esan oi
danez.

Inperatore izendatua izan zan Kostantzio, -- III Kostantzio --,
(421), eta "augusta" egiña Gala Plazidia, oraindik Onorio bizi zala.
Baiñan 421'garren urte ortan bertan il zan III Kostantzio-ta, III
Balentiniano, Gala Plazidia'ren seme ta Onorio'ren illobak jaso
zuan inperatoretza bi urte geroago Onorio il zanean.

Kristau bezala, Teodosio bere aitaren bidetik jarraituz, gogor
eraso zien Onorio'k jentillei eta erejeei. Afrika'ko donatistei
bereiziki.

Berdin jardun zuan Sortaldean Arkadio bere anaiak ere. Ortan
I Teodosio bezain eliz-zaleak izan ziran bere bi seme kaxkar auek.

* * *

II TEODOSIO (408-450). - Inperio erromatarraren sortaldean
II Teodosio'k, Arkadio eta Eudoxi'ren semeak, jantzi zuan
inperatoreen buruntza aita il zitzaionean.

Zazpi urteko mutikoa zan orduan. Orregaitik, bere aitaren
aolkulari yayoa izan zan Antemio arek artu zuan politikagintzaren
zuzendaritza, eginkizun ori, II Teodosio gaztearen arreba zan
Pulkeri printzesaren eskuetan utzi zuan arte.

Balio aundiko emakumea, bere anaiak Augusta izendatutako
Pulkeri gaztea! Egiazko arretaz saiatu zan bere anaiaren eziketan.
Bera zan bezalakoa izan zan bere inguruan inperator-jauregiko
bizitza: erlijiotasun eta garbitasun aundikoa.

II Teodosio berriz, berez jakintza-zale eta bereiziki teologi-
ikasketen zalea izanik, "gizon onbera ta atsegiña azi zan" Pulkeri
arrebaren kerizpean: "Grew into a man of kind and gently ways"
(ib).

Baiñan bera, besteentzako, gizon atsegiña izan ba'zan ere, ez
zitzaion berari erregetza ain atsegiña gertatu:

- 429'an bandaliarrak sartu zitzaizkion Afrika'ra. Gudarozte bat
bidali zuan aien aurka 431'an. Garaitua eta ezabatua izan zan
gudarozte au. Bigarren bat bidali zuan andik amar urtera, 441'an.
Lengoa bezala izan zan au porrokatua.

- Urte ortan, 441'an, Atila iritxi zan, bere undarren aintzinean,
Danubio-aldeko probintzietara, eta an ibilli zan 447'rairio.
Garaituak izan bait ziran II Teodosio'k aren aurka bidalitako
lejioak.

- 428'an Nestorio izendatu zuan Kostantinopia'ko gotzai. Iru
urtez, ereji-sortzaille orrek piztu zizkion ardailletan nasirik
bear izan zuan.

Esan dezagun II Teodosio'ren alde:
Kostantinopla'ko arresiak ederki sendotu zituala. Bear-

bearrezko lana, arrisku aundiko garaia ziran urte aietan;
Kostantinopla'ko unibersitatea sortu zuala. 425'garren urtean;

- Legedi berri bat, bere izena daraman legedia, --"Codex
Teodosianus" sei urteko lanaren buruan, argitara eman zuala.

Atenas'ko filosofilari jentil baten aiabarekin ezkondu zan.
Atenaia zuan neskatx onek izena. Baiñan Kostantinopla'n

bataiatua izan zanean, izen ura utzita beste bat artu zuan: Eudozia.
(Eudoxia esaten diote beste batzuek).

Iru ume eman zizkion Eudozi atenastarrrak H Teodosio'ri:
umetan il zan seme bat, eta bi alaba. Bi auetan ospetsuena,
Sarkaldeko III Balentiniano'rekin ezkondu zan Eudozi (edo Eudoxi)
Gaztea.

Pulkeri'ren bitartez ezkondu omen zan Eudozi atenastarra II
Teodosio inperatorearekin. Laister, ordea, asarretu ziran bi
emakumezkoak. Zergaitik? Pulkeri'k Eudozi monofisikerira
okertu-edo zala uste izan zualako, seguruaski. Alare, Eudozi ez zan
emakume gaiztoa, eta Eliza Katolikoaren altzoan il zitzaigun.

Ibilli zan Lur Santuetan erromes ere. Bere alaba, Eudozi
Gaztea, Sarkaldeko III Balentiniano'rekin ezkondu zanean joan zan,
ainzuzen, Jerusalen'era. Bere biotzondo kristauarentzat arras
atsegiña gertatu zitzaion Lurralde Santu ura. Ala, Jerusalen'era

562

itzuli zitzaigun berriro 443'garren urtean. Oraingoan, ordea, erabat
bertan bizitzeko.

Eta bertan i1 zan. Ez ordea aurretik, Lurralde Santu artan eliz
eder batzuk eraiki, eta urruti ez zeuden pertsiarrengandik uria
babesteko onen arresiak egoki sendotu gabe.

11 Teodosio berriz 450'ean il zan, zalditik erortzean artutako
zauri larrien ondorioz. Monofisizaleekin erabilli zuan jardunkera,
bere tokian aztertuko dugu.

* * *

PULKERI ETA MARTZIANO (450-457). - II Teodosio illik,
aren arrebak, Pulkeri "Augusta"k, artu zuan inperatoretza.
Ordurako, 15 urteko neskatilla zala, II Teodosio bere aitak
" Augusta" izendaturik bait zegoan. Aburu zuzenez, Martziano
senatorea izendatuerazi zuan inperatore, eta berarekin ezkondu zan.
Ez ordea beste edozein bezala. Birjintasunezko matrimonioz
ezkondu bait zan Pulkeri inperatemea Martziano senatorearekin.

Inperatore izendaeraztean eta arekin ezkontzean, bere aginta-
ritzan erdikide egin zuan Pulkerrk Martziano bere senarra.

"El primer acierto de Pulqueria fue su uniOn matrimonial con
Marciano, si bien con el compromiso de que este respetara su
virginidad. Durante los tres años que viviö Pulqueria y los cuatro
siguientes que reinb el solo, Marciano supo mantener valientemente
el prestigio del Imperio" (Llorca).

Ona Pulkeri'z "Encyclopaedia Britannica"k diona: "Pulcheria
was a rigid catholic and quarreled with the heresiarch Nestorious,
who repeatedly insulted her": "Katoliko zorrotza izan zan Pulkeri
eta asarre ibilli zan Nestorio ereji-sortzaillearekin. Bein baiño
geiagotan iraindu izan bait zuan Nestorio'k Pulkeri".

" Katoliko latza", rigid" esaten dio iztegi ortan seguruaski
erlijioz anglitarra dan Edward Arthur Thompson edestilariak.
Baiñan berak gezurtatzen du bere burua, "erejisortzaillea bein da
berriro ura, Pulkeri iraintzen zebillela" aitortzen duanean.

Ezbairik eta zalantzarik gabe esan dezakegu ba, ez zala noski
ain latza ta gogorra, naiz Pulkeri-Martziano diarkian egiazko
Agintari nagusia bera izan eta aalmen guztiak bere eskuetan euki,
Nestorio erejisortzailleari, ainbeste denboraz ainbeste irainketa
zigorrik erabiltzeke jasan zizkion agintari aalguztidun ura.

Kaltzedoni'ko Kontzilio Ekumenetarrean, eraspen guztiz eta
maitasun aundiz txalotu zuten Asaba kontziliokideek Pulkeri, aien
artera agertu zanean.

Eliz batzuk eraiki zituan bere inperio-lurretan. 453'an il zan.
Bere diru guztiak, txiroentzat utzi zituan.

* * *

I eta H LEON. - Odolez teodosiarra zan Pulkeri'ren eriotzare-
kin eta zerbait luzatzekotan, Pulkeri'ren senarra izan zalako
Martziano'ren eriotzarekin amaitu zan 1 Teodosio Aundiaren
sendia Erroma'ko agintaritzan. Bi senar-emazte aien ezkontza
birjintasunezko ezkontza izan zalako, ez bait zuten semerik izan.
Adiñez, aurrera aski joana zan gaiñera Pulkeri Martziano'rekin
ezkondu zanean. 54 urteko emakumea.

Bazan Erroma'ren Sortaldeko lejioetan gudalburu ospetsu bat:
Leon Traziarra, eta bazan Kostantinop1a'n politikari ta gudalburu
aristokrazitar aberats eta yayo bat ere: Aspar, Erromaren serbitzura
zeuden gudari-talde germaniarren buruzagia.

Eta Leon Traziarraren adiskide aundia zalako, Aspar onek jaso
zuan inperiotzara Leon Traziarra adiskidea. Ez ordea, arenganako
adiskidetasunak eraginda, adiskide ura inperatoretzan bere jostaillu
izango zualako ustez baizik.

Eta ala gertatu zan, asieran beintzat. Ez ordea gero. Batez ere
Aspar aiztoz erailla izan zan ezkero.

I Leon'en ekintzarik aundiena, Afrika'ren jabe ziran bandalia-
rren aurkako erasoa izan zan. Ez nolanaikoa noski. Antemio
Sarkaldeko inperatorearen laguntza lortzeaz gaiñera, "esaten danez
1.113 itxasontzi eta itxasontzi oietarako 100.000 gudari bildu bait

564

zituan": "He is said to have assembled a fleet of 1.113 ships and to
have embarked an army of 100.000 men" (Enc. Brit.).

Berina izeneko emakume batekin ezkondurik zegoan Leon
I'goa. Inperateme ori Aspar'en adiskide zan. Inperatemeak
Basilisco bere anaiarentzat eskatu zuan ontzidi bikain aren agintarit-
za. Inperatemearen eskaria babestuz mintzatu zan Aspar ere.

Aolku okerra ta arras kaltegarria I Leon'eri eman ziotena, aien
eskaria jarraituz, Basilisco, Berina'ren anai kuttun ura, izendatu
bait zuan bandalitarren aurkako eraso aren zuzendari orokorra.

Askoz laburragoak ziran, I Leon'en eraso ari aurka ekiteko,
Genseriko bandaliarrak bere esanera zeuzkan indarrak. Alare,
borrokaldian Basilisco baiño askoz trebeagoa irten zan. Eta,
orregaitik, I Leon'en ontzidi eder ura zearo garaitua izan zan; bere
ontzietatik, katigu arrapatuak batzuk, eta, geienak, porrokatuak,
erreak, eta, azkenean, itxasperatuak. Iruntsi zuan itxasoak giza-
gorputz illik eta itorik aski.

Ikaragarria izan zan Erroma Sortaldetarraren galera. Utsegite
negargarrian amaitu zan "eraso ura 130.000 libera urre kosta omen
zitzaion Leon'i, eta Erroma Sortaldetarraren kutxak ia zearo utsik
gelditu omen ziran belaunaldi baterako": "The expedition is said to
have cost Leo 130.000 Ib. of gold, and East Roman treasury was
almost bankrupt for a generation" (ib).

Europa'n ordea adur obea izan zuan I Leon'ek. Maiz eta egoki
sartu zan Sarkaldeko inperatore ergelen auzietan.

Barbaritarren aurkako borrokari dagokionez, bere arazorik
larrienak ostrogotiarrekin izan zituan; eta, azkenean aiekin pake-
itun bat izenpetu bearrean aurkitu zan. Itun orren ondorioz,
Panoni'n eta Iliri'n jarri ziran aiek Laterri yare lez bizitzen:
gaur-egungo Ungari, eta Yugoslabi'ren lurraldeetan.

Kristau bezala, I Leon, Elizaren seme zintzoa izan zitzaigun;
sinispide garbiko gizona.

II zanean, bere izeneko billobak artu zion inperator-aulkian
txanda: 11 Leon'ek. Edestiak doi-doi aipatzen duan gizona, 11 Leon
au. Urte labur batez besterik ez bait zan aulki artan eseri, eriotzak

S4i

berekin laister eraman zualako.

* * *

BALENTINIANO (425-455). - 423'an il zan Onorio, eta Jon
"Tiranus" esan oi zaion iraultzalari batek artu zuan agintaritza,
baiñan 425'ean iI zan, eta egiazko inperatore-gaia izan zan
gudarozteari eskerrak inperatore koroiatua: III Balentiniano.

III Balentiniano aipatzearekin Erroma'ko Inperiotik irtetzeke,
Sortaldetik Sartaldera etorri gera. Sortaldeko II Teodosio inperatore
zanean, III Balentiniano au izan zan Sartaldeko Inperatorea.

Gala Plazidia Onorio'ren arrebak bere bigarren senar aristo-
krazikoi arengandik izandako semea. Bi urte besterik ez zituan
inperatoretzara jaso zutenean, eta orregaitik, bere amak, Gala
Plazidia'k, euki zuan amabi urtez agintaritza, naiz amabiko orren
azken-urteetan egiazko agintaria, barbariar-jatorriko Aezio
gudalburua izan.

Afrika'ko bandaliarrek eta Atila'ren undarrek eman zizkioten
buruausterik aundienak Erroma'ko Jaurlaritzari.

Afrika'ren jabe egiñik zeuden bandaliarrekin, pake-itun baten
izenpeketa lortu zuan 435'ean. Itun orren bitartez, Erroma'ko
inperatorearen "go i-agintaritza"onezagututa, Erroma'rekin
alkarturik gelditzen ziran bandaliarrek Afrika'ren jabe: "Alkartu-
rik": "Foederati".

Laister urratu zuten "foederati" aiek alkartasun ura. Borroka
labur baten ostean garaille sartu bait ziran Kartago'ko urian.

Atila berriz, nai zuan bezala ibilli zan Galietan eta Itali'ra
bertan. Orain gaiñera ez bait zan Estilikon bizi. Balentiniano'k
berriz ez dirudi Erroma salbatzeko deus aundirik egin zuanik.
Egoera larria benetan une artakoa, "but it is not known that
Valentinian personally played any significant part in meeting the
crisis": "Ez dakigu Balentiniano'k berak arazo ura zuzentzeko ezer
aundirik egin zuanik" (ib).

Alare, naiz Estilikon bizi ez, bazuan Errorna'k gudalburu yayo

ShA

bat: aipatu-berri dugun Aezio, jatorriz asaba barbaritarren oiñorde-
koa. Au izan zan bisigotiarren Teodoriko eta frankiarren Merobeo'-
ren laguntzarekin, Marne ibaiaren alboko Zelai Katalauniarretan
Atila "garaitu" zuana.

" En Ravena ocupaba el trono Valentiniano III, pero la
verdadera reina era Placidia, que como instrumento de su poder
habfa elegido a un barbaro, Aecio, digno sucesor de Estilicdn.
Placidia habfa demostrado no creer en los romanos, ni siquiera
como maridos, (Ataulfo bisigotiarraren emazte izana zan bera).
Imaginmonos pues si habia de fiarse de ellos como generales y
hombres de Estado. Cuando en el horizonte asomd Atila a la cabeza
de sus terribles hunos, mandio hacer a su hija, Honoria, lo que ella
hizo antes con Ataulfo: se la propuso por espasa. Comprendid que
en adelante Roma sdlo podfa vencer a los barbaros en un campo de
batalla: la carna".

"Pero Atila no era Alarico. (Ikusi dugu zein maitetsu ibilli zan
Alariko Gala Plazidia'rekin. Baiñan Atila ez izan Alariko bezala-
koa). No sOlo no demostrd gran entusiasmo por Honoria, sino que
ademas reciarnd una dote exorbitante: la Galia. Era la mas hermosa
provincia del Imperio, y si bien la soberanfa imperial era solamente
tedrica, la corte de Ravena no podfa renunciar a ella. Pero Atila la
ocupd y Aecio tuvo que salir a guerrear con el. Mas para procurar-
se un ejërcito adecuado, se vid obligado, con un milagro de
diplomacia a asociar a la empresa al rey de los visigodos, Teodori-
co.

(Ez da egokia diplomazizko "milagroaren" aipu ori, erromata-
rrek bezain etsai bait zuten bisigotiarrek Atila. Diplomazi ezereza
beraz, Atila'ren aurka bisigotiarren laguntza lortzeko, Aezio'k
erabilli bear izan zuana).

" La gigantesca batalla se desarrolld en los Campos Catalauni-
cos, cerca de Troyes. Y los romanos vencieron, aunque de romanos
sOlo tenfan la etiqueta. Barbaros eran los que derrotaban a otros
barbaros, y un barbaro romanizado era su propio comandante en
jefe" (Montanelli).

Teodoriko bakarrik aipatu du edestilari italiar ospetsu onek
Aezio'ren laguntzaille bezala, eta egia da borrokaldi gogor artan
il zala Teodoriko bisigotiarren erregea baiñan laguntza aundia
izan zitzaion Aezio'ri Merobeo frankiarra ere bere gudariekin. Egia
esan Galietako eta Galien inguruko Erri barbariar guztiak aritu
ziran borroka artan, edo Aezio'ren edo Atila'ren alde. Benetan izan
zan beraz gudu ura barabaritarren arteko gudua.

Aezio gelditu zala garaille, esan izan da. Baiñan alataguztiz ez
dirudi Aezio'ren garaitza ark Atila'ri gaitz aundirik egin zionik.
Bai, aurretik asmo zuan Paris'ko uriaren arrapaketa Atila'ri
eragozteko, dirudianez beintzat; ez ordea Alpemendiak igarota,
Ipar-Itali guztia garaille ibilliz gero Erroma'ko atarira iritxi aal
izatea galerazteko.

Errez arrapatuko zuan Atila'k Erroma'ko uri eder ura, I Leon
Aitasantuak arrazoiketa egokiaren bidez, asmo ori burutik kendu ez
ba'lio. Erroma'n aurkitzen zan orduan III Balentiniano inperatorea.
Ez zan an bizi, Rabena'n baizik, baiñan Atila'gandik igesi,
Erroma'ra etorri berria zan babes ziurragoaren billa.

Ez zan ordea inperatorea izan, Erroma bere bizi guztiko
arriskurik aundien artan salbatu zuana, Aitasantua baizik. Ez du
aztuko ori Erroma'ko erriak.

Atila, gaurko Ungari'runtz abiatu zan.
Alare ez zan pake ziurrik Erroma'rentzat, bata bestearen atzetik

barbaritarren leiñu berriak bait zetozen Itali'ra. Aezio burazagia
zuan Erroma'k estutasun artan babeslerik trebeena. Alataguztiz,
aren aurkako salaketak sinistuz, III Balentiniano'k il zuan bere
jauregian, eta "bere eskuz" gaiñera, ("with his own hands" Ib),
gudalburu bikain ura.

Laister, III Balentiniano bera izan zan aiztoz erailla. Erailleak,
Optila eta Traustila, Aezio'ren laguntzaille izandako barbaritar bi.

Elizkide bezala, katoliko sutsua izan zan III Balentiniano.
Erejeen eta jentillen arerio gogorra.

Baiñan bai berak, Ill Balentiniano'k, eta bai berak baiño
leenago Onorio bere osabak ereje ta jentillen aurka emandako lege

gogor aiek danak ez zuten ezer aundirik balio izan. Alperrikakoak
gertatu ziran. Inperio Sarkaldetarra barbaritarren ankapean
naspildurik zegoalarik, ez bait zan lege aiek beteerazi zezazkeanik.

III Balentiniano'ren atzetik 21 urteko epe laburrez Sartaldean
gertatu zitzaizkigun 10 inperatoreek ez zuten ezertarako gaitasunik
izan.
Eta aietako bateren batek gaitasun ori izan ba'zezakean ere,
giroaren baldintzek ez zioten ezertarako adiontasunik eman.

SAO

SARKALDEKO INPERIOAREN AZKENEKO AMAR INPERATO-
REAK

PETRONIO MAXIMO (455-455). - III Balentiniano'ren
erailketan Optila ta Trastila'rekin batera, zer-ikusirik izan omen
zuan, Petronio Maximo onek, arek, III Balentiniano'k, emaztea
zikindu omen ziolako.

III Balentiniano, Eudoxia Lizinia printzes sortaldetarrarekin
ezkondurik zegoan. Emakume au II Teodosio ta Eudoxi bere emazte
atenastarraren alaba zan. Eudoxi Lizini ori, III Balentiniano
illik, alargun gelditu zanean, berekin ezkontzera beartu omen zuan
Petronio Maximo'k. Arek ordea, Eudoxi Lizini'k, sumindurik
Genseriko bandaliarren erregeari deitu omen zion.

Egia da beintzat Genseriko'k Itali'ra etorrita, Erroma'ri ekin
ziola, eta 445'ean uriaren barrura sartu zala. Petronio Maximo
inperatorea, uritik igesi zijoala bere gudariek arrapatu zuten.
Arrapatu, eta erail, eta aren gorputza Tiber ibaiera jaurti.

Genseriko, berak eta bere gudariek nai zuten guztia ebatsi
ondorean irten zan Erroma'tik. "For a fortnight the vandals
occupied the city and plundered it systematically, carrying off many
valuable works of art including treasures which the emperor Titus
had taken from the temple of Jerusalen": "Amabost egunez
bandaliarrak izan ziran uriaren jabeak. Arretaz egin zuten bertako
gauzen lapurreta, balio aundiko erti-lanak eramanez. Erti-lan oien
artean, baita Jerusalen'go jauretxean Tito inperatoreak arrapatutako
altxorrak ere" (ib).

c -,n

* * *

MARKO MELIZIO ABITO (455-456). - "Gotiarrek izendatu
zuten inperatore Tolosa'n, Petronio Maximo jausi ondorean: ''When
Petronius Maximus fell, Goths proclamed him emperor at Toulou-
se

" No supo granjearse la simpatfa de sus subditos, antes por el
contrario, por su amor a los placeres y por su vida de libertinaje
queIeThicieron ab-andonar a favoritos los cuidados del gobierno,
pronto fue odiado por el pueblo que deseaba su cafda. Aprove-
chando aquellas circunstancias el codicioso Ricimero, suevo de
nacimiento, se levant6 contra el y le venci6 en las cercanfas de
Plasencia, siendo depuesto a los catorce meses de su obscuro
reinado. Ei vencedor le respet6 la vida pero a condiciÓn de recibir
la tonsura ocupando el obispado de Plasencia" (Espasa).

Azkeneko punttu ori beintzat egia da. Itali'ra Plasentzi'ko
gotzaia izan zan eta ango gotzai zala il zan ,

Marko Melizio Abito'ren alabarekin ezkondurik zegoan Sidonio
Apolinar'ek idatzi zigun aren bizitza.

Rizimero edo Rizimer ori berriz, Erroma'ren serbitzura zegoan
gudalburu suebitarra, Sarkaldeko Inperio Erromatarraren azken
urteetan pertsonik altsuenetakoa izan zan.

* * *

MAYORIANO (457-461). - Rizimer buruzagi suebitarraren
adiskidea, Marko Melizio Abito agintaritzatik kentzen lagundu
zutenetako bat zan. Esker onez, Rizimer bere adiskide arek eman
zion inperatoretza.

Bazuan agian Mayoriano'k inperatore on bat izateko gaitasuna.
Ala eragotzi zion Afrika'tik itxasoz borrokalari zetorkion Genseriko
bandaliar beti garailleari Itali'ko lurretan oiñak ipintzea. Jakin
zuan, Galietan iraultza bat gertutzen ari zitzaizkiola. Garaitu zituan
ordea II Teodoriko bisigotiarraren laguntzarekin iraultzalari aiek,

S71

eta ziurtu zuan orrela bere agintaritza Gatietako errialdeetan.
Bere asmoetan ausartiena, bandaliarrak Afrika'tik bidali nai

izatea dugu. Bildu zituan ortarako Españi'ko Kartajena'n 300
gud'ontzi. Etorri zan EspailTra ontzidi aren agintaritza bere
eskuetan artzera. Bainan oraingoan bera baiño azkarrago ibilli zan
Genseriko-ta, 300 ontzi aietatik geienak arrapatu zizkion.

Kukildurik, Maioriano gizagaixoa, Gensertko'rekin pake-itun
lotsagarri bat izenpetzera bearturik aurkitu zan.

Itun aren ondorioz asarreturik, agintaritza uztera beartu zuan

Rizimer guzialdun arek.
Andik bost egunera, erailla izan zan Maioriano zorigabea.

* * *

III SEBERO (461-465). - Mayoriano illik Rizimer izan zan
berriro inperatore berria aukeratu zuana: III Sebero. Agindu ordea,
inperatore berri au ez baiña Rizimer bera izan zan lau urte auetan
agindu zuana.

III Sebero il zanean, bi urtez egon zan Erroma inperatorerik
gabe Sarkaldean, ostera Rizimer berak urrengo inperatorea aukeratu
zuan arte.

* * *

ANTEMIO (467-472). - Au izan zan Rizimer'ek aukeratutako
inperatore berria. Sortaldetarra zan. Amaren aldetik, Arkadio eta
II Teodosio'ren laguntzaille yayo ezagutu dugun Antemio aren
billoba. Orregaitik izan zan inperatoretzarako I Leon Sortaldeko
inperatoreak aukeratua. Orrela aukeratua izan zalako eta Rizimer
suebitarrak aukeraketa ori ontzat artu zualako jantzi aal izan zuan
Sarkaldeko buruntza.

Ontzat artua izanaren truke, Alipia bere alaba eman zion
Antemio'k emaztetzat Rizimer suebitarrari.

Antemio Kostantinopla'tik Erroma'ra etorri zanean, berekin

5 77

ekarri zuan gudaroztean, Filoteo izeneko ereje mazedonikeri-zale
aietako bat iritxi zan Erroma'ra, ots, Gogo Deuna Jainkoa dala
ukatzen zuten aietako bat, eta, Erroma'n bere sinispide oker ura
zabaltzen asi zan.

Jakin zuan ori Ilario Aitasantuak, eta ez zan isilik gelditu.
Batikan-muiñoko Donekeparen jauretxean, mezako omilian, jende
guztiaren aurrean salatu zion ori Antemio inperatoreari. Berealaxe
eman zuan onek okerkeri ura zuzenduko zualako itza. Eta bait itz
ori laister bete ere.

Luzaro gabe asarretuko dira ordea suiña ta aitagiarreba, ots,
Antemio inperatorea eta Rizimer buruzagi suebitarra. Jeiki zaio
borrokarako gerturik. Baiñan !Jraingoz ez da odolik isuriko.
Pabia'ko Doneepifanio'k, diplomazirako zuan yayotasunari
eskerrak, lortu bait zuan suiñaren eta aitagiarrebaren arteko pakea.

Zoritxarrez Laister urratuko zan pakea. Rizimer buruzagi
suebitarrak, I Leon Sarkaldeko inperatore erromatarrarekin eta
Genseriko bandalitarren erregearekin bat eginda, Sarkaldeko
inperiotza Olibrio'ri ematea erabaki bait zuan, jaun au Genseriko'ri
atsegiña zitzaiola jakiñik.

Lertu zan gudua. Alpe-mendiak igarota Erroma'runtz zetozen,
Antemio'ren alde, Galietako lejioak. Gotiar bat, Bolimer, zetorren
lejio aien gudalburu. Beste barbaritar bat, Rizimer suebitarra irten
zitzaion bidera, Itali'ko lejioen buruzagi bezala. Oroipen aintzaga-
rriko Milbi-Zubi aren alboan izan zan borroka. Gotiarra irten zan
garaitua. Suebitarra garaillea.

Antemio'k, bildurrez, Batikan'eko Kepa Donearen Jauretxean
izkutatu zuan bere burua. Idoroa izan zan ordea, eta bertan moztu
zioten ezpataz lepoa.

* * *

OLIBRIO (472-473). - Anizio Olibrio. Agintaritzan lau illabete
besterik iraun ez zuan inperatorea.

Sarkaldeko inperatore txepel auen azterketa zerbait goxatzea-

rren, zillegi bekit inperatore berri onen denborako txatxukeri
batzuetaz mintzatzea. Sarkaldeko Erromar-Inperioaren etorkizuna
nolako gizonen eskuetan zegoan jakiteko ez bait zaigu gaizki
etorriko:

Sendi ospetsu baten altzoan jaio zalarik, senatore zan Erro-
ma'n. ''Y tenfa relaciones amorosas con Placida hija de Balenti-
niano III" (Espasa).

"Placida" ori nor zan jakiteko, oroi dezagun, Ili Balentiniano,
Eudoxi izeneko printzes sortaldetarrarekin ezkondu zala. Oroi
dezagun bi alaba izan zituztela: Eudoxi Gaztea, eta "Placidia", --
Espasa'k "Placida" izendatzen eta Olibrio'rekin rnaitemindurik
aurkezten duana ber-bera. Oroi dezagun III Balentiniano erailla izan
zanean, aren alarguna, Eudoxi, Petronio Maximo inperatore
berriarekin ezkondu zala, onek artara beartuta. Oroi dezagun,
indarrez bir-ezkoduerazitako Eudoxi inperateme alargue arek, bere
lenen senarraren erailketa mendekatzeko Genseriko'ri deitu ziola.
Eta oroi dezagun azkenik, Genseriko etorri zala, eta Erroma lapurtu
ondorean, berekin eraman zituala katigu dei egin zion Eudoxi ura
eta aren alaba biak: Eudoxi Gaztea eta Plazidi.

Bi printzes auetan Eudoxi gaztea zan nagusiena, eta berarekin
ezkondu zuan Genseriko'k bere semerik nagusiena: Unnderiko
bandaliarren erregegaia.

Ezkontza egin zanean, andregaia, Eudoxi Gaztea, Erroma'ko
printzesa zalako dote eder bat eskatu zien Genseriko'k Erroma'ko
eta Kostantinopla'ko jaurlaritzei. Beste orrenbeste andregai aren
aizpa Plazidi, eta Eudoxi bien ama inperatemearen askatasunerako.
Dirutza izugarria, guztira. Eta erantzunik jasotzen ez zualako,
Itali'ren itxasaldeko lurralde zabal bat ondamendu zuan, bertako
urietan bere gudariei nai zuten guztia ebasten utziz.

Zazpi urte egon ziran Eudoxi ama eta Plazidi alaba Genseri-
ko'ren katigutzan. Goxoki eta legunki, baiñan katigu.

Urte oien buruan, Plazidi, "que todavía amaba a Olibrio a pesar
de haber sido abandonada" (ib), Genseriko'rekin izketan jarri zan.
Atsegiña izan zitzaion Genseriko'ri neska aren aolkua: Olibrio,

Petronio Maximo erailla izan zanez gero Kostantinopla'n bizi da
igesi joanda. Esa'iozu arekin ezkonduko nauzula eta sarkaldeko
inperatore izatera iristen lagunduko diozula, eskatzen duzun diru
ori I Leon'engangadik lortzen ba'du. Ez dio 1 Leon'ek orrelakorik
ukatuko, zurekin pakean egotea bearrezko gauza zaion ezkero.

Jarraitu zuan Genseriko'k Plazidi printzesaren aolkua, eta onek
aurre-esan bezala gertatu zan guztia:

Ordaindu zuan 1 Leon'ek Olibrio'ren bidez Genseriko'k
eskatzen zion dirua. Lortu zuan askatasuna Eudoxi inperatemeak,
eta politika orotik urruti, ekintza onetan igaro zituan bere azken-
urteak. Ezkondu zan Plazidi ain maite kuttuna zuan Olibrio'rekin.
Eta bere itza bete nai izan zuan Genseriko'k ere, III Sebero
zanean Sarkaldeko inperatoretza Olibrio'ri emanez, bainan aurrera
artu zion Rizimer suebitarrak, inperatoretzara aztertu berria dugun
Antemio jasoz, eta aurka etorri zitzaion Genseriko borrokatu ta
garaituz.

Alare, etsai gogorregia bait zan Genseriko, ikusi dugun bezala
beta luzez zai egon gabe jeiki zan Rizimer berak inperatore
egindako Antemio orren aurka. Eta Antemio erailla izan zanean,
Olibrio'ri eman zion buruntza. Beranduegi. Buruntza artu, eta andik
lau illabetera illik bait zegoan Olibrio.

Olibrio baiño lentxeago il zan Rizimer ere. Buruzagi suebitar
eta printzes bisigotiar baten semea, gudaroztearen maillarik
goieneraiño gurendaz gurenda igo ondorean, bereak izan zituan
gizarteko eta politikako maillarik garaienak ere. Barbaritarra
izanik, inperatore izatera iristerik ez zuala bazekian-da, inperato-
retza, bere eskuetan jostaillu utsa izango zirala bazekian gizonei
ematen ibilli zan. Ala, bera izan zan 16 urtez, "inperatore" izenik
gabe, Erroma'ren egiazko inperatorea, Maioriano agintzen egon zan
lau urte aietan izan ezik. "For Majorian was no puppet": "Maioria-
no ez bait zan jostaillu" (ib).

* * *

GLICERIO (473-474). - Dalmaziarra. Orain Split eta orduan
Salona zeritzan urian jaioa.

Illa zan ordurako ainbeste inperatore jarri ta kendu zituan
Rizimer suebitarra. Iritxiak ziran ordea beste barbaritar batzuk
Itali'ra: burgundiarrak, eta Gondobod burgundiar aien buruzagiaren
laguntzarekin eseri zan Glizerio Erroma'ko inperatoreen aulkian.

Rabena artu zuan bizitoki.
Laister, ostrogotiarrak sartu ziran berriro Itali'ra. Diru-sari

mardul batez erosi zuan Glizerio'k aien Itali'tiko irteera.
Sortaldeko 1 Leon'ek ordea, Sartaldean eskuak sartzeko bere

griña zarrari jarraituz arerio bat altxa zion Rabena'n bertan:
Julio Nepote.

Errez arrapatu ta atxilotu zuan onek Glizerio doakabe ura,
Sortaldeko 1 Leon'en laguntzarekin.

Alataguztiz, ez zan Julio Nepote Glizerio'rekin anker ibilli.
Barkatu bait zion bizia, arek elizgizon egingo zala itz eman zion
ezkero.

Esan dugu Dalmazi'ko Salona i n jaio zala Glizerio. Bá,
Salona'ko gotzaigoa eman zion Julio Nepote garailleak: "Nepos,
Glycerium expellens, in Salone Dalmatiae episcopum fecit", diosku
Ebagrio garai artako edestilariak: "Nepote'k, Dalmazi'n Salano'ko
gotzai egin zuan, agintaritzatik jaurtitako Glizerio".

* * *

NEPOTE (474-475). - Julio Nepote, dalmaziarra au ere.
Adriatik-Itxasoaren ertzean jaioa.

Sortaldeko I Leon'en laguntzarekin igo zan Sarkaldeko
inperatoretzara, Glizerio garaituz gero. Ez asti luzerako, naiz urte
bateko bere agintaritza labur artan bisigotiarrekin pake-itun bat
egiteko betarik aski billatu.

Itun ura ez zan, ez orixe Julio Nepote'rentzat pozgarriegia.
Egia, Itun arek bisigotiarrak Erroma'ren Iaguntzaille edo " foedera-
ti" egiten zituala berriro, Julio Nepote'ren goi-agintaritzapean;

baiña egia zan, era berean, adiskidetasuneko itun aiek ezer gutxi
balio izaten zutela, eta ezer gutxi balio zuan itun ura lortzeko,
oraingoan Julio Nepote'k Auberni guztia eman bear izan ziela
bisigotarrei Galia'ren erdialdean.

Ikusi dugu V mendeko inperatoreen bizitza aztertzerakoan,
laterri-barrungo pakearen aztarnik ere ez zala aro negargarri artan
gertatu. Bâ, oraingo inperatore onek ere, Julio Nepote'k izan
zuan aurka jeiki zitzaion etsai bat: Orestes aundiki erromatarra:
Erroma'ren serbitzurako gotiarrez osotutako gudari-taldeen
buruzagia, Atila'ren adiskidea, eta ainzuzen Atila'rekin aren
undarren kapardegian bizitua.

Orestes bezaiako etsai bati aurka egiteko gauza ez zala
oarturik, bere Dalmazi'ra joan zan Julio Nepote Erroma'tik igesi,
baiñan ez zuan alare bizia gordetzerik lortu. Antxe izan bait zan
erailla.

* * *

ROMULO AUGUSTULO (475-476). - Sarkaldeko azken-inpe-
ratorea. Julio Nepote inperatoretzatik jaurti zuan Orestes aundiki
erromatar aren semea, Orestes aitak inperatore egiña. Umea zan
oraindik, eta ume orren izenean, bere aita, Orestes izan zan
egiazko inperatorea. Inperatoretza laburra, Orestes aitarena:
urtebetekoa. Itali'ra iritxi-berriak ziran beste barbaritar batzuek,
Odoakro buruzagiaren eruldarrek, kendu bait zioten agintaritza, eta
agintaritzarekin batera bizia.

Romulo Augustulo mutiko gizagaixoak ez zuan inperatoretzan
aitak agintaritzan baiño geiago iraun, naiz bizia bai, semeak bizia
salbatu: "Este, --Rdmulo Augustulo carecia hasta de las más
elementales condiciones, tanto que Odoacro, despu é s de dar muerte
a Orestes, le destrond sin gran esfuerzo, si bien le perdond la vida,
pues por su incapacidad no le inspiraba ningtin temor" (Espasa).

Errezegi itsusitzen du Espasa'k Sarkaldeko azken-inperatorea-
ren oroipena, "las más elementafes condiciones H en urritasuna ez

bait zan Romulo Augustulo'rena, Sarkalde ta Sortalde, Erroma'ko
Inperio osoarena baizik, beste arrazoi batzuen artean, IV mendean
Erroma'ko gudaroztea, garai bateko lejio menderakaitz aiek --,
I V mendean erromatarrez ez baiña barbaritar atzerritarrez osoturik
zeudelako. Erromatarrak ez ziran aberriaren alde gudara joateko
gauza.

Au zan 476'garren urte artan egiaz gertatu zana:
- Orestes Erroma'ko buruzagiak ez zuan Odoakro'ren aurka

borroka egiterik izan. Borrokan asi aurretik, Odoakro s ren aldera
igaro bait zitzaizkion, bere gudari guztiak. Saldurik utzi zuten
Orestes doakabea. Gudari aiek danak, barbaritarrak ziran. Atzerri-
tarrak.

Orestes erailla izan zan.
- Romulo Augustulo gazteegia zan aitaren laguntzarik gabe

inperatore izaten asteko: 13'ren bat urteko mutikoa.
- Sarkaldean, ezta Erroma'ko urian bertan ere, ez zitzaion iñori

Sarkaide'ko Inperioaren nortasuna ta askatasunagaitik axola
aundiegirik izan.

- Odoakro'k Erroma'ko Errege egin zuan bere burua. Ez zuan
aurkatasunik izan. Erromatarrek ezer esan gabe artu zuten erreget-
zat Odoakro eruldar garaillea. Badirudi ez zirala aldakuntzaz oartu
ere, batez ere Odoakro'k Erroma'ko legedirik eta oiturik aldatu ez
zuala ikusi zuten ezkero.

- Ezta Sortaldean ere, Iraultzen pipiak auldutako Sorkaldeko
Inperioak ez zuan Sartaldeko Inperioaren alde zerbait egin aal
izateko gaitasunik aski. Urte artan bertan gaiñera, iraultza zipot-
zean naasirik aurkitzen zan, Zenon egiazko inperatorearen aurka
jeiki zan Basilisko sasi-inperatorearen erruz.

- Iraultza oiek baiño gaitz geiago egin zioten Sortaldeko
Inperioari, ainbeste ereji zitalen etenik gabeko sorketak piztutako
laterri-barrungo iskanbil eta zalaparta izugarri aiek. 476 artan
bertan ez ziran txikiak monofisikeriak ekarritako istillu gogorrak.
Istillu aietaz, ainzuzen, baliatu zan bere borroka odoltsua aurrera
atera naiez, Basilisko sasi-inperatorea.

- Sortaldeak ez zuan bear aiñako indarrik Sarkaldeko barbari-
tarrak borrokatuz Erroma salbatzeko. Ezta askoz gutxiagorik ere.
Aski larri ikusten zuan bere burua, Sortaldean bertan Kostantino-
pia, inguruko barbaritarren erasoen aurka, yare gordetzeko.

- Sarkaldeko Inperioak ez zuan almenik Sarkaldekoa babesteko.
Ez zuan gogorik ere. Zenon zan Sortaldeko inperatorea. Baiñan
berdin izango zan beste edozein izan ba'litz ere. Sarkaldea
inperatorerik gabe gelditzen ba'zan, ez zuan Sortaldeko inperato-
reak ezer galtzen. Alderantziz, irabazi egiten zuan. Asko gaiñera.
Arrezkero bera gertatzen bait zan, Sortalde Sartalde, Inperio osoko
Inperatore bakarra

Gizonki jardun zan Odoakro Erroma'ko azken inperatore
sartaldetarrarekin: Bizia barkatuz gaiñera, urteroko sari dotore bat
ipiñi zion, era egokian bizi zedin; eta Itall'ren egoaldeko Kanpani'-
ra bidali zuan, an bizi bait ziran Romulo Augustulo'ren aide ta
sendikaak.

Orrela jausi zan Sarkaldean Erroma'ko Inperioa. Bizirik
jarraituko du ordea Sortaldean XV mendearen erdira arte ia beste
milla urte luzez. Sarkaldekoa jausi zanez gero ordea, Sorkaidekoari
ez zaio "Inperio Erromatarra" esaten, "Inperio Bizantziarra" baizik,
inperio ark uriburu zuan Kostantinopla'ren izen zarra Bizantzio
zalako.

IPARRALDEKO BASATIEN ETORRERA

Larri aurkitzen zan V mendearen asieran Eliza. Ez da arritze-
koa. I Kostantino inperatoreak bere ikurriñean Kristo'ren gurutzea
ezarri zuan ezkero, eta, nola ez? I Teodosio'k kristautasuna
Erroma'ko Inperioaren legezko erlijio bakarra egin zuan ezkero,
pozez beterik Erroma'ko Inperioarekin bat egiñik sumatzen bait
zuan Elizak bere burua. Gorputza ta anima bezala ziran Inperioa ta
Eliza

Ta, kristauak egoera zoriontsu ori gozatzen asiak ziran unean,
orra or non datozen iparreko barbaritar basatiek, ain maite zuten
Inperio ura eta inperio ura kristautzeko egin zan lan guztiak ankaz
gora jaurtiz, Elizaren bizia bera arrisku izugarrian ipintzera. Izan
ere jende basati aiek danak, edo jentil sasijainko gurtzailleak edo
ereje ariotar Elizaren etsaiak bait ziran.

Nondik eta zertara zetozen barbaritar aiek? Nor ziran?
Nolakoak ziran?

Erromatarrentzat, "Barbarus" itzak "atzerritarra" esan nai
zuan. Aientzat, Inperioaren mugetatik landa zegoan lurralde guztia
zan Barbaria.

Ala, barbaritarrak ziran Saara'ko artzai tuaregtarrak, Saara'z
egoaldeko
beltzak, Ejito'ko Nilo'z gorako etiopiarrak, Itxasgorri 'ren sortalde-
ko arabitarrak, Mesopotarni'z aruntzko pertsiarrak, Rin eta Danubio
ibaietaz ipar-sortaldera gelditzen zan lurralde zabaleko germaniar
oraillak, eta V mendearen erdialdera Asi urrunetik etorri ziran

Atila'ren "huns" edo undar mongolitarrak.
Baiñan gero, edestia-zear, batez ere germaniarrei esan oi zaien

"barbaritarrak",
Erri askotan zatiturik zeuden germaniar auek, eta leiñu askotan

Erri bakoitza. Ezer gutxi dakigu beren jatorriaz danak indeuropa-
rrak zirala izan ezik. Beren jatorriaz zerbait jakiteko, edesti-au-
rreko aztarnarik apika utzi bait ziguten.

Dirudianez, Suezi'n, Dinamarka'n eta Alemani'ko iparraldean
bizi ziran Krist'aurreko II mendean, eta andik zabaldu ziran
Europa'ren sortalde ta sartaldera.

Krist'aurreko 11 mende orren azkenera, Erroma'ko Inperio
gazteari erasoz, Itairren iparreraiño sartu ziran germaniar aietako
Erri bi: Zinbritarrak eta Teutonitarrak. Baiñan Itali'n, zearo
porrokatuak izan ziran. Garaillea, Mario Erroma'ko lejiolarien
buruzagia. Ori, Krist'aurreko 102 eta 103)garren urteetan gertatu
zan. Oiek ditugu, oso luze ta ugaritsua izango zan barbaritar eta
erromatarren arteko gudu-zerrendan aurreneko borrokaldiak.

Ordurako, beste germaniar batzuk ere iritxi zitzaizkigun
Poloni'ra, eta an zeuden bizitzen: Bandaliarrak, "Vandals", ta
Gotiarrak, "Goths".

Krist'aurreko lenen mendean, Julio Zesar'en aldian, Rin
ibaiaren araneraiño etorriak ziran germaniarrak, Ain zuzen Rin
ibaiaz onuntz bizi ziran germaniarrei erromatarrak ba'lira bezala
bertan jarraitzeko eskubidea emango die Julio Zesar'ek.

Ez zuan luzaroan iraun Julio Zesar'ek eratutako pake-une
orrek: Krist'aurreko I mende berorren azkenean, Erromatarrek, --
iur-lapurrak izaki-ta Rin ibaia indarrez igaroz, Alemani'ren
erdiko Elba ibaieraiño luzatu nai izan bait zuten beren Inperio
zabala. Aurpegi eman zien ordea, germaniarrek buruzagi aukeratu
zuten Arminio'k, eta menderakaitzak omen ziralako lejio erromatar
aiek, an, Alemani'ko lurretan, Armenio yayoak menderatuak, zearo
apurtuak eta ia-ia oso-osoan ezereztuak izan ziran. Al zuten bezain
arin itzuli ziran Rin'en alde ontara bizirik irten ziran apurrak. Ori,
Krist'aurreko 9'garren urtean gertatu zan, Joseba izeneko mutil

gazte bat eta Miren izeneko neska gazteago bat Nazaret'en bakoitza
bere eginkizunetan paketsu bizi ziran garaiean,

Erromatarrrek Elba-bidean jasandako ondamen aren ondorean,
Rin eta Danubio izango dira laureun urtez Erroma'ren iparraldeko
mugak, V mendearen asieran beste germaniar batzuek, suebita-
rrek, alanitarrek eta bandaliarrek Rin ibaia igarotzen duten arte.
Eta bitartean, gaur pake eta biar guda, ez da muga oietan atseden
ziurrik asko izango.

Krist'osteko II mendean, ezagunak ditugu Tazito'ren bitartez
beste Erri germaniar batzuk ere: Elba ibaiaren ertzetan bizi ziran
Suebitarrak adibidez eta, antxe bertan, suebitarren adar bat ziran
Lonbardarrak. Anglitarrak, gaur Dinamarka dan Jutlandi erdiugar-
tearen egoan bizi ziran, eta [I mende orren erdialderako, arrapatua
dute Bandaliarrek Transilbani. Eta gotiarrak, Ukrani'n ditugu. Erri
germaniar oietako jendeak, geienak artzaiak ziralarik, an-emen-i-
biltze-zaleak bait ziran, beren abereentzako larre billa.

Alataguztiz, Inperio Erromatarrera sartzea lortzen zuten aiek,
al ba'zuten beintzat bertan gelditzen ziran bizitzen nekazari
biurturik. Ill mendean, barbaritarren eskuetan zeuden neurri
aundian inperio-lurretako artzantza ta nekazaritza.

III mende ortan kokatu ziran Burgundiarrak Alemani'ko Mainz
ibaiaren ibarrean, andik eun urte geroago Galietara igarotzeko.
Frankiarrak berriz, "Franks", gaur Olanda'koak diran Rin ibaiaren
ipar-ertzetan dauzkagu oraindik, andik Galietara jauzi egiteko prest.
Sartu zaizkigu "Alamans" edo Alamandarrak ere Erroma'ren
inperio-lurraren barrura.

I V mendean barbaritarren aurka ia gelditu gabe ibilli bearko
dute Erroma'ko inperatore kristauak. Etsairik gogorrenak,
iparraldetik, Alamandar oiek eta Gotiarrak izango dituzte, eta
sortaldetik, Pertsiarrak: betiko etsaiak, auek, baiñan iñoiz baiño
indartsuagoak IV mendean.

Gotiarrak bi talde egiñik agertzen zaizkigu: Ostrogotiar, edo
"Sortaldeko Gotiarrak", "oster"itzak "sortalde" esan nai dualako,
eta Bisigotiarrak, ots, "Gotiar Kementsuak", eta ez, askotan esan

oi dan bezala, "Sarkaldeko Gotiarrak" , "bisi" ez omen da ba
"sarkaldetar", "kementsu" baizik.

Oso gaizki ibilli zan Erroma'ko Inperioa bai sortaldean eta
baita sarkaldean ere bere bizia salbatzeko. Arras inperio-lurraren
barrura sartu ziran germaniarrak, baiñan alabadare, V mendea izan
zan barbaritarren mendea. Ugaldea bezala jausi bait ziran Erroma'-
ren gaiñera.

Mende orren azkenean sartuko dira Inglanderrira Anglitarrak
eta saxonitarrak; 500'garren urtean.

Urte ortan bertan, IV mendean Balkanetan ikusi ditugun
Ostrogotiarrak, Itali'ko iparraldera etorriak ziran. Bisigotiarrak
berriz, ordurako, Galieta'n, Narbona-aldeko lurraldeetan jarriak.
Tolosa izango dute laister erreiñuaren uriburua.

* * *

Erri barbaritar aiek nola bizi ziran? Julio Zesar eta Tazito
izango dira galde orri erantzuna emango diguten edestilari baka-
rrak. Edestilari bikaiñak, biak. Baiñan gai oni-buruz ez iztunegiak.
Agian beraiek ere ez bait zuten askoz geiago jakingo.

Alataguztiz arras interesgarria zaigu guri, Erri aiek nola bizi
ziran jakitea, nere ustez beintzat aien bizierak bai bait du Euskalerri
zarreko jendeenarekin kidetasun galanta:

Germaniarrak, Erri askotan zatiturik zeuden. Baita euskaldunak
ere. Oroi, Dordofia'tik Ibero-Mendietara eta Autrigoietatik gaur-
egungo Urjel-aldera arte, zenbat Erri euskaldun zenbatzen dizkigu-
ten erromateko edestilariek.

Germaniarren Erri bakoitza, "klan" edo leiñu askoz osoturik
zegoan, eta leiñu bakoitzak "Basa-Uri" asko zituan. "Pagus" esaten
diete erromatarrek Basa-Uri oiei. Euskalerri zarrari dagokionez ere
badirudi, Erri bakoitzean, Baskoin-Errian adibidez aski
biziera yarea zuala Aran bakoitzak, eta baita Aran bakoitzean
Basa-Uri bakoitzak ere, Euskalerrian "Auzoei" eman oi zaion
garrantzia gogoan artzen ha'dugu.

Julio Zesar'ek dioskunez, bere garaiean, pake-aroetan beintzat
ez zuten German-Erriek Agintari Nagusirik izaten. "Pagus"
baikoitzean bertako "Agureak" ziran batzarrean "pagus" artako
bizia zuzentzen zutenak. "Seniores", esaten die Julio Zesar'ek
" Agure" aiei.

Guzti orrek badu noski gure Basa-Urietako, oroi Enkarte-
rrietako "Errepublikak" eta gure Aranetako oroi Baztan
badu gure batzarrekin kidetasun galanta.

Leiñu edo "Klan" bakoitza, askoz geiago Erri bakoitza --,
bata bestearengandik zearo yareak omen ziran. Baita erromatarrekin
itunketan asteko ere.

Orrela aritu ziran Zesar'en denborako Leiñu ta Erri euskaldu-
nak ere erromatarrekin bana-banaka itungintzan, eta orrela
menderatu zituzten erromatarrek, banaka-banaka Euskal-Erri
guztiak.

Julio Zesar'engandik berreun urtera, Tazito'ren garaiean, aski
aldatua dakusgu barbaritarren giza-kera. Ari bait da poliki-poliki
germaniarren domokrazi zar ura monarkirako bidera sartzen.

Gudaketarako, aukeratzen zuten len ere barbaritarren Erriek
buruzagi bat. Baiñan gudate bakoitzarako bakarrik. Orain ordea,
Tazito'k idatzi zuanez, gudate ala pake-aro, denbora guztirako
izaten zan aukeratua buruzazgi ura, gure denbora auetako laterri-
buruen antzera. "1-leruli" edo Eruldarrek adibidez, aristokrazitarren
artean aukeratzen omen zuten Buruzagi ura, eta bere bizi guztirako.

Edozein erregerekin buruzagi aiek zer ezberdintasun izan
zezaketen? Bat bakarra: buruzagi aiek beren buruzagitza seme bati
ondarez uzteko eskubiderik ez zutela. Buruzagi aiek bezalakoak
izan ziran beti Bisigotarren erregeak ere. Errege izena bai, bazuten;
baiña eriotzako orduan erregetza seme bati uzteko eskubiderik, ez.

Baiñan buruzagi aiek ez ziran diktatore bakarragintzailleak.
Bakoitzak bai bait zuan, bere jardunkeraren begira egoteko,
"principes" edo "aundikien" bazkun bat. Antza aindirik ez al du
eraketa orrek gure Batzar Orrokorrekin eta Batzar Orokor oiek urte
bakoitzarako aukeratzen zituzten Aldun Nagusiekin?

A

Barbaritarren buruzagi aiek bazuten beren gaidik Euskalerrian
sekulan izan ez dugun beste batzar bat ere: "Gudari-Batzarra".
Gudari guztiek zuten bazkun ortan bazkunkide izateko eskubidea,
iru oben nagusiren errudun izateagaitik, zigorturik ez ba'zeuden
beintzat. Ona zein ziran iru oben nagusi aiek: Kuntzeberdinkeri edo
ornosexuatitatea, koldarkeria, eta etsaien serbitzura egon izatea.

Garrantzi aundikoa zan Gudari-Batzar ori, bazuan ba buruza-
giaren aginduak onartzeko ala gaitzesteko eskubide guztia. Eta
guda-arazo txit larrietan, bera zan autoritate edo aginpidedun
nagusia.

Larritxoa dirudi, baiñan gudugintzarako ere ez omen zezakean
buruzagiak bere gudariei agindurik eman: aolkuak bakarrik baizik.

Tazito'ri jarraituz, esan dezagun garai artan bazutela epaikera
bereizi bat ere, naiz oraindik aski baldartxoa ta eldugabea: Gudari
Guztien Batzarrak, epaile batzuk aukeratzen zituan; epaile auek
basa-uriz bas-uri ibiltzen ziran, auziak epaizeko. Zigorra, isun bat
izan oi zan: orrenbeste zaladi, adibidez.

Eta epaille aien agindua bete gabe gelditu ez zedin, epaille
bakoitzari eun izkillu-gizon ematen zizkion laguntzaille, Gudarien
Giztien Batzar arek.

Baiñan auzi, arazo eta gaiztakeri aundienak epaitzeko,
eriotzaraiñoko borrokak, ots, salatuaren eta salatzaillearen arteko
eskuz-eskuzko erio-borrokak jarraitzen zuan epaiketa-bide bakarra,
germaniarren artean.

Eriotza bait zan aien ustez epaille zintzo bakarra, borroka aiek
Jainkoaren itzalpean egiten zirala, bene-benetan sinisturik zeudela-
ko. Ala, borrokan illik gelditzen zana, erruduna zalako gelditzen
zan illik; eta bizirik irtetzen zana, errugabea zalako irtetzen zan
bizirik.

Ia erdiaro osora igaro zan "Jaikoaren Epaiketa" esaten zitzaion
oitura basati anker ori. Luzaro jarraitu zuan ba barbaritarrak
kristauatuak izan ondorean ere.

Bataioa artze utsez, gizakumeek ez bait dute pekatari izatez
uzten. Ez beintzat izaeraz eta oituretaz ain errez aldatzen. Ala,

Elizak ezin izan zuan mende luzez oitura odolgarri ura eragozi.
Orregaitik, mende luze aietan, araudi zorrotzen bidez oitura makur
ura, bakanagotzen, urriagotzen eta legunagotzen saiatu zitzaigun,
oitura ori erabat galerazteko garaia iritxia zitzaiola ikusi aal izan
zuan arte.

Bitartean izan zuan toki batzuetan Elizak agintarien laguntza.
Oroi adibidez Araba'ko Batzar Orokorrak eta Estibaliz'ko "Jainko-
Epaiketak".

Tazito'ren denboran sendotu zan germaniarren artean erdiaro
guztian iraungo duan "feudataritza" ere. Ikus nola:

Edozein gudarik bazuan, lur berriak irabazteko buru barruan
erneturik zeuzkan asmoak Gudarien Batzar Orokorrean aurkezteko
eskubidea, eta, baita, asmo aiek bete aal izateko, an bertan lagunak
eskatzekoa ere: "Nork etorri nai du nerekin lur-arrapaketa ortara"?

Eskaria egin zuanari, "leader" esaten zitzaion. "Dux" latiñez.
" Zuzendari", euskeraz. Eta berarekin alkartzen ziranei, "comites",
"laguntzailleak".

Borrokan garaille irtetzen ba'ziran, irabazitako lurralde artan
jartzen ziran danak bizitzen. Julio Zesar'en aldian "dux" ura, lurra
irabazi arteraiño izaten zan agintaritzat artua. Bein lur berrian
bizitzen asi, erabat bat galtzen zuan bere agintaritza guztia, eta
danak ziran ostera berdiñak.

Ez ala Tazito'ren aldia. "Dux" eta bere "comites" aien artean,
egiten zan ituna, betirakoa zan. Betirako jartzen ziran "comites"
edo "laguntzailleak", yareki zuzendaritzat artu zuten "dux" aren
esanera. Lurra irabazteko borrokaldian izan zan bezala, bera zan
irabazitako lur berrian ere Agintari Nagusia, eta, laguntzaille
guztiak, aren esanera gelditzen ziran. Ori ez zan oraindik feudata-
ritza, baiñan bai feudataritzaren azia.

" Dux" garaillea ez zan oraindik irabazitako lurren "jabea".
Tazito'ren aldian, germaniarren artean gizakumeek lurraren
jabegorik ez bait zuten izaten. Lurra, gizartearena zan oraindik.
Orregaitik, gudatekoan bere "laguntzaillei, izkillu ta jantzi ta
janari bear zuten guztia ematera bearturik zegoan "Dux" arek

CO,r

lurra irabazi ondorean ez zien laguntzaille aiei lantzen asi ziran
alorren jabetasunik ematen. Arrapatutako aberastasun guztien zati
bat, bai. Baiñan lurren jabetasunik, ez. Berak ere, naiz lurra bai,
lur aren jabetasunik ez bait zuan irabazi. Gure Euskalerri ontan ere
baditugu antziñako lur-jabetasun-bakarti-bakarti-ezaren aztarnak.

Esan dugun bezala, Tazito'ren garaiean, laguntzaille edo
" Comites" aiek betirako gelditzen ziran beren "dux" edo ''zuzenda-
ri" jaun ari Iotuak.

Nola lotuak gaifiera! Gure azken gudateko "kamWaze"
japoindarren antzera, zoriontzat bait zeukaten "zuzendari" aren
esanera borrokan iltzea; eta zoritxar aunditzat, "zuzendaria" illik,
berak bizirik jarraitzea.

V mendeaz gero, bai, Erroma'ko Inperio ezereztuz gero,
irabazitako lurren jabe ta errege izango da azkenean ''dux"
bakoitza, eta lur puska ederrak emanez sarituko ditu, arrezkero
erreiñu berriko konteak izango diran lengo "comites" edo "la-
guntzaille" aiek. Aldi artaz gero, ori esan naiko dute beti lateraz
"comes" itzak eta bere ugaritasun-kera dan ''comites"ek: ''Konte",
" Konteak"; "dux "ek "duke" esan naiko duan bezala.

Orrelakoak ziran Elizak kristautu bear zituan Erriak

* * *

Zergaitik eta nola etorri ziran?
Erroma errepublika zan denbora beretik asi ziran germaniarrak

Erroma'ren lurretara sartzen. Borrokalari, bein edo bein; baiñan
geien-geienetan era paketsuean, V mendera arte. Banaka, batzuetan;
sendi osoak beste batzuetan; eta talde ugariak, maiz aski.

Zerk ekartzen zituan?
- Erroma'ko Inperio apaiñaren dizdirak, gure baserrietako

neska-mutillak uri aundietako dizdirak erakartzen dituan bezala.
- Zertaz-bizi billatu bearrak. Bearkizun orrek bultzata etortzen

ziran sendi osoak inperiolurreko alorretan lan egitera. Eta txit ongi
artuak izaten ziran, Erroma beti nekazari-faltan egon oi zalako.

- Mutil gazteak berriz, adur edo patua zirikatuz gizartean
goruntz igo naiak zirikatzen zituan. Erroma'ren lejioek ataka ederra
eskeintzen bait zien goora-bide ortara sartzeko. Ikusi dugu noraiño
igo ziran bide ortatik barbariar gazte aiek eta aien semeak --
gizarteko mailladian, Rizimer, Estilikon eta batzuk bezala. Oroi,
baitare, Erroma'ko Printzes batekin ezkontzen ikusi ditugun
buruzagi barbaritar aiek.

Jakiña, ez ziran danak gudaroztearen eta politikagintzaren
mailla guren oietaraiño igotzen, baiñan pilloka izan ziran lejioetan
"centurio" edo "euntari"en maillara, eta baita mailla ortatik gora
ere irixita, beren biziera ederki ta dotore eratu aal izan zutenak.
Gizartean itzal aundikoak eta eraspen guztiz artuak bait ziran
lejioetako "ofizialak".

- Maiz aski, ordea, Erri osoak izaten ziran Erroma'ren gaiñera
jausten ziranak. Zergaitik?

Batzuetan bizi-bearraren legeak bultzata, leiñu edo "tribu"ko
jendetza asko azi zalako, guztientzako bizi-bide bat billatzera
etortzen ziran.

Beste batzuetan, bizi-bearrak baiño geiago, eriotzatik iges-egin-
bearrak bultzatzen zituan, Asi-barrundik etorritako Erri indartsuago
eta basatiago batek Errusi-aldetik gudaz jotzen zituan erasoari ezin
eutsiz. Asi-aldetiko Erri mongoliar aietatik, bat bakarrik iritxi zan
Erroma'ko Uriraiño: Atila'ren Erri "undarra".

IV Mendean eta V'ean ezpata eskuetan zutela borrokalari
urbildu ziran barbaritarrak Erromaren inperio-lurretara. Ugariak,

aterrik gabeak --,
eta gogorrak izan ziran barbaritarren eta erromatarren arteko
borrokak. Sarkaldean, eta Sorkaldean.

Gauza bat da alare egi ziurra: Erri barbaritar borrokalari aiek,
ez zirala Erroma'ko Inperioa ezereztera etorri. Maite zuten ain
miresgarria gertatzen zitzaien Inperio aundi, dotore, aberats ura.
Inperio aren barruan bizi nai zuten, erromatarren antzera. Bein
Inperioaren barruan, Inperio aren zati uste zituzten beren buruak;
eta Inperio artako biziera, izkuntza ta erakundea eraspen aundiz

C nn

ikusi, ta, gaiñera, eredutzat artu zituzten.
Ala, Odoakro eruldarrak Erroma artu eta Romulu Augustulo

inperatoretzatik kendu zuanean, bizirik utzi zituan Senatua eta
Erroma'ren beste agintegaillu guztiak. Gauza danek jarraitu zuten
len bezala eruldarren Itali'n. Eta Odoakro'k bere burua Erroma'ko
errege ez baiña Erroma'ko Inperatore izendatu baTu, sumatu ere
apika iñork aldakuntzarik sumatuko zuan. Naiz bera ariotarra izan
Inperioko erlijioarekin, ots, Katolikotasunarekin arras eraspentsua
izan bait zan.

Eta Odoakro'z diogun ori, era berean esan bear dugu beste
buruzagi barbaritar ariozaleetaz ere. Bandaliarrak Afrika'n eta
Españi'n une labur-labur batez bisigotiarrak izan ezik, Erri aiek
danak izan bait ziran katolikotasunarekin eraspentsuak.

Pozik gelditu ziran Barbaritarrak inperio-barruan bizitzen,
"foederati" edo "laguntzaille" bezala Erroma'ko Inperatorearen
deduzko lendakaritza gurena onartuz, inperiotza, azken-inperato-
reak jarraillerik izan ez zualako, ezabaturik gelditu zan arte.

Ordurako ordea, aski erromarturik zeuden barbaritar aiek, eta
geiago erromartuko dira urrengo mendeetan. Erdiaroaren luzaro
guztian, Erroma'ren izkuntza izango da barbaritarren izkuntza,
latiña, eta Erroma'ren erlijioa aien erlijioa: Katolikotasuna.
Kulturari dagokionez berriz, Erroma'ko kulturaz jantzi naiko
dituzte beren buruak.

Rekaredo'ren bisigotiarrek eta Karlomagno'ren frankiarrek,
askoz kidetasun geiago dute I Teodosio inperatorearen denborako
erromatarrekin, Tazito'ren denborako bisigotiarrekin eta frankiarre-
kin baiño.

Eliza izan zan aldaketa orren eragillerik garrantzitsuena. Elizak
beste erakunde guztiek baiño millaka aldiz eraginmen geiago izan
bait zuan barbaritarren aldakuntza ortan.

* * *

Kristauak al ziran iparraldetiko barbaritar aiek? Bai, Erroma

menperatua izan zanean beintzat: oraindik jentil jarraitzen zuten

frankiarrak izan ezik, Kristauak ziran beste Erri germaniar aundiak,

baiñan ariotarrak, ariotarra izan bait zuten aurrena bataiatutako

barbaritarrek, bisigotiarrek, kristautasunera ekarri zituan mixiola-

ria: Uffila gotzaia, bera ere bisigotiarra.

Baiñan Ulfila'ren aurretik ere izan zuten kristautasunaren berri.

Batez ere, guduetan katigu artzen zituzten erromatarren bidez.

Ulfila'k berak ere, naiz gotiarra izan, amaren aldetik odol

erromatarra bazuan zaiñetan. Erromatarrak izan bait zituan bere

aiton-arnonak: Kapadoziarrak: III mendean bisigotiarrek Kapadozi'-

raifio egindako sarrera odoltsu batean Kapadozi'n katigu arrapa-

tuak.

Gotzai ariotar txit ezagun batek sagaratu zuan gotzai Ulfila

gotiarra: Nikomedi'ko Eusebio ber-berak.

Bee-Danubio'ren iparraldean, oraingo Errumani'ren lurretan

zebiltzan orduan bisigotiarrak, eta inperatoreari bidalitako enbaxada

edo ordezkari-talde batean iritxi zan Ulfila Inperioaren uriburura.

Gotzai bereala itzuli zan beretarrengana, aien artean

kristautasuna zabaltzeko leiaz beterik.

Ez zan Ulfila, ez orixe, nolanaiko gizona:

Mixiolari aundia, bera izan zan barbaritarren arteko kristauta-

sunaren oiñarria.

" Hornousiostar" katolikoen eta "hornoiusiostar" erdiarianikeri

zaleen artean "homoiostarra" izan zan Ulfila, egiazko ariotarra

beraz, eta zalantzarik gabeko subordinazionista edo menpekeriza-

]ea, eta ori izan zan bisigotiarrei erakutsi zien arianikeria, eta gero

beste barbaritarrei bisigotiarrek erakutsiko ziena: arianikeri !eguna,

gogorkeri ta indarkeriaren etsaia.

Idazle yayoa, berak itzuli zuan Biblia gotiarren izkuntzara.

Izkuntzalari trebea, itzulpen ori egin aal izateko, berak sortu

bear izan zuan gotiarren izkuntzaren izkidia, ots, alfabetoa.

Eratzaille bezala ere lenen maillakoa izan zan Ulfila, berak

tajutu zuan bd bisigotiarren Eliza. Eta Eliz artako jerarkia. Eta

liturgia!

c on

Eraginmen aundiko apostolua, Ulfila. Bisigotiarrak egiaz eta
benetan kristautzeko ez eze, aiengan apostolutzarako gogo sendoa
sortarazteko ere izan bait zan gauza. Eta ez ziran nolanaiko
mixiolariak irten Ulfila'ren bisigotiarrak. Eliz bisigotiar artako
gotzai eta apaizen lana izan bait zan ostrogotiarren, bandaliarren,
suebitarren burgundiarren eta eruldarren kristauketa.

Bandaliarrak, dirudianez, kristautu ziran; Burgundia-
rrak, Galietan, eta Ostrogotiarrak Pannoni'n.

Bisigotiarrei dagokienez osoro tinkoturik zegoala dirudi beraien
artean kristautasuna, erromatarrekin "foedus" edo alkartasun-ituna
egin ezkero Bee-Danubio'ren ertzeko Misi'n Laterri yare bezala
382'tik 395'ra bizitzen egon ziranean.

Orduan ain zuzen sortu zan germaniarren arteko monarkia.
Orduan asi bait ziran buruzagiak beren buruei "errege" izena
ematen.

Frankiarrak, arianikeritik igaro gabe zuzenean egingo dira
jentiltasunetik katoliko, Erroma jausita gero VI mendearen asieran.

Berdin igaroko dira jentiltasunetik katolikotasunera anglitarrak
VII mendean eta sajoindarrak VIII'aren bigarren erdian. Eskandina-
bi'n gelditu ziran germaniarrak, X mendean asi ziran Elizara
sartzen eta XI'ean katolikoak ziran basoetako baserritar ugari
batzuk izan ezik.

Barbaritarren etorrerak sortutako zurrunbillo artan nola
bizkortu zan Eliza, eta nola ekin zion barbaritar guzti aiek danak
bere altzora ekartzeko lan izugarriari, Erdiaro Garaieko Elizaz
idatziko dugun liburuan aurkeztuko dizugu.

Aurretik ordea, aztertu'itzegun barbaritarrek sortutako
zurrunbillo artan Kepa'ren ontzia zaindu ta zuzendu zuten Aitasan-
tuen jardunkera zintzoa.

SORTALDEKO INPERATORE ALTSUEN ETA SARKALDEKO
INPERATORE AULEN ARTEAN

V MENDEKO AITASANTU BIKAIÑAK

Ongi ezaguna zaigu V mende artako giroa: Elizaren barruan,
erejiak; lengo mendeetako ereji zarren ondarrak; eta mende artan
bertan sortutako ereji berria. Elizatik-at, Europa'n, gora ta bera,
ezker-eskubi, era guztietako barbaritarrak, ondamena ta eriotza
zabalduz, ez bait ziran gozoak ibiltzen barbaritarrak, gudari lez
etortzen ziranean. Aldakuntza aundiak egin ziran Europa'n, gizarte
berri baten jaiotza izan zan V mende latz artan. Ta aldakuntza aiek
ez ziran oiñazerik, samin aundirik, eta ondamen askorik gabe
gertatu.

Nekazal-lurrak, landak, eta baserriak erraustuak, eta nekazariak
eraillak edo iges egitera beartuak. Eta etorri berriek erraustu zuten
lurraldea, gero beraiek lantzen asten ziranean, an zetorzkien
gaiñera beste leiñuko barbaritar batzuk, len beraiek egin zutena
bera bir-egitera. Uriak, ugari, porrokatuak zearo. Treberis adibidez
lau aldiz izan zan leiñu ezberdiñetako barbaritarrek artu, ostu, ta
ondatua, 405'etik 440'era. Sirmio, Sortaldeko Inperioan uri
europear ospetsua, zazpi aldiz izan zan leiñu ezberdiñek arrapatua
427'tik, 582'ra "Avars" edo abaritarrek erabat ezereztu zuten arte.

Kalte aundiak ekarri zizkion kristautasunari eskiertasunik ez
izate orrek. Alare ez ziran bazter guztietan kalte aiek berdiñak izan.

Itall'n ostrogotiarrak eta Españi'n bisigotiarrak eraspentsuak
izan ziran Elizarekin.

Baiñan beste toki batzuetan, batez ere, Danubio eta Rin ibaien
lurraldeetan, Pannoni'n adibidez, eta gaurko Suizi ta Ego-Babari'n
zegoan Reti izeneko probintzian, Eliza ezereztua gelditu zala esan
bait daiteke.

Gaurko Olanda'n eta Inglanderrian ere izugarri ondatua gelditu
zan kristautasuna, eta bearrezkoa izan zan vII mendean lurralde
aietan, mixiokuntza berri baten bidez, kristautasuna bir-ereiten
astea.

Oso gaizki ibilli ziran gaurko Yugosiabi'n, orduango Iliri'n ere
kristauak. Eta Dalmazi'n. Abaritarrek desegin zuten an Sabona,
orain Split esaten zaion uria.

Galietako iparralde guztian, Belxika'tik Bretafli'ra, ez zuan
Elizak alako galera aundirik izan. Nekeak bai, aundiak, baiñan
bizirik jarraitu zuan kristautasunak. Ta, naiz aski ondatuak, bizirik
jarraitu zuten uriak ere, eta uri bakoitzean, poliki-poliki barbarita-
rren gizartea txukunduko zuan erromar-kulturaren dizdira.

Afrika'n bai, gaizki ibilli zan, bandalitarrak gaurko Tunizi'ren
mugetatik Atiantik-Itxasoraitio lurralde guzti aren jabe egin
ziranean. Benetan eta fede zintzoa ariotarrak, Genseriko eta
Unneriko' k batez ere ariokeria oiñarritzat artuz, erlijiozko batasuna
egin nai izan zuten Afrika'n, orrela Laterriaren batasuna oiñarri
ziurrean ezartzeko.

Egiazko zigorketa izan zan Gensertko'k berak Unneriko aren
semeak eta Trasamund'ek, kristautasuna ito naiean Elizaren aurka
erabilli zutena. "Perscutions d'ailleurs fort habilement menees"
(Marrou), "arras egoki eratutako zigorketa", bereiziki arianikeria-
ren alde zabalkunde-lan ugariak egiñez, elizak itxiz edo katolikoei
kenduta arianizaleei emanez, gotzaiak erbesteratuz eta katolikotasu-
na auldu zezakean oro jokuan ipiñiz moldatua.

Egin zituzten martiriak ere. Baiña ez dirudi ezer asko lortu
zutenik, 533'ean Justiniano inperatore sortaldetarrak Belisario
gudalburuaren bitartez bandaliarrak garaituta lurralde ura Sortalde-
ko Inperiorako irabazi zuanean, salbatzailletzat artu bait zuten
berez sarkaldetar ziran Afrika'ko kristauek Sortaldeko inperatorea.

Naitanaiez esan bear dugun gauza da, giza-ugalde aietan ederki
jardun zirala gure gotzaiak, era guztietako barbaritarren buruzagiei
jende xearen alde aurpegi-emanez. Askotan, barbaritarren naas-ma-
as artan gotzaiak jaurlari baten lana egin bearrean ere aurkitzen bait
ziran. Ala, naiz lekaide besterik izan ez, Seberino Donea, Danu-
bio'ren ipar-sarkaldean, eta, Inglanderrian, German Donea,
britaniarrak babesteko gudarozte baten aurrean jarrita saxoniarrak
garaitu zituan gotzaia. Pazko-egunean gertatu zalako, "Aleluya"re-
na esan oi zaio borrokaldi ari.

Gotzai guztien ekintzak azaltzeko astirik ez dugu-ta, aztertu
ditzagun V mende artako Aitasantuenak. Barbaritarrak erromartu
egin zirala esan dugu. Baiñan ez da ori bat-batean egin zan gauza.
Izan bait zan aurretik illun-aro luzea: antziñako klasik-kultur
bikaiñaren argi dizdiratsu arrigarria aultzen, galtzen eta itzaltzen
joan zan aroa. Illuntasun ortan egin zuan Elizak lan miresgarria,
Aitasantu yayo jakintsu ta santuen gidaritzapean.

Elizari zor dio Europa'k bere kulturaren salbapena. Izan zituan
ortarako Elizak une artan bi lanabes eziñobe arras egokiak;
laugarren mendean sortuak biak: Lekaidetxeak, barbaritarren artean
sinismena zabaltzeko ta kultur-lanetarako; Parrokiak, uritxo ta
baserrietan sinismena gorde ta sendotzeko. Lan ori nola izan zan
egiña, urrengo liburuaren gaia izango da.

* * *

I ATANASIO (339-401). Jaiotzaz erromatarra zan Aitasantu
onekin igaro zan Eliza IV mendetik V'era. Ez zan Atanasio bi
urtera iritxi Kepa Donearen aulkian, baiñan alare bere aitasantutza
ez zitzaigun antzua gertatu.

Bereala gaitzetsi zuan origeneskeria, ots, Origenes aundiaren
aburu batzuk oker ulertuz lekaide-talde batek sortutako geiegikeri
ura.

Naiz bera Jeronimo Deunaren adiskide aundia izan, ontzat artu
zuan, Jeronimo Doneak erejetzat salaturik zeukan Akileia'ko

Errufino'k bere burua zuritzearren aurkeztu zion sinistaraua.
Ber-gaitzetsi zuan. Afrika'n oraindik bizirik jarraitzen zuan

donatikeria, eta zentzu ortan idatzi zien lurralde artako gotzaiei.
Donejeronimo bezala adiskide miña izan zuan Nola'ko Paulino

Donea ere.

* * *

I INOZENTZIO (401-417). - Erroma'ren alboan jaioa. Alariko
bisigotiarrak Erroma artu zuanean, Rabena'n zegoan. Uri onen
babesak Erroma'renak baiño sendoagoak ziralako, an bizi bait zan
Onorio inperatorea, Alariko'gandik igesi joanda. Saiatu zan 1
Inozentzio, Onorio izutuaren eta Alariko garaillearen arteko pakea
sendotu nairik.

Eskutitz asko idatzi zuan; asko aietatik ordea 6 bakarrik iritxi
dira gugana. Ederki adierazten digute eskutitz oiek I Inozentzio
benetan izan zala Aitasantu. Ondotxo daki Eliz osoaren gotzaia dala
bera. Au dugu bere oldozkeraren eta ekintza ororen sustraia:

Kepa egin zuan Kristo'k Eliz osoaren Gotzai Nagusi. Aitasantu
bakoitzean ordea Kepa bizi dalako, Aitasantua Eliz osoaren Gotzai
Nagusia da.

Ikus, bere eskutitz aietan aurki dezazkezun gogoeta batzuk:
Kristo'ren asmoetan, Kepa, Elizako gotzaigo ta apostolutza

ororen "exordium" edo oiñarria zan. Orregaitik, Erroma'ko Gotzaia
"quasi caput et aciem totius episcopatus", ots "gotzaitza guztiaren
buru ta gaillurra bezala" izan bear omen da ikusia.

" Oiñarri" itzuli dut nik, berez "astapena" edo "iturburua" esan
nai duan "exordium" ori. Berez duan zentzuan artuz "iturburu"
itzuliko euskeraz, gotzaiei beren almena zuzenean Kristo'-
gandik ez baiña Aitasantuagandik datorkiela esan naiko bait luke.
Ta ori, Elizak erakusten duanaren aurkakoa izateaz gaiñera,
Inozentzio'k sekulan pentsatu ere egin ez zuan gauza da, bere
irakasketa guztia gogoan artzen ba'dugu.

I Inozentzio'k bazekian, Aitasantuaren almena bezala gotzaiena

ere zuzenean Kristo'gandik, datorrela. Alataguztiz bein baiño
geiagotan darabilki izkera baldar xamar ori, gotzaietaz ari dalarik,
Aitasantuaren nortasun gurena zindo adierazteko.

Ona zer idatzi zien, Kartago'n egin-berri zuten kontzilio baten
mezu eman ondorean kontzilio artan erabakitakoen onespena eskatu
zioten gotzai kontziliokideei:

" Ezaguna duzute zuek, zer zor zaion Erroma'ko Aulki
Apostolutarrari, Aulki ortan jarririk dagoan gotzaia, Kepa'ren
jarraillea dalako, eta gotzaigoa ta izen onek berekin daraman almen
guztia Kepa'gandik irtena dalako", "Probintzirik urrutienetan ere,
ez daiteke arazo bat zearo amaitutzat eman, auzia Erroma'ra ekarria
izan arte. Emen, Erroma'n, izan bear bait du auzi zalantzatsu ark
azken-aztertua, eta egiztatua".

Aitasantuari, beren kontzilioaren azken-onetsia eskatzean,
gauza ederra ta zintzoa egin omen zuten Kartago'ko gotzai aiek,
" Erroma'ko gotzaiarekin nola jardun bear dan Eliz osoari erakutsi
ziotelako".

Onela mintzatu zitzaien berriz Milebe'ko gotzaiei: Erroma'ko
gotzaiari begira egon bear dute mundu guztiko gotzaiek, Kepa bait
da mundu guztiaren onerako "l'auteur de leur episcopat", "beren
gotzaitzaren egillea".

Ikus nola jaso duan "Catholicisme"k I Inozentzio'ren iritzi oien
gunea: "L'autorite de l'eveque de Rome est celle de l'ApÖtre Pierre
lui-merne, qui est la source de l'autorite de tout l'episcopat":
" Gotzai guztien almenaren iturri dan Kepa ber-berarena da
Erroma'ko gotzaiaren almena". Ez dago ongi esana. Aitasantuaren
almena ez bait da gotzaitzaren iturria, sakramentua bera baizik.
Baiñan gotzaitza era zintzoan erabilli aal izatearen iturria, bai.
Orren iturria, Aitasantuaren almena da.

Euskeraz baditugu itz bi, I Inozentzio'ren gotzaiei-buruzko
oldozkera zuzenki eman aal izateko: "gotzaitza", ots, gotzaien
almena, eta gotzaigoa, gotzaien kargua. I Inozentzio'k bazekian
gotzai bakoitzari, sagaraketaren bidez, Kristo'k berak ematen diola
gotzaitza bere almen guztiekin. Baiñan gotzai sagaratutako kristau

orri gotzai-kargua, ots, Eliza-baitako barruti batean gotzaitza eta
gotzai-almen guztiak erabilli aal izateko baimena, are geiago almen
oiek erabiltzeko eginkizuna, ori bai, ori Aitasantuak ematen dio.

Gaur Aitasantuak aukeratu oi ditu gotzaiak elizbarrutietarako.
Antziña artan ez. Baiñan aukeraketa aiek, beraien aurka deus
esateke isillean artze utsarekin, aski adierazten zuan Aitasantuak
bere onetsia.

Zer esan nai zuan 1 Inozentzio'k bere izkera baidarxe aren
bidez? Gotzaia, naiz sagaraketaren ondorioz egiazko gotzaia izan,
ez dala Kristo'ren egiazko Elizako gotzai, Aitasantuarekin bat
egiñik ez ba'dago.

Ederki esana. Egia bait da gotzaigo ororen iturria Aitasantua
dala, naiz gotzaitza beraren iturria Aitasantua ez baiña sagaraketa
bera izan. Aitasantuarekin bat egiten ez duan gotzaia, edo erejira
edo zismara jausten da, Ta, Aitasantuak, ezin izango dio gotzaitza-
rik kendu, baiñan kargua bai, kargua kendu egin bear dio. Aregeia-
go: olako orri gotzaitzaren erabilketa galeraztera bearturik dago.

Bere oldozketa tinko orren araura, Aitasantu bezala jardun zan
I Inozentzio bere eginkizun guztietan. Jon Krisostomo'ren alde
adibidez Kostantinopla'n. Eta, Antioki'n, Aitasantu bezala amaitu
zuan ain ezaguna dugun zisma.

* * *

ZOSIMO (417-418). Greziarra, jaiotzaz. Pelajikeria izan zuan
bere urtebeteko aitasantutzan arazorik larriena.

Aurrena, oreka galdurik bezala ibilli zitzaigun Pelajio'k berak
eta Zelestino Pelajio'ren adiskide kutunak erdi-atzipetu zutelako. Ez
bait zan Zosimo, bere tokian ikusi genduan lez, bi aien erejiaz argi
jabetzen. Aldereantziz, axarre xamar bezala idatzi zien Kartago'n
Zelestino gaitzetsi zuten gotzai afrikatarrei, gaitzespen ura ariñegi
egiña-edo izan omen zalako.

Zosimo'ren eskutitz ura aztertzeko, Kartago'n bildu zitzaizki-
gun ostera Afrika'ko gotzai aiek, eta Sinodo artatik gutun luze bat

bidali zioten Zosimo Aitasantuari, argi ta garbi pelajikeriaren
okerkeria azalduz.

Oraingoan bai, oartu zan Zosimo len egindako oztopoaz, eta
bereala, Kartago'ko gotzaiei bir-idatzi zien onespena emanez;
Onorio inperatoreari pelajikeriaren debekua eskatu zion eta, berak,
I Inozentzio'ren bidetik jarraituz, pelajikeria bir-gaitzetsi zuan.

"Epistola Tractoria", esan zitzaion Zosirno'k pelajikeria
gaitzesteko idatzi zuan gutun ari. "Tractoria" itzak zentzu asko
ditu, baiñan emen, gutun ura "jendearen artean al zan guztia
zabaldua izatekoa" zala esan nai du.

Onorio'ri eskatutako debekua, erlijiozko arazo baterako "beso
sekularraren" laguntza lortu nai izatean zan. Ola esan zitzaien
beintzat orrelako ekintzei geroxeago, Kristaudiak bere jaurketa
zuzenerako bi beso zituala uste izan zanean. Bi beso. Sagaratuak
biak, ez ordea berdiñak. Bat, eskubikoa, beso nagusia: Aitasantua.
Bestea ezkerrekoa, eskubikoagandik bere almena artzen zuana, eta
orregaitik eskubikoaren esanera egon bear zuana: Inperatorea.

Aburu orren araura, legezkoa zan Aitasantuak Inperatoreari
edozer arazorako Laterriaren laguntza eskatzea. Inperatorea berriz
Aitasantuari laguntza ori ematera bearturik zegoan kristaudi
osoaren onerako.

Aburu ori, ez da zuzena, baiñan bera izan zan erdiaroan
Kristaudiko politikagintzaren oiriarria.

V mendean, errez lortu zuan Zosimo'k Onorio'ren laguntza.
Pelajikeriaren etsaia bait zan inperatore au. Gaiñera, katoliko
zintzoa izan zan beti-ta, pozik debekatu zuan pelajikeria.

Afrika'ko gotzai aiekin bezala, izan zituan Zosimo'k Galieta-
koekin ere eztabaidak. Bertako Elizen arteko jurisdizioa zan
Galietako auzia: zein Eliza zan "nagusia" eta zer Elizetaraiño
zabaldu zitekean nagusitasun ura. Ta, auzi ortan ere ez dirudi
yayoegi ibilli zitzaigunik. Aitasantuen utsezintasuna ez bait da mota
oietako arazoetaraiño iristen.

Gaur aldareetan dugu Zosimo Donea. Baiñan Santutasunak ere,
berez ez du jaurketa-arazoak zuzentzeko almenik. Ala, sinispideko

gaietatik at, jaurle bezala ez zan yayoegia izan Zosimo, eta bere
aitasantutza ez zan egokiegia gertatu. Aski moteldurik utzi zituan
Galietan aitasantutzaren ospea ta itzala

* * *

1 BONIFAZIO (418-422). - Bazan orduan Erroma'n Eulalio
izeneko diakono bat. Eta bazuan diakono onek bere miresle-talde
bat. Zosimo il zanean, Eulalio'ren miresle oiek, Letran'go jauregia
ta jauretxea, biak, artuta, aitasantu egin zuten an Eulalio beren
buruzagia, kanon-legearen arau guztien aurka.

Bigaramonean, Erroma'ko eliz-gizonik geienek, Bonifazio
aukeratu zuten Aitasantu.

Ta orra or zisma berri bat Eliza Katolikoaren altzoan.
Une artan Erroma'ko jaurle nagusia, Simako, Eulalio sasiaita-

santuaren miresleetako bat zan.
Onorio inperatorea, Rabena'n bizi zan. Eta Eulalio'ren alde eta

Bonifazio'ren aurka jarri zitzaigun aurrena, Simako jaurleak bidali
zizkion albiste ta aolkuak egiazkotzat artuz.

Laister ordea, eulaliotarrek Erroma'n sortu zituzten zalaparten
erruz begiak iriki ta gauzak obeki ezagutu zituanean, Bonifazio'ren
aldera etorri zan.

Pozik artu zuan Erroma'ko erriak Aitasantu lez Bonifazio,
zisma artan egiazko Aitasantua bera zala argi egoteaz gaiñera, jitez
gizon ona ta atsegiña bait zan.

Onorio'ren aldetik, alperrikakoak irten ziran zisma konpontze-
ko Rabena'n egin zuan kontzilioa eta kontzilio orren ondorengo
bere saiaketa guztiak.

Aurrera zijoazen ordea, Erroma'n batez ere, zisma arek
sortutako iskanbillak-eta, len Zosimo'k bezala, "beso sekularrera"
jo zuan oraingoan Bonifazio'k ere eta une larri artan Eliza
babestearren zerbait egiteko eskatu zion. Iñork itxaron ez zuan
oroiz-kanpoko erantzuna eman zion Onorio'k lege berri baten
bidez. Ona lege aren mamia:

cnn

Berriro, iñoiz bi Aitasantu aukeratu izatea gertatuko ba' litz, bi
autaketa aiek baliorik gabeak izango dira eta irugarren autaketa bat
egingo da, irugarren autaketa ontarako Erroma'ko elizgizon guztiak
bilduz. Eta irugarren autaketako elizgizon auek aukeratzen dutena
izango da egiazko Aitasantua.

Ori izan zan Laterri-Buru batek aitasantuen autaketan eskua
sartzen zuan lenengo aldia. Eta errua ez zan oraingoan Laterri--
Buruarena, Laterri-Buru ura auzi artara ekarri zuan Aitasantuarena
baizik.

Ontzat artu ote zuan I Bonifazio'k Onorio inperatorearen
erabaki ura? Ez da sinistekoa, Onorio'k emandako legea ez zan
beintzat aitasantuen aukeraketan beinere erabilli.

Ezazula beintzat uste, I Bonifazio bere almenen apurtxo bat ere
iñoren eskuetan uztekotan zegoanik. Irrno eman hait zien aurpegi
bere aitasantutzakoan aurkeztu zitzaizkion arazo guztiei.

Ona, 1 Bonifazio'ren arazo oiek. Zosimo'gandik jaso bear izan
zituan Afrika'ko eta Galietako aietaz gaiñera:

Grezi'n, Tesali'ko gotzaiek, Erroma'k beraiek aurkeztu zioten
arazo bati, aiei atsegin izan ez zitzaien erabaki bat eman ziolako,
Kostantinopla'ra jo zuten beste erabaki baten billa. Ori, Aitasan-
tuari bizkar ematea zan.

Gauza askoz larriago jarri zuan oraindik, Kostantinopia'n
Sortaldeko inperatore zan II Teodosio'k. Ona, inperatore onek
Tesali'ko gotzai aiei emandako erantzuna: Tesali'ko eta Iliri
guztiko arazo eta auziak, Kostantinopla'ko gotzaiarengana izan bear
dute ekarriak, "uri onek Erroma'ren eskubideak baditualako".

Orra or, gero Sortaldeko Zisma aundia izango danaren biderako
ataka zabal-zabalik irikia!

Egia da, Grezi eta Ihri, ots, Ungari'ren mugatik beera
Peloponeso'ko itxasoraiño ia Balkanetako lurralde guztia, bi
inperatoreek eztabaidan zeukaten lurraldea zala. Baiña II Teodo-
sio'k ez zuan esaten Sortaldeko Inperatorearen eskubidea Sarkalde-
koarena bezain aundia zanik. Kostantinopla'ko Elizaren eskubidea
zala, --esaten zuan Erroma'koarena bezain aundia. Or zegoan

600

"pekatua". Agian, II Teodosio'ren aldetik kontzientziaren oarpenik
gabeko pekatua, baiñan egiazko pekatu izugarria, Kristo'ren
Elizako katolikotasunaren aurka.

Azkar eta ederki ŕbilli zan I Bonifazio arrisku orren aurrean.
Ikus eman zituan urratsak:

- Eskutitz bat Tesali'ko gotzaiei. lkus eskutitz onen gunea:
Eliz osoaren ardura Erroma'ko gotzaiari bakarrik dagokion

ardura da, Kristo'k orrela nai izan zualako. Erromako gotzaiaren
ardurapean daude beraz Sarkaldeko elizak bezala Sortaldekoak ere,
Tesali'ko Eliza, eta Kostantinopla'koa bera. Ori izan da Eliz
osoaren sinispidea beti. Orregaitik bidali izan dituzte Sortaldeko
Elizek ere bere arazo larriak Erroma'ko Gotzaiarengana.

- Eskari bat, Onorio inperatore sarkaldetarrari: Iliri zure
zaintzapean dagoan lurraldea dalako, ez zaitez, an Erroma'ren
eskubideak zaintzeaz aantzi. "Erroma'ko Elizaren" eskubideak
dauzka buruan Bonifazio'k, jakiña.

- Oar bat Sarkaide Kristau guztiari: Aundiak dira Eliz osoan
Jerusalen, Antioki eta Alexandri'ko Elizen ospe ta duintasunak.
Baiñan Erromalcoa da, Gorputz guztiaren burua. Beste Eliz
guztiak, soilki, Gorputz orren gorpuzkiak dira. Burua, Erroma'koa.

Gogapen auek, Bonifazio'ren gutun-bilduman "amalaugarrena"
esan oi zaionean aurki daitezke.

Egia da, Onorio'ri egindako eskarian, berriro "beso sekularra-
ren" laguntza eskatzeaz gaiñera, politikako arazoetan sartzen-edo
dala I Bonifazio. Ez du gezurrik esaten. Orduan Iliri Sarkaldeko
Inperatorearena bait zan, baiñan, bere izkerarekin, lurralde ura
erabat sarkaldekotzat jotzen duala ez al zezakean Sortaldeko
Inperatoreak pentsatu?

Danadala, pozik bete zuan Onorio'k I Bonifazio'ren eskaria,
ortarako Ilirrko jaurleari eskutitz bat bidaIiz.

* * *

I ZELESTINO (422-432). - Erromatarra zan; eta diakonoa.

Aitasantu egin zutenean.
I Bonifazio'ren bidetik aurrera joz, sendo babestu zituan

aitasantutzaren eskubideak. "Partout oiu l'autorite de son siege etait
en question, S. Celestin est intervenu por la mantenir et la
fortifier": "Non bere Aulkiaren almena arriskuan, an sartu zuan
Zelestin Doneak esku, almen ura mantentzeko ta sendotzeko" (Dic.
Hist. Geogr. Ecclesiastiques).

Asmo orrekin idatzi zien mundu zabaleko ainbeste gotzaiei,
beren elizetako auziak nola konpondu erakutsiz.

Pelajikeriari ere, mundu guztian ekin zion, mundu guztiko
Aitasantu lez.

AIa,
Galietako gotzai pelajikeri-zaleei, Inperatorearen agindu baten

bidez, ogei ta bost eguneko epea eman zien pelajikeriari uko
egiteko. "Beso sekularraren" laguntza billa, Aitasantu berria ere!

- Inglanderrira bi ordezkari bidali zituan lurralde ura pelajike-
riz garbitzeko.

Nestorio Kostantinopla'ko gotzaiari, an gorderik zeuzkan
Pelajio eta Zelestino Pelajio'ren laguna gaitzesteko agindu zion.

Ori guztia, bere ario utsez, "bera izan bait zan iñoren aolkuen
zai egon gabe pelajikeriaren aurka irmo ibilli zan lenen aitasantua":
"Il est le premier papa qui ait agi energiquement contre les
pelagiens sans que personne ait eu a lui indiquer la conduite
suivre" (ib).

- Afrika'n, konpondu zituan gure Zelestino'k, Kartago'ko
Kontzilio ura zala-ta Zosimo'k sortutako arazoak, eta pozik gelditu
ziran gotzai afrikarrak.

Laister ordea, Pelajio'ren adiskide zan Nestorio Kostantinopla'-
ko gotzaiarekin izan zituan arazoak Zelestino Aitasantuak. Aundiak
eta gogorrak gaiñera.

430'garren urtea zan, Josukristo'ren jainkotasunari-buruz argi
billa Kostantinopla'ko Nestorio'k eta Alexandri'ko Zirilo'k gutun
bana bidali ziotenean.

Jakiña dugu, Nestorio'ren ustez Josukristo'gan bi Pertsona bizi

zirala: Jainko bat, eta gizon bat. Jainkoa, Aita'k betikotasunean
sortutako Itza, Irutasun Doneko Bigarren Pertsona; gizona, Miren
Neskutsak Zesaraugusto inperatore zala sortutako Josu nazaretarra:
gizon utsa.

Zirilo'k Elizaren betiko aburua babesten zuan: Josukristo
pertsona bat bakarra zala: Miren Neskutsaren erraietan gizon
egindako Aita Jainkoaren Seme Jainkoa: Irutasun Doneko Bigarren
Pertsona.

I Zelestino'k, Eliz osoaren Aitasantu bezala, sinodo bat bildu
zuan Erroma'n, eta sinodo aren barruan gaitzetsi zuan, Nestorio'ren
aburua.

Sinodoan artutako erabakia aldarrikatzeko, iru gutun idatzi
zituan: Bata, Nestorio Kostantinopla'ko gotzaiari; bestea Kostanti-
nopla'ko erriari; irugarrena, Zirilo Alexandri'ko gotzaiari.

Nestorio'ri, aburuz aldatzeko eskatzen zion, eskomikaturik
gelditu nai ez ba'zuan.

Kostantinopla'ko erriari bidalitako gutunean, bere aurreko
Aitasantuengandik aria artuz, Kostantinopla'ko kristauak ere bere
artaldeko ardiak zituala, eta aien zorionaz arduratzera bearturik
zegoala, jakiñarazten zien goxoki kristau aiei.

Zirito'ri berriz, bere ordezkari egiten zuala esaten zion,
Nestorio gaitzetsi zuan sinodoan artutako erabakiak beteerazteaz
arduratu zedin.

Argi utzi zuan ekintza orren bidez I Zelestino l k aitasantutzaren
gorestasuna: Sortaldeko Elizak ere Aitasantuaren esanera daudela
Aitasantuaren zaintzapean daudelako eta Sartaldean eta Sortaldean
Eliz osoaren Artzai guren bakarra Aitasantua dala erakutsiz.

Nestorio gaitzetsi zuan Efeso'ko kontzilioari-buruz ere bikain
ibilli zitzaigun I Zelestino.

Berak Aitasantu lez Nestorio gaitzetsi zualako, Kontzilio aren
bearrik ez zan. Orregaitik, I Zelestino'ren gurariari begiratu gabe
bildu zuan Kontzilio ura 11 Teodosio Sortaldeko inperatoreak.

Zelestino'k, onartu zuan Inperatoreak emandako urrats ura,
baiñan gauzak argi bere lekuan uzteko, "berak Aitasantu lez

Nestorio gaitzetsi zuala, eta Aitasantuak Aitasantu lez egindako
gaitzespena Kontzilioak alda-eziña zala", kontziliokideei jakifieraz-
teko agindu zien, ara bidali zituan bere bi ordezkariei.

Argi-argi erakusten zuan orrela 1 Zelestino'k Aitasantua
Kontzilioaren gaiñetik dagoala, naiz Kontzilioa ekumenekoia izan.

Ez zuten ordezkari aiek Aitasantuaren agindua betetzerik izan.
Zorionez, aiek Efeso'ra iristerako Kontzilioak ere gaitzetsi bait
zuan Nestorio. Orregaitik agian ez zan orduan ere zismarik sortu.

Zismak eta erejiak, bere lenen urteetatik azkeneko urteetaraiño
bearbada, Elizak gaiñetik kendu ez dezakean izurriak dirala bait
dirudi.

" Narn et oportet et haereses esse", "bearrezkoa bait da erejeak
ere izatea", idatzi zien Paul Doneak korintotarrei beren lenengo
eskutitzean, (XI,19). Erejlek, bata besteren atzetik gaur sortu eta
biar beren okerkerien bidez, Kristo'k berak, Kepa oiñarritzat
artuta sortu zuan egiazko Eliza non aurkitu dezakegun erakusten
bait digute.

Efeso'ko kontzilioan, erejia bai, erejia an zegoan, nestorikeria
ainzuzen, baiñan ez zan oraindik zismarik sortu. Alderantziz,
Filipo zeritzan Aitasantuaren ordezkariak, I Zelestino'k lendik
Nestorio gaitzetsirik zeukala iragarri zuanean, albiste ori pozik eta
txaloka entzun zioten kontziliokideek.

Ederrak izan ziran Filipo ordezkariaren itzak: Kepa, Aposto-
luen Burua, eta sinismenaren Zutabea, eta Elizaren Oiñarri sendoa,
bizi da oraindik gaur-egun eta bizi ere biziko da mendeak zear.
Kepa, bizi da. Bere ondorengoetan bizi da, eta, bere ondorengo
oien bidez, Eliza zuzentzen diardu gaur ere.

Une artan, 1 Zelestino omen zan Kepa.
Ez zuan an iñork Filipo'ren aitorpenik ezeztatu. I Zelestino

Aitasantuak berriz guzti orren berri jakitean, eskutitz bat idatzi zien
Kostantinopla'ko kristauei, bein berriro, "Erroma'ko Gotzaia Eliz
osoaganako ardura bere gain artzera bearturik zegoala" oroiteraziz.
Eta, "aldi larri artan ere orregaitik ez omen zituan babesik gabe
azturik utzi Kostantinopla'ko elizkideak".

Guzti ortaz ordea, sakonkiago, Nestorio eta Efeso'ko Kontzi-
lioa aztertzerakoan mintzatuko gera.

* * *

III SISTO (432-440). - Pakearen maitale aundia zalako,
etsaiekin aulegia zala ere jaurti zion norbaitek aurpegira. Sisto'k
ordea zintzo bete zuan bere eginkizuna. Ez zegoan ortarako gaizki
prestatua, eskutitzen bitartez, Augustin Donearekin arremanak
izana bait zan.

Pelajikeria eta nestorikeria izan zituan arazorik larrienak,
baiñan Kostantinopla'ko Elizak berak ere sortu zion kezkaren bat
edo beste

Pelajikeriari dagokionez, zalantzarik gabe gaitzetsi zuan
Eklano'ko Julen pelajiozale berria. Nestorikeriaren arloan berriz,
berak onartu, sagaratu, eta Elizaren lege egin zituan Efeso'ko
Kontzilioaren erabakiak.

Kostantinopla'n Proklo zan orduan gotzaia, eta onek ere Iliri
osora luzatu nai izan zuan bere jurisdizioa. Legunki, baiñan irmo
erantzun zion III Sixto'k, bi ataltxo labur zituan eskutitz baten
bidez:

- Probintzi ortarako izendaturik daukat nik "bikario" edo
"ordezkari" bat: Tesalonika'ko gotzaia: "Vicarius Sedis Apostoll-
cae": "Aulki Apostolutarraren Ordezkaria".

- Ziur nago, Proklo, ez duzula zuk, legezkoa danaren aurka
probintzi ortako arazoetan eskurik sartuko.

Izan zuan IlI Sisto'k poz aundi bat ere. Antioki'ko eta
Alexandri'ko Elizak maiz egon oi ziran alkarren artean aski
zipozturik. Bi gotzai aundi ziran une artan bi Eliz aien buruak: Jon,
Antioki'n eta Zirilo Alexandri'n. Asarre zebiltzan bata bestearekin.
Lortu zan azkenean, bi Eliz aien arteko pakea: Neke askoren
ondorean eta Aitasantuaren laguntzarekin. Ona, Aitasantu pake-mai-
taleak poz aundiz bi Gotzai ospetsu aiei bidalitako gutunen muiña:

Ziurra izango dugu beti Elizen arteko pakea, Eliz bakoitza

Erroma'koarekin bat egiñik bizitzen ba'da. Erroma'ko Eliz ontan
bait dirau, Kepa Doneak Jaunagandik jaso zuan "tradizioa", ots,
Jaunagandik jasotako irakaspen guztien kopuru sagaratua.

Erroma'ko uriaren barruan jauretxe-eraikille aundia izan
zitzaigun 111 Sisto, Efeso'ko Kontzilioak erakutsitakoa, ertiaren
bitartez ere aldarrikatu nairik. Miren Neskutsa "Teotokos" zala, ots
"Jainkoerditzaille" zala, erakutsi zigun Kontzilio ark. Ba, dogma
ori arriz betirakotzeko, Eskilino muifioan, Liberio'ren basilika bir-
eraiki zigun, irudiz eta Miren'en omenezko eradonki edo mosaiku-
lanaz bikainki dotoretua.

Berak bir-eratu eta edertu zuan oparo Letran'go bataitegia ere,
Pelajio'k erakutsitakoaren aurka, ormetako idazki apaiñez Jainkoa-
gandiko graziaren beartasuna goi-aipatuz.

* * *

I LEON "AUNDIA" (440-461). - "Atila'ren Aitasantua" esan
oi zaio buruzagi ondar aren erasotik Erroma salbatu zualako.

Toskaniarra zan. Ordura arteko Aitasanturik aundiana seguruas-
ki. Sei inperatore ezagutu zituan bere aitasantutzakoan:

Iru Sarkaldean III Balentiniano, Abito, eta Mayorino. Ez ospe
aundikoak, noski.

Beste iru Sortaldean: II Teodosio, Martziano, eta I Leon.
[ruetan egokiena, Pulkeri bere emaztearekin agindu zuan Martzia-
no.

Sei inperatore oietan II Teodosio sortaldetarra izan zan nekerik
aundiena eman ziona.

Ederki babestu zuan I Leon Aitasantuak Erroma'ko Elizaren
duintasuna gero ta berenkoiago biurtzen ari ziran sortaldetarren
geiegikerietatik. Era berean salbatu zuan Erroma'ko Uriaren bizia
AtiIa'k zekarzkian undarren asmo beltzetatik.

Undarrak, "Huns", mongoliarrak ziran. Goiz urbildu ziran V
mendean Errusi'ren egoaldera, ordurako an zeuden barbaritarrei,
bisigotiarrei eta bandaliarrei adibidez, sarkaldera bultzatuz. 430'ean

Af)

abiatu ziran Europa'ra beraiek ere, eta laister, 434'ean, Atila zuten
errege. Izugarrizko gauzak esan oi dira Atila'ri-buruz, eta "Jain-
koaren Zigorra" izen-eman oi zaio vIII mendeaz gero.

Bosteun milla gudulari omen zekarzkian Atila'k berekin, jende
ikaratuak esaten zuanez. Ziurki, ez ziran orrenbeste. Baiñan naiz
orrenbeste izan ez, aundiak izan ziran egin zituzten ondamenak,
esan oi danez. "Atila'ren zaldiak anka jartzen zuan tokian ez zala
geiago belarrik azitzen" ere esankizun biurturik bait dago. Ori
guzia, egia ote? Beste barbaritarrak baiño okerragoak ote ziran bâ
undar aiek?

451'ean igaro zuten Rin ibaia. Iritxi ziran Orleans uriraiño.
Larri ibilli ziran paristarrak ere. Baiñan kondairak dionez,
Jenobeba izeneko neskatil artzai bat etorri omen zitzaien, Atila ez
zala Paris'en sartuko, Jainkoaren izenean aginduz. Arrezkero
Jenobeba Donea da Paris'ko zaindaria. Kondaira utsa guztia noski,
baiñan Atila ez zan Paris'en sartu,

Ikusi dugun bezala, Aezio "erromatarraren", Teodoriko
bisigotiarraren, Merobeo frankiarraren eta Guadikaro burgundiarra-
ren aurka, Txanpatia'ko Landa Katalauniarretan borrokara bearturik
aurkitu zan Atila. Seguruaski, naiz odola bai ugari, borrokaldi artan
ez zan garaillerik izan.

Atila egoalderuntz abiatu zan, seguruaski Erroma bera artzen
ba'zuan, Erromaren inperio-lurraz errez jabetuko zala uste zualako.
Aezio, eta bere esanera borrokatu ziran barbaritarrak, ez ziran
Atila'ri egoalderako biderik ilteko gauza izan. Ain ondatuak gelditu
bait ziran borrokaldi aren ondorean!

453'an Alpe Mendien egoaldean genduan Atila, eta errez iritxi
zan Erroma'ra. Izugarria zan une artan erromatarren eta iparralde-
tik Atila'ren aurrean igesi Erroma'n babestu ziran gizon-emakume
guztien bildur-ikara.

I Leon Aitasantuaren eskuetan utzi zuten jende aiek danek
beren bizia, eta Erroma beraren bizia, eta ez zien Aitasantu
" Aundi" arek utsik egin. Ez dakigu nolakoak izan ziran Atila'ren
eta I Leon'en arteko itzarmenak, baiña salbatu zan beintzat Erroma.

Atila, Urira sartzeke, ostera iparralderuntz itzulita Pannoni'ra
abiatu bait zan bere gudarozte guztiarekin. Eta an gelditu ziran
bizitzen, ortarako, Erroma'ko Inperioaren izenean Leon
Aitasantuak oniritzia emanda? Undarrengandik artu zuan
Pannoni'k gaur-egun daraman izena: Un-gari: Undarren Erri.

Bereala il zan ordea Atila, eta zearo barreiatu zan arrezkero
undarren inperioa.

V mendeko gizandi guztien artean I Leon Aitasantua dugu
aundienetako bat: "His success in dealing with Huns (452) and his
qualified succes with the Vandals (455) further enhanced the
prestige of the Holy See in temporal order and helped to place the
leadership of the west in his hands" (Enc. Brit.).

Euskeraz:
" Undarrekingo lorketa ederrak eta, geroago, bandaliarrekingo

beste lorketa aski bikain arek, politika-arazoetarako ere asko igo
zuten Aulki Donearen itzala, eta izan zuten zer ikusirik Sarkaldeko
zuzendaritza, arazo oietarako ere Aulki Donearen eskuetan jarria
izatearekin".

* * *

Gizon arrigarria izan zan benetan Atila. Gudalburu berdinga-
bea, agintari zugurra. Gazterik, Sorkaldeko inperatorearen eta
undarren artean egindako itun baten ondorioz, baituran egon zan
Kostantinopla'n, Inperatorearen zaintzapean, eta, adimen txit
argiaren jabe, eta Kostantinopla'n non eta zer eta nola ikasirik
peitzen ez, andik bereengana itzuli zanean, ez bide zan Atila, uste
bezain basati kupidagabe kulturik-eza.

Gazterik artu zuan undarren agintaritza. Rua osaba il zitzaion
une berean. Baiñan Bleda anaia agintaritzakide zuala.

Agintaritzaren jabe, Kostantinopla'ra abiatu ziran bi anaiak,
uria arrapatu naiez. Izugarrizko dirutza mardul baten truke gorde
aal izan zuan Sortaldean Erroma'k bere askatasuna.

Sarkaldeari ekitea bururatu zitzaien orduan. Une artan ordea,

ez dakigu zergaitik, Bleda anaia il zuan Atila'k eta agintari bakarra
gelditu zan bera.

Sarkaldeko gudarozte erromatarraren buruzagi, Aezio zan
orduan, barbaritarra bera ere jatorriz, eta Atila'ren adiskidea.
Zergaitik bñ aren aurka abiatu zan Atila?

Atila'k ez zuan beiñere Aezio'ren aurka zetorrenik esan.
Aldereantziz, Teodoriko bisigotiarren erregearen aurka zetorrela
mezu-eman zion Aezio'ri.

Akitani'ko Tolosa zuten bisigotiarrek uriburu, eta Tolosa'rako
bidea artu zuan Atila'k.

Ez dakigu zer gertatu zan, Tolosa utzita, Gali osoaren jabe egin
nairik, Atila'k iparrerako bidea artu izateko.

III Balentiniano zan Erroma'n Sarkaldeko inperatore. Bi
emakume, agian iru izan ziran garrantzi aundikoak III
Balentiniano'ren agintaritzan: Onoria bere arreba, Eudoxia Lizinia
bere emaztea, eta, agian, irugarrena, GaIa Plazidia bere ama

batzuen ustez, emakume oietako bat, Onoria, inperatorea-
ren arreba, izan omen zan Atila'ri asmoz aldaarazi ziona eta aren
barnean, Galietako jabe izateko gogoa sortarazi zuana. Ikus nola:

Onoria'k bere-ezkontz eraztuna bidali omen zion Atila'ri,
atsegiña ez zitzaion beste ezkontza batetik salbatzera etortzeko
eskariarekin batera.

Beste batzuen ustez, Gala Plazidia, III Balentiniano'ren eta
Onoria'ren ama, izan omen zan Onoria Atila'ri emaztetzat eskeiñi
ziona. Danadala, Galietako lur guztia eskatu omen zuan Atila'k
ezkontza aren dote. Eta ori ukatu zitzaiolako artu omen zuan Galiak
indarrez artzeko erabakia.

Ez bide zan printzes ura oso neska garbia. Entzun nola
damaigun Espasa'k gertakizun aien berri:

" Honoria era hija de Costancio III y de la emperatriz Plazidia.
A causa de sus costumbres disolutas, fue encerrada en un convento,
en el que
permanecid catorce años. Se dice que habia enviado un anillo a
Atila, ofreciëndosele como esposa. Atila aceptd su ofrecimiento

pidiendo como dote a Valentiniano III hermano de Honoria la mitad
de su imperio, pretensidn que eI emperador rechazd. En cuanto a
Honoria, se ignora el resto de su historia".

Oroi len esan dugunez Indro Montanelli edestilari ezagunak
Onoria printzesari ez baiña Onoria onen amari, Gala Plazidia'ri,
erasten diola Onoria Atila'ri emazte eskeiñia izatearen errua. Ez
gaiñera oso izkera txukunean.

Guzti ori egia izan, egia izan ez, danadala, Teodoriko bisigotia-
rren erregearekin alkartu zan Aezio "erromatarra", eta alkartze
orren ondorioz etorri ziran Katalauniar-Landetako borroka,
Atila'ren Itali'rako sarrera, eta undarren buruzagi onek I Leon
Aitasantuarekin izandako alkarrizketa.

Atila, Pannoni'ra iritxita, an Ildiko zeritzan neskatil batekin
ezkondu zan. Laister utzi zuan alargun bere emazte gazte ori.
Ezkontz-eguneko gauean bertan il bait zan bera, esan oi danez,
norbaitek pozoituta.

Gaia Plazidia'z berriz, eman dezagun emen "Encyclopedia
Catholica"k egiten dion goratzarrea: "Placidia deserves a great
praise for her services to the church": "Aipu on aundia zor zaiola,
alegia, Elizari egin zizkion serbitzuengaitik".

* * *

Atila baiño arerio egoskorragoa gertatu zitzaion I Leon
Aitasantuari Genseriko bandaliarra.

Iru urte motx, Atila Itali'tik joan zala, eta ara non datorren
Afrika'tik Genseriko, bere burua Erroma'ren jabe egin nairik.

Au ere, Atila bezala, III Balentiniano'ren inguruko emakume
aietako batek deitua. Balentiniano'ren emaztea, Eudoxia Lizinia,
izan zan oraingoan Genseriko t ri deitu ziona. Maite zuan emazte
onek aiztoz erailla izan zan bere senarra. Bere samintasuna
aundiago izan zan oraindik, senar maite ura erail zuan Petronio
Maximo'k berekin ezkontzera indarrez beartu zuanean.

Orrela, bizia, inperatoretza eta emaztea kentzen zizkion ekintza

anker eta dollor batez Petronio Maximo'k III Balentiniano gaixoari.
Ez zekian noraiño iritxi daitekean era ortan mindu ta irainduta-

ko eme baten apentza-gosea. Eudoxia Lizinia'k, len Onoria bere
ezkontzaizpak Atila'ri bezala, Genseriko bandaliarren erregeari dei
egin zion, Erroma'ko ateak irikiko zizkiola aginduz.

"Eudoxia (Licinia) casd con el emperador Valentiniano III, que
perecid asesinado a manos de (Petronio) Mi3ximo quien no sdlo
usurpd el trono de aquel, sino que oblig6 a su viuda a casarse con
el. Eudoxia, en su odio por el asesino de Valentiniano su marido
llamd a los vkldalos a Roma" (Espasa).

Orrela gertatu ere gertatu zan, baiñan Eudoxia Lizinia'ri
gauzak ez zitzaizkion irten berak uste bezain ederki, Genseriko'k
bera eta bere alaba biak katigu eraman bait zituan berekin:

" Genserico se presentd inmediatamente con sus ejercitos, entrd
fácilmente en la Ciudad Eterna, y durante quince dfas la entreg6 al
pillaje de sus tropas, avezadas a la destruccidn y a la ruina. Son
indecibles los sufrimientos de la poblacidn romana y las escenas de
salvajismo que se vieron obligados a vivir durante este horrible
saqueo de los vthidalos. El Romano Pontffice Ledn Magno que tres
años antes habfa hecho retroceder al mismo Atila, ahora solo pudo
conseguir de Genserico que respetara las vidas de los ciudadanos.
Fue un nuevo beneficio que debfa la Ciudad al Vicario de Cristo"
(ib)

Alde guztietatik begiratuta ere benetan Aitasantu bikaiña izan
zan Leon Aundia.

Bizirik zeuden oraindik kristaudian, pelajikeri, manikeri eta
priszilikeriaren ondarrak. Irrno lan egin zuan ereji oien aurka,
bearrezkoa ba'zuan inperatoreari laguntza eskatuz. II Balentiniano 'k
manikeriaren aurka emandako lege gogorraren atzean ere, apika
zegoan I Leon'ek eskua.

" Baiñan Teologiaren edestiari dagokionez, Leon'en lanik
garrantzitsuena ez zan ezezkoaren aldetik, erejirik ez pakean
uztearen aldetik egiña izan, baiezkoaren aldetik, ots, kristau-
sinispidea era egokian aurkeztearen aldetik baizik": ''But the most

411

signifikant achievement of Leo in the history of theology is not this
negative suppression of heresy but his own positive formulation of
Catholic doctrine" (Enc. Brit.).

Ala adibidez Eutikes eta onen monofisikeriaren arazoan.
Flabiano Kostantinopia'ko gotzaiak gaitzetsia izan zan Eutikes.
Onek, orduan, Aitasantuaren aurrean salatu zuan Flabiano. Leon
Aitasantua ez zan Flabiano onestearekin eta Eutikes gaitzestearekin
Lasai gelditu. Alderantziz, Flabiano'ri idatzitako "tomo" ospetsu
batean, Josukristo'ren zertasunari buruzko sinispidea "argi, egoki
eta zeatz" "clear, precise and sytematic" eran aurkeztu zuan (ib).

" The Council of Chalcedon (451) summmoned to condemn the
heresy of Eutych, declared that Leo's tome was a true expression
of Catholic faith and that Peter had truly spoken through Leo":
"Eutikes'en erejia gaitzesteko bildu zan Kaltzedoniar-Kontzilioak,
Leon'en tomoa sinispide katolikoaren egiazko azalpena zala, aitortu
zuan, eta Leon'era bitartez egiaz mintzatu zana Kepa bera izan
zala".

("Tomo", sinispideko egi baten azalpena egiten zuten gutunei
esan oi zitzaien garai artako Sortaldean).

Aitasantutzaren almenaren babesle tinkoa izan zitzaigun 1 Leon
" Aundia". Bere aurreko aitasantuen erakutsiak bildu eta yayoki era
egokian alkartu eta sakonduz, bera dugu Aitasantuen "jurisdizio"
edo almenari-buruzko dotriña gorputz bat egiñik aurrena eman
ziguna.

Guregana iritxi diran bere 432 eskutitz eta 96 itzaldiek, ederki
adierazten digute I Leon'ek elerti ederrerako izan zuan gaitasuna.
" Aitasantu aundi ura dugu, agian, antziñate artako

artean azkenekoa: This great pope is perhaps the last
latin stylist of antiquity" (ib).

" His sermons, solemn, graceful, dignified, have the cadence of
living Latin, and are held in admiration by latinists":(ib). "Bere
sermoiak, eder-dotoreak, polit-atsegiñak, duintasunez beteak, latera
biziaren doñua dute, eta latinzale orok mirestasun aundiz ikusiak oi
dira" (ib).

Aitasantu bikain aren antz-irudia emateko, naita artu ditut,
katolikoa ez dan liburu batetik, irakurri dituzun aipu oiek danak.

* * *

ILARIO (461-468). - Jaiotzaz, kortzegatarra. Beste batzuen
ustez ordea, sizilitarra. Zana zala, laguntzaille egokia gertatu
zitzaion goidiakono bezala I Leon Aitasantuari.

Aitasantu aundi onek bidalita joan zan 449'an Efeso'ra,
monofisizaleek, an, urte ortan bertan egin zuten sasikontziliora.
" Efeso'ko Lapurkeria" esan oi zaio sasikontzilio ari. An, kemen
aundiz itzegin zuan Ilario goidiakonoak monofisizaleek Kostantino-
pla'ko gotzai-aulkitik jaurtia izan zan Flabiano'ren alde.

Asarretu zitzaizkion sasikontzi1io artako rnonofisizaleak, batez
ere guzti aien buruzagietako bat zan Dioskoro Alexandri'ko gotzai
zakarra.
Ilario'k ordea, gorde aal izan zuan bere burua, Donibane Ebangela-
riaren elizako barrunbean.

Zirrara aundia sortu zuan gertakizun arek Ilario goidiakonoaren
barnean, dirudianez beintzat. Gero, Aitasantu Erroma'n,
Letran'go bataitegian utzi bait zuan orman idatzirik egun aietako
estutasunaren oroigaillua: "Liberatori suo Beato Johanni Evangelis-
tae Hilarius Episcopus famulus Christi": "Salbatzaille izan zuan
Donibane Ebangelariari (eskeintzen omen zion bataitegi artan
egindako Lana) Ilario Gotzai ta Kristo'ren serbitzariak". Estu ibilli
zan noski egun aietan Ilario.

Aitasantu bezala, "agintari jakintsu ta arduratsua izan zitzaigun,
bere eskutitzek adierazten digutenez": "His letters show him as a
wise and zealous administrator" (Enc. Brit.).

Ardura eta jakintasun oiek bearrezkoak izan zituan sinispidea
aratz gordetzeko: Sortaldean, monofisikeriaren aurka; Sarkaldean
barbaritarren arteko ariokeriaren aurka.

Sinispidea bezala kanon-legea ere tinko babestu zuan Galietan
eta Españi'ko "Tarraconensis" izeneko probintzian. Ainzuzen,

orduan euskalduna zan Kaiagurri'ko gotzaiak sortu zion probintzi
" Tarragonatar" ontan lendabiziko arazoa. Flabian zuan izen, gotzai
onek ere. Kanon-legearen aurka gotzai-sagaraketa batzuk egin omen
zituan.

Bigarren arazoa, Bartzelona'ko gotzaia iltzean sortu zitzaion
dario Aitasantuari.

Bi arazo aiek aski zalantzagarriak zirala-ta, Aitasantuari eskatu
bait zioten argi, batzarrean bildutako gotzai "tarrakonensistarrek",
orrelako arazoetan oiturezkoa zuten lez. Oitura ori argi bait
dakusgu Ilario Aitasantuak, aien galdeei erantzuna emateko idatzi
zizkien eskutitzetan.
Ori, eta len ere aien gaideei Erroma'k beti ziurtasun egokiz
erantzun ziela: "Que les Eveques de cette province ont l'habitude
de demander des instructions a Rome qui repond avec une remarca-
ble precision" (G. Bardy): "Arras egoki erantzuten dien Errorna'ri
argitasuna eskatzeko oitura dutela probintzi ontako gotzaiek".

Oroi dezagun, urrengo aitasantutzara igaro aurretik, nola
aurpegi eman zion Ilario'k inperatoreari, bildurrik gabe, Doneke-
pa'ren basilikan. Antemio zan inperatorea. Bazuan inperatore onek
Filoteo izeneko laguntzaille bat: manikerizalea, eta ereji onen
babesle ta zabaltzaillea. Jende guztiaren aurrean eskatu zion Ilario'k
Antemio'ri, okerkeri ura aalik azkarren zuzentzeko,

Bereala bete zuan Antemio inperatoreak Ilario Aitasantuaren
agindua.

* * *

SINPLIZIO (468-483). - ltaliarra; Erroma'ren ondokoa. Bera
zegoan Aitasantu, Odoakro eruldarrak, Romulo Augustulo inperato-
retzatik kenduz Erroma'ko Inperio zaarrari Sarkaldean, bein
betirako amaia eman zionean (476).

Izugarrizko gertakizuna zan ura. Edestiaren aro zarra bukatuta
erdiaroari astapena emanez, mundura biziera berri bat zekarrena,
baiñan orduan ez zan iñor oartu. Ezta, ezertaz kezkatu ere. Esan

•

dugunez, Odoakro'k Erroma'ko politikagintzarako erakundeetan
aldakuntzarik egin ez zualako, gertatzen zanaz jabetu ere gabe igaro
bait ziran Europa'ko jendeak aro zarretik erdiarora.

Erroma'ko inperio bikoitzaren jausketa ipintzen da ba,
edestiaren aroetako aidakuntzen mugarritzat: Sarkaldekoaren
jausketa, aro zar eta erdiaroaren arteko mugarri (476); Sortaldekoa-
ren jausketa, erdiaro eta aro berriaren arteko mugarri (1,453).

Barbaritarrei okerkeri asko leporatu zaizkie, baiñan ez zan
Erroma'ko Uriaren zoria gozoagoa izango, Erroma Uri barbaritarra
eta Uria artzen zutenak erromatarrak izan balira.

Sinplizio Aitasantuak ez zuan Erroma'ko lnperio Sarkaldetarra
ezabatu zuten barbaritarrekin arazorik izan: Ez bere burua Itali'ko
errege egin zuan Odoakro eruldarrarekin, ez Errege barbariar onen
gudulari barbariarrekin. Sinplizio'ren arazoak Kostantinoplasko
Elizarekin izan ziran.

Orduan eman bait zituan Kostantinopla'ko Elizak, zismarako
bidean, urratsik arriskutsuenetako bat.

Akazio zan Kostantinopla'n gotzai. Eta I Leon inperatore. Biak
ziran Kaltzedoni-Kontzilioko kanon ausarti aren zale, ots, Kostanti-
nopla'ko Eliza Erroma'koaren kide egin nai zuan kanon doakabe
aren zaleak. Eta kanon ura ontzat artzeko eskatzen zioten Sinplizio
Aitasantuari.

Bitartean ordea, iraultza bat gertatu zan Sortaldeko Inperio
Erromatarrean.

1 Leon inperatorea 11 zanean, Zenon'ek artu zuan aren tokia,
baiñan Basilisko izeneko iraultzalari batek kendu zion agintaritza.
Ta Basilisko au, laister aztertuko ditugun ereje monofisiten alde
agertu zan lotsarik gabe, eta Elizaren batasuna bere erara egin
nairik, mamiz monofisita zan gutun bat bidali zien Sorkaldeko
gotzai guztiei, gutun ura ontzat artzeko aginduarekin. Zoritxarrez,
bildurrak eraginda edo gutun aren mamia ongi ulertu ez zutelako,

ez bait zuan axalean ereji-itxurarik ia Sortaldeko gotzaidi
guztiak makurtu zuan burua Basilisko'ren agindura.

Baiñan laister, Basilisco sasiinperatorea garaituz, Zosimo,

egiazko inperatorea zan ostera agintaritzan garaille. Ta, berriro
agintaritza arturik aurrena egin zuan gauza, bera egiazko sinispide
katolikoaren alde zegoala Sinplizio Aitasantuari jakiñeraztea izan
zan

Kostantinopla'ra ordea, Akazio'k jarraitzen zuan gotzai. "Sin
ser propiamente monofisita, ni menos aun ortodoxo, hombre astuto
e intrigante, deseoso de obtener a todo trance un dominio universal
en Oriente", omen zan Akazio gotzaia (Llorca). Legunagoa da
Jedin'ek damaigun Akazio'ren antzirudia. Are geiago, arazo ontan,
ura asmo onez ibilli zala eta arrazoirik ez zitzaiola faltatu iduritzen
zaio

Danadala garai artako ereje eta zismagilleen jardunkera era
zintzoan ulertzeko, garai artan Aitasantutzari eta Kontzilio
Ekumenekoi-buruzko dogmak gaur bezain argi ta egoki eraturik ez
zeudela gogoan euki bear dan gauza da.

EU, Akazio orrek eskatuta, "Henotikon" izeneko erabaki bat
argitaratu zuan Zenon'ek. Au ere Elizaren batasunaren billa asi bait
zitzaigun. "Henotes" itzak, ainzuzen, eleneraz orixe esan nai bait
du: "batasuna".

Baiñan pakea ta batasuna ekarri bearrean, borroka ta zatiketa
ekarri zituan zoritxarreko "henotikon" arek. Naiz ereji guztiak
gaitzetsi, ez bait zuan ontzat artzen Kaltzedoni'ko Kontzilio
Ekumeniarra!

Istillu oien barruan ii zan Sinplizio Aitasantua. Tinko babestu
zituan sinispide zintzoa ta aitasantutzaren eskubide garaia. Ona,
I3asilisko
agintzen zegoanean sasiinperatore ari egin zion eskutitz baten
doiñua: Kepa Deunaren bidetik dabiltz Aitasantuak. Izan ere,
Josu'gandik artalde osoaren zaintza, eta, eginkizun ortarako, Bera
beti berekin izango zualako itza artu zuan Kepa'ren oiñordekoak
bait dira Aitasantuak.

Akazio'ren jardunkeraren erruz, aski egoera txarrean utzi zion
Sinplizio'k Eliza urrengo Aitasantuari.

* * *

11 FEL1S (483-492). - Esan dezagun, gaiñerako guztien
aurretik, badirala Aitasantu oni III Felis esaten diotenak. Izan zan
ba len, IV mendeko Liberio Aitasantuaren garaiean, beste "II Felis"
bat. Baiñan IV mendeko "II Felis" ura sasiaitasantua izan zalako,
guk V mendeko oni II Felis esango diogu. Sinplizio il zanean
Odoakro eruldarra zan Itali'ko errege, eta, errege onen izenean,
Basilio Erroma'ko uriaren jaurle.

Seguruaski Sortaldea zismara zijoan bezala Sarkaldean beste
zisma bat sortu zitekeala uste izan zualako, bi gauza utzi zituan
Sinplizio'k esanik:

- Aurrenekoa, bere ondorengo Aitasantua, Basilio jaurlearen
onetsiaren aurka ez aukeratzeko.

- Bigarrena, arrigarria benetan, Aitasantu berriari eta urrengo
Aitasantu guztiei, Elizaren ondasunak saltzea debekatzeko.

Pakearen billa zebillen ezpairik gabe Sinplizio, baiñan lenengo
eskariaren bidez esku luzeegia ematen zien Laterrietako agintariei,
eta bigarrena, zentzurik ere ez zuan gogoeta utsa besterik ez zan.

Sinispideko dogma ez diran gauzetan Aitasantu batek lenagoko
Aitasantuek agindua ezereztu dezakean ezkero, Aitasantu batek
ondorengoei zer egin bear edo egin bear ez duten esaten astea
batere baliorik gabeko ekintzetan astea bait da.

Giro zail ortan izan zan Aitasantu izendatua II Felis, izen
bereko apaiz baten semea.

Sinplizio baiño gizon azkar-ibilli-zaleagoa, ondorio larriak
ekartzekoa zan erabaki bat artuz eman zion asiera bere agintaritza-
ri: Bi eskutitz bidali zituan Kostantinopla'ra ordezkari batzuen
bidez: Bata Zenon inperatorearentzat. Bestea, Kostantinoplatko
gotzai jarraitzen zuan Akazio'rentzat. Eskutitz aietan, Akazio'ri
Erroma'ra etortzeko agintzen zitzaion, bere sinispidearen berri
eman zezan.

Ez zuan asko pentsatzen II Felis Aitasantuak bere ordezkari aiei
Kostantinopla'n gertatu bear zitzaiena. Aurrena, espetxean baituak

izan bait ziran, eta, gero, okerragoa zana, losintxen bitartez
Akazio'ren alderdira eramanak.

Asarretu zan 11 Felis bere mezulari aiek Akazio'ren eukaristi
batean partaide izan zirala jakin zuanean, eta Erroma'n sinodo bat
bilduz, Akazio eskomikatu zuan. Eta eskutitz ugarien bidez, Akazio
berari, Zenon inperatoreari, Sortaldeko gotzaidiari, lekaidetxerik
ospetsuenetako abatei, eta Kostantinopla'ko erri guztiari eman zien
eskomikapen aren berri.

Laister jakin zuan kristaudiak eskutitz aiei Akazio'k emandako
erantzuna: Kostantinopla'ra, Akazio'k, 11 Felis Erroma'ko Gotzaia
eskomikatu bait zuan.

Orrela sortu zan Kostantinopia'ko Elizaren lenen zisma.
Elizaren errañetan 34 urtez iraungo zuan urraketa.

Bazan orduan Sortaldean beste elizgizon aski biurri bat ere:
Kepa Mango, ereje monofisiarra, ta, jakiña, Kaltzedoni'ko
Kontzilioa ontzat artzen ez zuana, Akazio'ri eta Zenon't eskerrak
Alexandri'ko gotzaia. Sasigotzaia, obeki esateko, egiazko Gotzai
alexandritarra Jon Talaia bait zan, bere aurreko gotzaiak, "le pieux
et modeste Salofaciol" ots, "Salofaziol jainkozale apalak"
aurretik gotzaigai izendatua, eta ura il bezain laister aren aldekoek
Alexandri'ko gotzai sagaratua.

Zenon Inperatoreak ordea asarreturik, eta Akazio'ren aolkuz
noski,--onen eskuetan uzten bait zituan erlijio-arazo guztiak --,
Kepa Mongo'ri eman zion Alexandri'ko gotzaigoa.

Sortaldeko Elizaren gauzak garai artan zeiñen zikin eta naasirik
zebiltzan ikusteko, oroi dezagun bazuala Zenon inperatoreak asarre
egoteko arrazoi galanta,

Alexandri'ko Elizaren pakeari-buruzko egindako itun batean,
orduan Alexandri'ko gotzaiaren ordezkari zan Jon Talaia onek,
ebangelioen gaiñean ziñ-egiñez agindu bait zion, Zenon't, Alexan-
dri'ko gotzaigorik sekulan ez zuala beretzat, ez eskatuko ez artuko,
Oroi dezagun gaiñera, Alexandri'ko jenderik geiena Pedro
Mongo'ren alde zegoala, eta, orrela, bere burua bakarrik ikustean
Erroma'ra iges egin zuala Jon Talaia'k.

4 1 0

Akazio Kostantinopla'ko Patriarkak, jakiña, bereala onezagutu
zuan Kepa Mongo Alexandri'ko Patriarka lez.

Alare izan zan garai bat, Akazio'k Kepa Mongo erejetzat
eskomikatu zuana, eta Erroma'ri ere aren eskomikapena eskatu
ziona. Gero ordea Erroma'ri aurka egiteko, biak adiskide ta lagun
egin zitzaizkigun. Ainzuzen Kepa Mongo'rekin bat egin izatea, izan
zan Erroma'k Akazio eskomikatzeko erabilli zuan arrazoietako bat:

"La raz6n principal de la condenacidn de Acacio era, según el
enfoque romano, eI hecho de haber aquel reasumido Ia comunidn
eclesiástica con Pedro Mongo, al que ël mismo habfa condenado
como hereje, y cuya condenacidn habfa además solicitado de Roma"
(Jedin).

Bizkorra zan II Felis Aitasantuak Zenon inperatoreari zuzendu-
tako gutuna: "Inperatorea Elizaren seme bat da; ez, Elizaren
gotzaia. Sinispideari dagozkion gauzetan, ikasi egin bear du; ez,
irakatsi. Eliza zuzentzea, Jainkoak orrela nai izan dualako, gotzaien
eginkizuna da; ez, mundu ontako agintariena. Auek, agintariak,
egiaz kristauak ba'dira, Elizaren entzule izan bear dute, Jainkoak
orrela nai izan dualako.

Akazio eskomikatzen zuan larrukia eraman bear zuan ordezkari
izateko Tutus izeneko elizgizon bat aukeratu zuan II Felis'ek. Asko
kostata Iortu zuan onek, al izan zuan bezala ertzaiñak atzipetuz
Kostantinopla' n sartzea. An, larruki ura Akazio berari ematea zuan
arazo larria. Ortarako bere usteon osoko lekaide batzuetaz baliatzea
gogoratu zitzaion.

Ez ziran lekaide aiek kukildurik ibilli. "Larruki ura, orratzez
"paIium" izeneko bizkar-oial sagaratuari erantsi bait zioten
Akazio'rl, au Santa Sofia jauretxean Eukaristia ospatzen ari
zanean": "Le document pontifical fut même sspingJē au pallium
d'Acace au cours d'une Ur&tIonie qu'il cëlbrait a St. Sophie"
(Catholicisme).

Zakarregi ibilli ziran lekaide aiek, baiñan "biziz ordaindu zuten
aietako askok beren ausardia": "Plusieures d&itre eus payrent cette
audace de leur vie" (Fliche).

Zakarregi ibilli ote zan II Felis ere. Ez dut uste. Egia da
" Henotikon" zeritzan erabaki arek esaten zituanetan erejirik ez
zegoala. Baiñan argi esaten zuan ez zuala Kaltzedoni'ko Kontzilio-
rik onartzen. Eta ori ez zezakean ez Sinplizio'k, ez I1 Felis'ek ez
beste iñor Aitasantuk ontzat artu.

Gaiñera, "bere azpi-asmoek, bere ixiltasunek eta esateke uzten
zituan gauzek, txit arriskugarri egiten zuten erabaki ura": "Ses
sous-entendus, ses silences, ses pr ritions, an faisaient un
document dangereux" (Fliche Martin).

" Henatikon" aren atzean, naiz agian beraiek monofisitarrak
izan ez, beren agintea sendotzearren "monofisitar ezagunen
laguntza-billa zebiltzan Sortaldeko gotzai-aulkirik ospetsuenetako
gotzai gora-igo-zale ta naspillari
aien eskua ikusten zan": "De tous les ēvēques ambitieux et
intrigantes qui, sur les principaux siëges de l'Orient, s'efforcaient
de conserver la faveur des monophisites avërs" (id). Orrelako
gotzai aien artean aipa ditzagun Antioki'ko Kepa Fulon, Alexandri'-
ko Kepa Mongo eta Kostantinopla'ko Akazio bera.

Zurrunbillo artan, Sinplizio Aitasantuaren eroapen apalak ez
zuan ziturik ekarri. Iritxia zan erabaki gogor bat artzeko ordua. Eta
ori, II Felis Aitasantuak egin zuan.

Baiñan ontaz, monofisikeria aztertzerakoan mintzatuko gera
geixeago.

Eliza zisman utzita 11 zitzaigun 11 Felis Aitasantua.
Eliza zisman utzita i1 zan Akazio Kostantinopla'ko Patriarka.

Berak sortutako zisma. Bere erruz edo bere errurik gabe sortua, --
Jainkoak jakingo du baiñan "Elizari gaitz aundia egin zion
zisma": "Au plus grand pr&judice de l'orthodoxie" (id).

* * *

I GELASIO (492-496). - Afrikarra, jatorriz. Sinplizio eta II
Felis Aitasantuen laguntzaille zintzoa izana. Gizon bikaiña, eta
Aitasantu aundia, baiñan gogorregia batzuetan. Ala izan zan

gogorregia Eufemio Kostantinopla'ko Patriarka berriarekin.
Zisman ii zan Akazio. Frabita izan zuan ondorengo, Kostanti-

nopla'ko gotzaigoan. Idatzi zion onek Aitasantuari, zisma laister
ezabatu zitekealako uste ona agertuz. Baita Aitasantuak erantzun
ere. Zoritxarrez ordea ez zuan Frabita'k erantzun ura artzerik izan.
Illa bait zan eskutitza Kostantinopla'ra iritxi zanerako.

Eufemio eseri zan aren atzetik Kostantinopla'ko gotzai-aulkian.
Gizon paketsua. Onek ere idatzi zuan Erroma'ra. Baiñan ez zan
oraingoan ere zismarik konpondu.

Pakegintzarako baldintza lez, Kostantinopia'n bertan Akazio
zana eskomikatzeko eskatu bait zion I Gelasio'k Eufemio Kostanti-
nopla'ko patriarka berriari. Eufemio egitera ausartu ez zan gauza.
Inperatorea asarretuko zitzaiolako bildurrez? Zisma ezabatzeko
bidea gertutu nairik, Aitasantuen almena goratzen zebillen Eufemio,
ez zuan I Gelasio'k bear bezala erabilli.

Urruntasun otzez eta iseka-aizez beterik bait zegoan, Eufemio
patriarkaren eskutitz eraspentsuari Erromati'k Gelasio Aitasantuak
bidali zion erantzuna. "Desconcertante muestra de distanciamiento
y de ironfa" izan omen zan Aitasantuaren erantzun ura (Jedin).

* * *

PATRIARKA esan diet azkeneko lerroetan Kostantinopla,
Alexandri, Antioki eta Jerusalen'go gotzaiei eta orrela esango
diet emendik aurrera ere edestilari askok ori bera dagitelako,
naiz izen guren ori Eliz orokorrean "VI mendean erabiltzen asia
izan": "Since the 6th century" (Enc. Brit.).

Sortu, lenago sortua da: Nizea'ko Kontzilioan, 325'ean,
Erroma'koaz gaiñera, bi patriarkadutza agertzen dira: Antioki'koa
eta Alexandri'koa. Oietaz gaiñera, Kostantinopla'ko Kontzilioan,
381'ean, Kostantinopla'koa, eta azkenik 451'ean Kaltzedoni'koak,
Jerusalen'goa aipatzen digu. Baiñan izen ori erabilli, Eliz osoan
erabilli VI mendean egin zan aurrena. Eta arrezkero, orrela esan
oi zaie uri oietako gotzaiei: Patriarkak.

SORTALDEKO ELiZAREN IBILLERA

Sarkaldeko Inperioa jausi ondorean, barbaritarren menpetik
yare, bizirik jarraitu zuan Sortaldeko inperioak, eta aren barruan,
aurrera jarraitu zuan bere bizi paketsua Sortaldeko Elizak ere.
Paketsua? Bai ta ez.

Bai, Sarkaldekoak ez bezala, Sortaldekoak kanpotiko erasorik,
kalterik eta ondamenik jasan bear izan ez zualako. Bainan bere
barnean neke aundiz eta oiñaze gogorrez josirik egon zalako, ez
daiteke pakean bizitu zanik esan. Ereji zipotzen erruz gurutzaturik
egon bait zitzaigun Eliz ura erdiaroko lenen mende guzti aietan.

Ereji aiek, nestorikeriak eta monofisikeriak bereiziki izugarriz-
ko zauriak eta ebakuntzak sortu zizkioten. Oraindik ere bizirik
dirauten zisma edo ebakuntzak.

Bizirik jarraitu zuan Elizak, baiñan zauri oiek arras moteldu
zuten bere kemena. Ereji-labe izan zitzaigun Sortaldea Eliza sortu
zan une beretik, eta etenik gabeko erejikeri orrek eta batez ere
azkeneko iru ereji aundiek ariokeriak, nestorikeriak eta monofisi-
keriak sortu zizkioten anai-arteko gorroto eta zisma makurrek
auldurik utzi ziguten Eliz gaixo ura.

Ez da arritzekoa-ta, ainbeste ta ainbeste ereji biurriren artean
fedea 1ausoturik, ardi galduak bezala makurtuko dira Eliz artako
kristaurik geienak, danak ia, maometar garailleen mendera, ta
Kristo utzi, ta Maorna'ren sinispidera joango zaizkigu. Zertan datza
gaur, A1exandri, Kartago, Jerusalen, Zesarea, Edesa, Damasko,
Efeso, Nikomedi eta Kostantinopla'ko Eliz bikain aien kemen

arrigarria?
Oso gutxi izango dira maometarren mendean bere sinispidean

zintzo jarraituko duten kristauak.
Badute merezimendu ederra, ainbeste neke ta oiñazeren

ondorean ain giro makurrean gaur ere, Kristo'ri leialki jarraitzen
dioten gure senide sortaldetar aiek. Gutxi dira. Baiñan naiz gutxi
izan, gutxi izate orregaitik ainzuzen dute merezimendu miresgarria.
Gutxi izate orrek adierazten bait digu zeiñen zailla izan dan lurralde
aietan kristau izaten jarraitzea.

IV mendean, baiña V eta VI mendeaz aurrera batez ere,
lekaidetza izan zan donetasun-barrutirik sendoena. Lekaidetxeetatik
irten ziran artzairik, irakaslerik eta santurik aundienak. Aipa
ditzagun garai artako sortaldetar askoren artean Alexandri'ko
Atanasio, Jerusalen'go Jon, Kostantinopla'ko Krisostomo, Zesarea'-
ko Basilio...

Inperatoreak berriz, Sortaldeko Inperatore erromatarrak,
benetako kristauak izan ziran danak. Lagundu nai izan zioten
Elizari, naiz askotan laguntza orren billa oso bide okerretik ibilli.

Orregaitik, izan zituan Elizak aiekin arazo gogorrak. Eliza
esatean Erroma'ko Eliza esan nai dugu: Aitasantuaren Eliza.
Sortaldekoa, Kostantinopla'ko Patriarkaren Eliza, laister asi bait
zan Inperatoreen morroi biurtzen. Orregaitik ain zuzen, auek ere
oso gutxi izan ziralako merezi dute aipu bereizia Krisostomo'k
bezala inperatoreei aurpegi emateko gauza izan ziran Kostantino-
pla'ko gotzaiek.

Inperatoreak berriz, beren ustez Elizaren aingeru zaintzaille
biurturik, gero ta geiago aritu zitzaizkigun Eliz artako bizieran
eskua sartzen. Ori izan zan Aitasantuekin izan zituzten istillu
guztien sustraia.

""

" ZEOTOKOS": "JAINKOAREN AMA"

Gaua eta eguna bezala bata bestearen atzetik sortu oi dira
erejiak Elizaren altzoan. bañan olloak eta arrautzak bezala, izaten
dute batak bestearekin zer ikusirik: 011oak erruten du arrautza, eta
arrautzak sortzen olloa. Era berean, maiz aski, ereji batek esan
duanari aurka egiteko sortzen da bigarren erejia; eta, bigarren onek
esanari aurka egiteko, sortuko da beste irugarren bat ere.

Ario'k, Itza, ots, Semea Jainko ez dala esan zigun. Ori, erejia
da. Orren aurka, gizon egin ondorean ere Semea'k Jainko izaten
jarraitzen duala adierazteko, Kristo'gan giza-animaren tokia ta
eginkizunak Itzak'k berak betetzen dituala, uste izan zuan Laodi-
zea'ko Apolinar'ek, orrela Kristo'k artutako gizatasunaren
osotasuna ukatuz. Aren ustez giza-soiña besterik ez bait zuan Itzak
artu

Ereji onen aurka, Kristo'k artutako gizatasunaren osotasuna
babesteko, Nestorio'k Kristo'gan bi pertsona ipiñi zituan: Jainko
bat: Aita'ren Semea; eta gizon bat: Miren'en semea. Bi pertsona
bizi omen dira ba Kristo'gan. Beraz, Kristo batean bi Kristo dira:
gizon bat eta Jainko bat. Miren berriz soilki gizon aren ama da, ez,
iñalaz ere, Jainko onen ama.

13ä; Kristo'ren batasuna ukatzen zuan ereji orren aurka jeikiko
dira monofisitak, Kristo'gan zertasun edo "fisis" bat bakarra
aitortuz, jainko-zertasuna ainzuzen, orrela Kristo'ren gizontasuna
zearo ukatzen zuan ereji berri bat sortuz.

Oraingo ikerketa ontan, guk, Kristo'gan bi nortasun ipintzen

zituan eta Miren Neskutsa "Zeotokos" zala ukatzen zuan Nestorio'-
ren erejia eta ereji orren arerio gogorra izan zan Zirilo Donearen
jardunkeraz mintzatuko gera.

* * *

ALEXANDRI'KO ZIRILO ETA KOSTANTINOPLA'KO
NESTORIO.- Zirilo Donea, guraso aundikien semea, Grezi zarreko
filosofi eta elertian ederki ezia, Alexandri'ra bertan jaio zan. Ondo
ezaguna dugun Teofilo gotzai alexandritar aren illoba zan, eta
bazuan jitez aren antzarik aski-ta, osaba ark kutunki maitatu zuan.
Orregaitik atera zuan osabak basamortutik bakartien bizitza
eramatera ari joanik zegoan illoba eta, apaiz sagaraturik,
berekin eraman zuan Jon Krisostomo Donea gaitzetsi zuan "Aritz-
Kontziliora". Zugaitz-izen au ematen bait zaio zoritxarreko
"kontzilio" ari.

Osaba ilda, Alexandri'ko Gotzai aukeratua izan zan Zirilo
Donea. Baiñan ez istillurik gabe. Gotzai izan nai bait zuan Teofilo
zeritzan bertako goidiakono batek ere.

Bein gotzai egiñik, eskomikaturik euki zuan Alexandri'ko
Elizan Zirilo Doneak Jon Krisostomo Donea, Krisostomo'ren
ondorengo Atikus gotzai kostantinoplatarrak jardunkeraz aldatzeko
eskatu zion arte.

Laister biurtu zan txit ezaguna, gure Zirilo, "bere zorrozkeri
ta agintekeriagaitik", "par son intransigeance et par son autoritd
(Cath).

Aurrena, eliz guztiak itxi zizkien nobazitarrei. Gogor ekin zien
ariotarren ondarrei ere. Gero juduei ekin zien; eta azkenean
Alexandri'tik bidali zituan "zalaparta, lapurkeri eta erailketa
batzuen ondorean": a la suite de scdnes d' meutes, de pillage, et de
meurtre" (ib).

Ikus nola ematen diguten juduek istiliu aien berri: "San Cirilo,
Patriarka de Alejandria. Fue prkticamente dueño y señor de
Alejandria, donde aterrorizd a la poblacidn no cristiana. En 415

orden6 la expulsión de los judios, pese a las protestas de Orestes,
prefecto imperial" ("Encle. Jud. Castellana).

" Laister biurtu ziran ordea judu aiek danak Alexandri'ra. Gero,
maometarrek uria artu zutenean, aski ugaria bait zan bertako juduen
kopurua'", 1.971 'an Jerusalen'en argitaratutako Encyclopaedia
Judaica"k doskunez: "but appear tu have returned after some time
since (Alexandria), contained an appreciable juewish population
when it was conquered by the Muslims".

" Encyclopaedia Britannica" berriz onela mintzatzen zaigu:
" There were victims on each side in thi riots that followed, of
whom Orestes' frend, the learned Neoplatonist Hypatia, is the most
famous": "Bai alde batetik bai bestetik, juduen jaurtiketaren
ondorengo istilluetan izan zan ildakorik ere; danetan ospetsuena,
Orestes'en adiskide zan Hypatia platontasunberrizale jakintsua".

Alkarren arerio izan ziran Zirilo Patriarka eta Orestes Jaurlea.
Ejito'ko lekaideak ere igitu omen zituan Zirilo'k Orestes'en aurka.

Agian Nestorio'rekin ere, ez zan bear aiñako patxadaz ibilli
gure Zirilo Donea. Ikus dezagun ordea, zein izan zan Nestorio, eta
zertan datzan bere nestorikeriaren altzoko okerkeria.

* * *

NESTORIO, Siri'ren Eufrates-aldeko probintzian jaio zitzai-
gun. Noizbait 381'garren urtearen ondorean. Antioki'ra joan zan
eta an bizitu lekaidetxe batean, apaiz egiña izan zan arte.

Uri artako Teologi-Eskolan egin zituan ikasketak, eta bear
ba'da, an, Monpsueta'ko Teodoro gertatu zitzaion irakasle. II
Teodosio inperatoreak eraman zuan Kostantinopla'ra uriburu artako
Patriarka izan zedin (428), gizon ospetsua bait zan, bizitza gogor
latzeko gizona lez. Izlari arras yayoa, eta sinispide zuzen zintzoko
apaiza zala esaten bait zan gaiñera Antioki'ko kristauen artean.

Kostantinopla'ko patriarkadutzan okertu zitzaion, dirudianez,
bere sinispide aren zuzentasuna.

Kostantinopla'ko Patriarka lez, asieran, oso "trumoitsua"

"storming one" izan zan aren jardunkera, "mota guztietako ereji
danak sustraitik ezereztu naiez". "Pelajiotarrekin bakarrik izan zan
leguna": "Extirpating heretics of every sort, showing lenience only
to Pelagians" (Enc. Brit.).

Bere kapillaua, Anastasio izeneko apaiz bat, izan zitzaigun
erejiaren azia Kostantinopla'ko Eliza-baitan ereiten asi zitzaiguna,
Miren Neskutsari Teotokos izen-ematea zillegi zan edo ez zalantzan
ipiñiz.

Antioki'ko Eskola, "diofisizalea" ots, Kristo'gan "bi zertasun'',
"dia finis" aitortzearen zale izan zan beti, Laodizea'ko Apolinar'en
irakaspenen aurka. "Para contrarrestar el apolinarismo, los grandes
doctores de Antioqufa afirmaban que en Cristo habfa dos naturale-
zas completas: la humana y la divina: diafisis (J. Zunzunegui).

Egia, baiñan Antioki'ko irakasle aundi aiek, Kristo'ren
giza-zertasuna osoa dala esaterakoan, gizatasun ura gorputz eta
animaz osotua dagoala esan nai zuten. Besterik ez. Aurrerago joan
zan ordea Nestorio Kristo'ren giza-zertasunari, anima ez
nortasuna ere ezarri zionean, orrela, Miren neskutsarengandik
jaiotako Josu'ri jainkotasuna ukatuz.

"Theos", Jainkoa da eleneraz; "Tokos" berriz, erditza. Orrela,
"Theotokos" itzak "Jaink'Erdizle" adierazi nai du. Beraz, Miren
Neskutsa "Theotokos" dala esatea, Miren Neskutsa "Jainkoaz
erditu" zitzaigula esatea da, Edo, berdin dana, Miren Neskutsa
Jainkoaren ama dala.

"Theotokos" izen ori, zarra zan teologilari kristauen mintzae-
ran; eta askoz zarragoa oraindik kristau erriaren ezpaiñetan.

" Orthodox theologians had long used the title (theotokos) which
the growing cult of the Virgin made highly popular", diosku
katolikoa ez dan "Encyclopaedia Britannica"k:

Euskeraz: Aspalditik zerabilkiten teologilari katolikoek,
erria-baitan azitzen zetorren Miren Neskutsarenganako eraspenak
eguneroko izen kutuna biurturik zeukan Teotokos izen guren ori".

Anastasio apaizak ordea, eta berealaxe aren alde jarri zan
Nestorio patriarkak ez zuten ontzat artu nai itz ori. Atsegiñago

zitzaien Miren Neskutsari "Kristotokos" edo "Kriseerditzaille" izen
berria. Beraiek asmatutako izena.

Zergaitik?
Bearrezkoa izango dugu galde orri erantzuteko, nestorikeri

guzia zeatz agirian ipintzea.

* * *

NESTORIKERIA.- Ordurarte, Kristo'k, Nortasun batean bi
Zertasun zituala sinisten zuan Elizak. Bi zertasun: jainko-zertasuna
eta giza-zertasuna. Baiñan bi zertasun oiek Nortasun bat, ots,
Pertsona BAT, osotzen zutela: Miren Neskutsaren erraietan Gizon
egin zan Jainkoaren Irutasun Doneko Bigarren Pertsona.

Ori nola? Miren Neskutsaren erraietan gizon egitean
Kristo i k giza-zertasun bat artu zualako, ez ordea giza-zertasun orri
legokioken giza-nortasuna. Naiko Nortasun bait zan bera, Irutasun
Doneko Bigarren Pertsona.

Nortasunik gabeko giza-zertasun ori Miren Neskutsaren
erraietan artu zuan Irutasun Doneko Bigarren Pertsonak. Miren
Neskutsak eman zion beraz Pertsona orri giza-sorkuntza. Edo,
berdin dana, Jainko bezala betidandik Jainko Aita'k sortutako
Pertsona ura ber-bera sortu zuan gizon bezala Miren neskutsak. Eta
Pertsona ura ber-bera da Belen'en erditu zuana: Irutasun Doneko
Bigarren Partsona.

Ori ukatu zuan Nestorio'k, Kristo'gan bi Pertsona bizi zirala
esanez. Bi Pertsona ezberdiñak: Bata, Irutasun Doneko Bigarren
Pertsona. Eta bestea Miren Neskutsaren sabelean sortutako
gizonaren Pertsona.

Gizon gizaseme oni bakarrik eman omen zion Miren Neskutsak
sortzea, ez betidandik badan Jainkoaren Seme Jainkoari.

Beraz ez omen da zillegi Miren Neskutsari "Jaink'Erditzari"
esatea, izen orrekin Jainkoari ere sortzea eman ziola adierazi omen
daitekealako. Orregaitik, Miren Neskutsari eman dezaiokeagun izen
egoki bakarra, Kristotokos edo "Krist-Erditzari" omen da.

Laburki esanda, onatx Nestorio'ren aburua:
- Kristo'gan bi Pertsona ditugu: Jainkoaren Semeari dagokion

jainkozko Pertsona eta Miren Neskutsaren semeari dagokion giza-
pertsona.

- Kristo'gan, Jainko bat eta gizon bat bizi dira batean.
Miren Neskutsa, soilki gizon orren ama da; ez, iñolaz ere,

Jainkoaren ama.
Pertsona bat Pertsona bi, Kristo'ren pertsonalitateari-buruzko

arazo orrek ez zuan erri kristau landerra geiegi kezkatu, filosofia-
ren arlokoak diran arazo oiek ulertu ere, oso era argian ez bait
zituan ulertzen. Baiñan Miren Neskutsa Jainkoaren ama ez zala
entzuteak, orrek bai, orrek izugarrizko miña eman zion biotzeko
barne muiñetan.

Alare ez uste izan Nestorio asmo okerrez zebillenik. Gaiñera
ez dakigu nola ulertzen zituan bere esakizunak, bai bait dira
Nestorio ez zala nestoritarra izan esaten digutenak ere. Baiñan naiz
bere barruan zer pentsatzen zuan ezin ziurki jakin, berak esaten
zuana bai, berak esaten zuana ziurki nestorikeri aundia da. Oroi
bere dotriñaren gunea:

Kristo bi pertsonaz osotutako izaki bat zala. Pertsona oietako
bat Jainkoa zala; bestea gizon utsa. Miren Neskutsa, soilki gizon
uts orren ama dala, eta ez, iñolaz ere, Jainko aren ama.

Zergaitik esaten zuan ori? Kristo'ren gizontasun osoa babeste-
ko. Ordurarte, Ario'ren aurka, Kristo, batera Jainkoa eta Gizona
zala, erabaki zuan Elizak Nizea'ko Kontzilioan. Kristo'ren
pertsonalitateaz ez zan mintzatu. Ez zuan eztare, Kristo'gan, batera
Jainko eta Gizon izatea nola alkartzen ziran erakutsi.

Egiazko misterioa bait da alkartze orren nolatasuna. Fedeari
dagokion misterioa. Misterio ori argitu nai izan zuan Nestorio'k,
eta misterio argitu bearrean ezabatu egin zuan misterioa.

Izan zan beste bat Nestorio'ren aurretik sinispideko izkutuki ori
giza-arrazoiaren bidez argitu nai izan zuana, Apolinar, ain zuzen,
Kristo'ren gizatasunak giza-animarik ez zuala esanez. ITZA'k, ots,
Irutasun Doneko Bigarren Pertsonak egiten omen zuan giza-

animaren lana.
Elizak gaitzetsia izan zan apolinarkeria. Jainko osoa izateaz

gaiñera, Kristo gizon osoa ere badala sinistea bait dugu sinispide
zuzena.

Kristo'ren gizatasunaren osotasun ori babestea artu zuan
eginkizun bereizi Antioki'ko Teologi--Eskola ospetsuak, batez ere
Eskola artako irakasle nagusi izan ziran Tarso l ko Diodoro'k eta
Mopsuesti'ko Teodoro 'k. Gizon auek ez ziran beiñere "Kristo'gan
pertsonalite bikoitza" sisnitearen aldekoak izan, baiñan, beraiek
bait ziran gai orri-buruzko teologia lenen urratzen zutenak, beren
izkera ez zan sarritan bear bezain aratz argia izan.

Gaizki ulertu zuan beintzat, dirudianez, Antioki'n Eskola
artako irakasle izandako Nestorio Kostantinopla'ko Patriarka'k
arazo zail ura.

* * *

ZIRILO ETA NESTORIO ALKARREN AURKA. - Kostantino-
pla'n bertan jeiki zitzaion Nestorio'ri aurreneko arerioa: Kristau uts
ez-apaiz bat. Santa Sofia jauretxe nagusiko atean josi zuan bere
erronka, Miren "Teotokos" zala oiu egiñez. Kristo, bere baitan
Jainkoaren indarra era bereizian artu zuan gizon uts bat besterik ez
zala erakutsi zuan Samosata'ko Paul erejearekin kidatzen zuan
kristasu uts arek Nestorio Patriarka.

Baiñan Kostantinopla'tik urruti, Alexandri'n sortu zitzaion
Nestorio'ri etsairik menderakaitzena: Zirilo Donea, Eliz artako
Patriarka. Ez oso gizon biguiña, ikusi aal izan dugun lez.

Aundia zan garai artan Kostantinopla'ko eta Antioki'ko Elizen
areriotasuna, Alexandri'koak ezin ikusi bait zuan begi onez,
Kostantinopla'koak batere arrazoirik gabe, soilki inperatoreen
uriburu zalako, Sortaldeko beste Eliz guztien gaindik artu nai zuan
nagusitasuna.

Izterbegikeri orrek ere izan zuan noski, Kristo'ren pertsonalita-
teari-buruzko auzi artan erabillia izan zan laztasunean zer-ikusirik

L

aski.
Ejito'ko lekaide guztien artean ezin-egon mingarria sortu zuan

Miren Neskutsari Teotokos izena ukatzen zitzaiola jakiteak.
Urduritasun orren adierazle, bereala idatzi zion Zirilo'k Nestorio
kostantinoplatarrari: Teotokos itzak, "Kristo'gan jainkotasunak eta
gizatasunak Pertsona bakar bat osotzen dutela'', eta "Miren
Neskutsa Pertsona orren ama dala", esan nai zuala. Eta,ondorioz,
"oso arriskugarria zala" Nestorio'k zerabilkian izkera.

Urduritu zan Erroma'n Zelestino Aitasantua ere.
Oartu zan ortaz Nestorio, eta, Miren Neskutsari zergaitik Kristoto-
kos esaten zion adieraziz, bere itzaldiak bidali zizkion Erroma'ra;
eleneraz; esanak izan ziran bezala.

Nestorio'ren itzaldi aiek berak bidali zituan Zirilo'k ere
Erroma'ra baiñan laterara itzulita, bai bait zekian Erroma'n elenera
ongi ezagutzen zuan askorik ez zala.

Burugabekeri aundi bat egin zuan orain Nestorio'k: Erroma'n
gaitzetsiak izan ziran pelajiotarrak ongi artu Kostantinopla'ko bere
gotzai-jauregian. Zelestino Aitasantua ikaratzearren? Alexandri'ko
eta Antioki'ko eta Erroma bertako Elizei, Kostantinopla'ko Elizaren
nortasun bereizia eta aalmena adierazi naiez? Pelajiokeria erejia ez
zala iduritzen zitzaiolako, agian?

Asiera artan ez zan errez ulertzen Nestorio'ren okerra zertan
zegoan; eta izan zituan Nestorio'k adiskideak. Ez noski "nestorita-
rra"k baiñan Zirilo'ren idazkeraren etsaiak, -- onen izkera ere ez
bait zan bear bezain aratza.

Kristo'ren giza-nortasuna ukatzea, botatzen zioten aurpegira
Zirilo'ri, eta ez noski arrazoirik gabe. Zirilo Donea ez zan beiñere
" monofisita" izan baiñan bere izkera bai, monofisita izan zan bein
baiño geiagotan. Askotan onako au esan nai duala bait dirudi:
Kristo'k gizon egitean artu zuan giza-zertasuna Jainko-zertasunean
urtu-edo egin zala, eta ori egiazko monofisikeria da, laister ikusiko
dugun bezala.

Zirilo adimen zorrotzeko gizona zan-da, "bereala oartu zan
aurpegira jaurtitzen zioten salaketa aren garrantzi astunaz":

" Cirylle eut la sagesse de comprendre la garavite des objections qui

lui etaient adressees" (Cath.) eta aurka zituan gotzai aien aintzinda-
ri zan Bereko Akazio'rekin jarri zan alkarrizketan al izan zuan
laisterren.

Egin ziran pakeak, eta, bere atsegin aundia agertuz, "laetentur
caeli et exultet terra", "poztu bitez zeruak eta alaitu bedi lurra"
izenburutzat artuz, gutun eder bat eman zuan Zirilo i k argitara.

430'ean gaitzetsi zuan Zelestino Aitasantuak, ortarako
Erroma'n bildu zuan sinodo batean, Nestorio'ren dotriña, eta
Zirilo'ren eskuetan utzi zuan gaitzespen ura Sortaldean beteerazteko
eginkizuna.

"Este encargo tendrfa fatales consecuencias, puesto que Cirilo
fue mucho mis allo de lo indicado en las instrucciones. En lugar de
buscar el mejor modo de ganarse a Nestorio para que pronunciase
la retractaciÓn postulada, hizo que tanbien la Iglesia de Alejandria
Ie condenase solemnemente en un sfnodo reunido en noviembre de
430" (Jedin).

Alexandri'ra Sinodo ori bilduz eta Nestorio ri eskutitz bat
bidaliz asi zan Zirilo, Zelestino Aitasantuak emandako eginkizuna
betetzen.

Sinodo artan bere "Amabi Anatematismu" edo "Gaitzespenak"
borobildu zituan, eta eskutitz arekin batera bidaltzen zizkion
" Gaitzespen" aiek izenpetzeko agintzen zion Nestorio'ri, Izkera
gogorra, eskutitz ortakoa.

Ez oso zuzena, gaiñera, "gizon egindako Jainkoaren ITZA'k
" mia fisis", ots, zertasun bat duala", esaten bait zuan.

Monofisikeriz salatuz erantzun zion Nestorio'k eta Zirilo'ren
eskutitza gogorra izan ba'zan, ez zan lrgunagoa gertatu Nestorio--
ren erantzuna. Au ere ez bait zan goxotasunezko aingeru biguiña,
naiz agian Llorente'k egiten dion antz-irudia bearbada zakarregia
izan:

Bai omen zituan "una estima desordenada de su propio criterio,
una soberbia intelectual sin limites y un aire de superioridad frente
a todos sus inpugnadores, que no le dejaba siquiera atender a sus

razones. Esto fue sumamente fatal en todo el decurso de Ia
discusiÓn".

"Por eso, ya en este primer estadio de la controversia, dando
por cierto que cierto niimero de monjes que se oponfan a sus ideas
eran perturbadores del orden acudi6 al brazo secular,
procur6 conquistar en favor suyo la autoridad hizo prender
y tratar duramente a dichos monjes y prosigui6 enrgicamente la
campaña a favor de sus ideas".

Danadala, ez zan Nestorio bakarrik izan Zirilo'ren "12
Gaitzespenetan" monofisikeria, ots, zertasunbakarkeria ikusi zuana.
Okerkeri berorren usaia artu bait zieten Ziro'ko Teodoreto'k eta
Jon Antioki'ko Patriarkak ere, naiz geroago, bi auek, Zirilo'rekin-
go adiskidetasuna bir-sendotu.

431. EFESO.
ELIZAREN IRUGARREN KONTZILIO EKUMENIKOA.

Kontzilio aren bearrik ez zan, Zelestino Aitasantuak nestorike-
ria erejitzat gaitzetsi zuan ezkero. Izugarriki arriskugarria ere
bazan aren astapena. Zisma eriogarri bat sortu bait zezakean,
kontzilio artako asabek Aitasantuak Aitasantu bezala lendik
gaitzetsirik zeukana, orain, kontzilioan, Aitasantuari bizkar
emanez, ark gaitzetsitako ura ontzat sagaratzen ba'zuten.

II Teodosio Inperatorea izan zan, urikideen arteko pakearen
billa, kontzilio ura egitea pentsatu zuana. Efeso aukeratu zuan
ortarako: Egeo itxasoaren ertzean Asiko lurretan zegoan uri
ederra.

Beste irtenbiderik ez zuan-da, bi ordezkari aukeratu zituan
Zelestino Aitasantuak, berak ordurako gaitzetsirik zuekana, tinko
babestu zezaten, baiñan Zirilo izan zan Zelestino'ren egiazko
ordezkaria, arazo eta auzi guztietan aren esanera egoteko agindu
bait zien Zelestino'k bere bi ordezkari aiei.

Asko ziran Sortaldean, naiz nestoritarrak izan ez, Nestorio
gaitzespen gogor batetik salbatu nai zuten gotzaiak: siritarrak
geienak, eta silizitarrak; Jon Antioki'ko Patriarkaren itzalpean
bilduak. "Gotzai oiek sortarazi nai izan zituzten "atermoiements"
edo "atzerapenek" ez zuten ezertarako balio izan.
manoeuvrire et l'Šnergie parfois quelque peu brutale de saint
Cyrille" (id), ots "Donezirilo'ren igiketarako yayotasunak eta bere
kemen sendo baiñan noizbeinka zakarregi ark" utsean utzi bait

AZI

zituzten Nestorio'ren adiskide guzti aien itxaropenak (Marrou).
Iñori ezer esan gabe, oraindik gotzai asko eta Aitasantuaren

ordezkari beraiek ere Efeso'rako bidean aski urruti zeudela, bere
jitez, "bat-batean iriki bait zuan Kontzilioa", "Cirille brusqua les
choses et ouvrit le concile" (Id), 431'eko ekainillaren 22'an.

"Pesa gravemente sobre Cirilo la circunstancia de no haber
aguardado la llegada de la delegaci6n pontificia ni la de los obispos
antioquenos, sino que fijase por cuenta propia la fecha de apertura
del concilio para el 22 de Junio, contra la protesta expresa del
representante del emperador, el comes Candidiano asI como un
grupo de 68 obispos" (Jedin).

Alataguztiz, bildu ziran 150 gotzai. Nestorio eta bere adiski-
deen taldetxo txiki bat gelditu ziran kanpoan, deituak izan ziran
gotzai guztiak iristen ziranean, beraiek ere sartuko zirala esanez.

Asi zan Kontzilioa eta Nestorio gaitzetsia izan zan. "Bigarren
Judas" esaten zitzaion, gaitzespen ura adierazteko Kontzilioko
Asabek bidali zioten gutunean.

Ez ziran noski danak pozik gelditu:
- Kontzilioaren jardunketaren aurka, gogor egin zuten oiu

Nestorio'k eta lagunek; baiña baita Kandidiano konteak ere. Onek,
" Kontzilioaren jardunkera legearen aurkakoa izan zala, eta,
ondorioz, Kontzilioak artutako erabaki guztia baliorik gabeak
zirala" esanez idatzi zion 11 Teodosio inperatoreari.

Memnon Efeso'ko gotzaiari leporatzen zioten, Zirilo'ri baiño
geiago, Kontzilioak erabillitako jardunketaren errua.

- Kontzilioak bere erabakiak artu eta gaitzespenak jaurtiz gero
iritxi ziran Antioki'ko Jon eta Siri'ko gotzaiak, eta, bereala, beste
kontzilio bat bildu zuan Antioki'ko Jon onek 50'enbat gotzairekin.
Kontzilio txiki onek egindako aurreneko gauza, Efeso'ko Memnon
eta Alexandri'ko Zirilo eskomikatzea izan zan. Eta, eskomika oien
berri emanez, II Teodosio inperatoreari idatzi zioten kontzilio txiki
artako 50 gotzai aiek.

- II Teodosio'ren erantzuna: Baliorik gabe geldi bedi orain arte
Efeso'n egindako guztia. Auzia zeatz aztertzeko, nik bidaliko dut

ordezkari bereizi bat.
- Inperatorearen aginduaz arduratzeke, berriro bildu zan

Kontzilio aundia, egiazko Kontzilioa, Zirilo, Memnon eta beste 150
gotzai aien Kontzilioa.

Orain ainzuzen, Kontzilio au bigarren aldiz bildurik zegoala
iritxi ziran Zelestino Aitasantuaren ordezkariak, eta ontzat eman
zuten Aitasantuaren izenean, ordurarte Kontzilio ark aurreneko
billeran egindako guztia, eta bereiziki Nestorio'ren eskomikapena.

- Bein da berriro egin zion dei Jon Antioki'ko Patriarkari Zirilo
Alexandri'ko Patriarkak. Eta bein da berriro egin zien uko arek,
onen deiketa guztiei. Arek, Jon'ek, Inperatorearen ordezkariaren
etorrerari itxo-egin nai bait zion.

Kontzilio aundiak, ots, egiazko Kontzilioak ordea, Aitasantua-
ren ordezkariak mintzatu ziranez gero, inperatorearen ordezkariaren
zai egon bearrik ez zuala-ta, Jon antiokiarra eta aren kontzilio
txikiko gotzai siritar aiek eskomikatu zituan.

Ala, Elizaren edestian maiz gertatu oi dan gauza alde
bietakoak gelditu ziran eskomikaturik. AIde ontakoak, aiek; eta alde
artakoak auek eskomikatuak.

Ez alare uste, Antioki'ko Jon kristau zintzoa ez zanik. Oroi,
orduan ez zeudela Aitasantuaren eskubideak gaur bezain ongi
tajutuak, eta bestalde, Zirilo eta Memnon'en jardunkerak, zalantzan
ibiltzeko ziorik aski ematen ziola.

Iritxi zan II Teodosio'ren ordezkaria: Jon izeneko Konte bat.
Pozik gelditu zan noski Antioki'ko Jon, konte aren bidez Inperato-
rearen erabakia jakitean: Nestorio, Zirilo eta Memnon beren gotzai-
aulkietatik kentzea izan bait zan Inperatorearen erabakia. Gaiñerako
gotzai guztiei, beren elizbarrutietara len-bait-len itzultzeko agintzen
zien inperatoreak.

- Zirilo'ren aldeko gotzaiek Inperatoreak erabakitakoaren aurka
asarre oiu egin zutelako, Nestorio bera, Zirilo eta Menrnon,
azkeneko onen etxean espetxeraturik gorde zituan Jon Konteak.
Baitura artan Zirilo eta Nestorio nola konpondu ziran ez dakigu.

- Ordurako, Nestorio'ren ordez, Maximiano izeneko beste

Patriarka bat izendaturik zegoan Kostantinopla'n. Ori ikustean,
Zirilo'k, Alexandri'n ere bere etsaiek beste orrenbeste egingo
ziotela pentsatuz, iges egin zuan baituratik.

- Bein Alexandri'n, inperatorearen onginaia irabazteko,
Kostantinopla'n inperatorearen inguruko aundikien artean dirua
banatzen asi zan. Santurik aundienak ere gizakumeak dirala, eta ez
dirala gizakumeon txikerkerietatik zearo yare gertatzen: "Al objeto
de ganarse la benevolencia de la corte, no vacild en emprender una
vasta accidn de donativos entre Ias personalidades mis influyentes
de la capital, que mais tarde fue calificada con amargas palabras de
soborno por Nestorio y que gravd con enormes deudas ala Iglesia
de Alejandrfa" (id).

Ez dezagun ala ere Zirilo alexandritarra ariñegi gaitzetsi. Sendo
sinisten bait zuan arek, sinispidea garbi gordetzeak munduko
aberastasun guztiak baiño geiago balio duala eta Elizaren aberasta-
sunak zerbaitetan erabiltzekotan ortan erabilli bear zirala. Eta
zalantzarik gabe erabilli zituan ortan Alexandri'ko Elizaren
aberastasunak.

- Inperatoreak, bi aldeetako ordezkariei dei egin zien bere
aurrera. Alperrik. Ez bait zan bi aldekoek batera erakartzeko gai
izan.

- Ori ikustean, II Teodosio'k, naiz itxuraz Zirilo'ren 150
gotzaien aide jarri--, ez zituan Jon antiokiarraren 50 aiek gaitzetsi
nai izan, eta 431 artako urrillean, "cst sur des paroles svers
qu'il cong&lia le concile, en dëplorant de la rconciliation"
(Marrou): "pakezko alkartasuna Iortzeak uts egin ziolako, itz latzak
erabilliz itxi zuan Kontzilioa".

- Gotzai guztiak, yare biurtu ziran bakoitza bere-urira, Nestorio
ezik. Au, aurrena, Antioki'ren alboko bere lekaidetxera bidalia izan
zan. Eta an urduriegi zebillelako, andik, Ejito'ren egoaldeko lekaro
legorraren barruko oasis batera erbesteratua, eta emen il zan
451'ren inguruan, "protexting his orthodoxy ", "bere sinispidearen
zintzotasuna oiukatuz" (Enc. Brit.).

Ez zuan asko idatzi. "Apologi" bat eta gugana zati batzuetan

bakarrik iritxi diran eliz-itzaldi batzuk.
Inperatorearen onespen osorik ez zuan beraz Efeso'ka

Kontzilioak izan. Ezta bearrik ere. Aitasantuaren onespena bai,
oso-osoan lortu bait zuan Aitasantuarena. Orregaitik da ain zuzen
Elizaren Irugarren Kontzilio orokorra: Nizea, Kostantinopla, Efeso.

- Garbi utzi zituan Efeso'ka Kontzilioak bi egi sinesbear auek:
1°: Kristo, nortasunari dagokionez, Pertsona bat bakarra dala:

Irutasun Doneko Bigarren Pertsona. Jainkoa, Irutasun Donearen
altzoan AITA edo GOGO DEUNA bezain Jainko bait da Bigarren
Pertsona: SEMEA.

2 a : Pertsona orrek Miren Neskutsagandik artu zuala giza-
zertasuna. Eta Miren Neskutsagandik jaio zala. Eta Miren Neskut-

sagandik jaio zan Pertsona ori Jainkoa dalako, Miren Neskutsa
ezpairik gabe Jaionkoaren Ama dala: THEO-TOKOS.

* * *

Zirilo Doneak, Elizaren batasunaren alde etenik gabe lan egiñez
igaro zituan bere azkeneko urteak Alexandri'ra: "Naiz itzak eta
izkerak ez berdiñak izan, izan omen daiteke bat, alataguztiz,
sinispidea". Oldozkera ori izan zuan azken lan aietan argi ta ats
emaille.

Nestorio'ren sinispidea naiz bere itzak baldarrak izan --
zintzoa izan zitekeala pentsatzen asi ote zan?.

Ez dakigu. Baiñan itzak beintzat, Nestorio'ren itzak arras izan
ziran okerrak. Orkertasun orren altzoan aren sinispidea zintzoa zan
edo ez. Jainkoak bakarrik jakin dezakean gauza da.

Nestorio'rekin ain gogor ibilli ez ba l liz agian ura sinispide
zintzora ekarri aal izango zuala pentsatzen ote zuan? Ori ordea
Zirilo'k jakin ez zezakean eta guk ere jakin ez dezakegun gauza da.

Agian bai... eta agian ez: baiñan, iñork ekartzekotan, Zirilo'k
baiño obeki ekarri aal izango zuan Nestorio sinispide zintzora il
berria zan Ipona'ko Augustin Doneak. Ortarako seguruaski deitu
zion Kontziliora II Teodosio inperatoreak, baiñan beste mundura

joana zan ordurako Donaugustin, eta aren ordez diakono bat bidali
zuan Kartago'ko gotzaiak Efeso'ra, Afrika'ko Elizaren ordezkari.

Ez ziran urte asko Ipona'ko Augustin Doneak Galietako lekaide
izentsu bat, Leporio, egiazko sinispidera ekarri zuala. Nestorio
beraren aurretik aski nestoritarra zan "Jainkoa emakume batengan-
dik jaio zala sinistea" egiazko erejia dala, eta, orregaitik, Miren
Neskutsa Jainkoaren ama dala esatea Jainkoaren aurka birao egitea
dala" zion lekaide ura. Alataguztiz, sinispide zintzora ekarri al izan
zuan Augustin Doneak lekaide "nestoritar" ura. Alkarrizketa goxo
baten bidez!

Ez dira ordea beti, alkarrizketa goxo biguiñak ain egokiak
gertatzen. Mendeak geroago Lutero'rekin asieran biguiñegi jokatu
izatea jaurti oi zaie aurpegira X Leon Aitasantuari eta V Karlos
inperatoreari. Gogorrago jardun balira, bat-batean moztuko omen
zuten praille agustindar aren erejia.

Lutero Nestorio baiño gogorragoa zala? Ez dakit Nestorio
eta Efeso'ko Kontzilioaren arteko arazoa, soilki itz bakarrei
zegokien arazoa ba'zan, zerk eragozten zion Nestorio'ri, Kontzilio-
ra joanda, bere itz aiek nola ulertzen zituan argi ta garbi agirian
ipintzea?

Orrela epaitu oi dira edestiko gertakizunak: X Leon Aitasatuari
gogor ez ibilli izatea jaurti oi zaio; Zirilo'ri Alexandri'ko patriar-
kari, gogor izatea.

444'aren Ekainilleko 27'an il zan Done bikain, aundi, borroka-
lari ura: Zirilo Donea..

Asko eta asko idatzi zuan. Bibliaz, aurrena; teologiaz berriz
nestorikeriaren auzian sartu zan ezkero.

* * *

Ikus nola damaigun I992'ko urrillaren ll'an II Jon Paul
Aitasantuak munduari aurkeztu dion Elizaren Dotriña-Liburu
berriak nestorikeriaren berri:

"La herejfa nestoriana vefa en Cristo una persona hurnana junto

a la persona divina del Hijo de Dios. Frente a ella San Cirilo de
Alejandrfa y el tercer Concilio Ecumnico reunido en Efeso, en eI
año 431, confesaron que el Verbo al unirse en su persona a una

carne animada por un alma racional, se hizo hombre". (Azpima-

rraketa, berea).
" La humanidad de Cristo no tiene mas sujeto que la persona

divina del Hijo de Dios que la ha asumido y hecho suya desde su
concepcidn. Por eso el Concilio de Efeso proclamd en el año 431
que Marfa Ileg6 a ser con toda verdad Madre de Dios mediante la
concepcidn humana del Hijo de Dios en su sena:

" Madre de Dios, no porque el Verbo de Dios haya tomado

de ella su naturaleza divina, sino porque es de ella, de quien

tiene el cuerpo sagrado dotado de un alma racional, unido a la

persona del Verbo, de quien se dice que el Verbo naci6 según la

carne".

(Len bezala oraingoan ere berea da azpimarraketa. Baleike
lerro oietako izkera illun samarra gertatzea. Kontzilioak erabilli
zituan itz beraien itzulpen ertsia bait dira. Ertsiegia, bearbada,
teologizko eziketarik ez duten kristauentzat ere egiña izan dan
liburu batererako).

* * *

ELIZ NESTORITARRAREN ZABALKUNDEA.- Efeso'ko
Kontzilioaren garaiean, erromatarrena zan Osroene, eta lore-lorean
aurkitzen zan Ibas gotzaiaren zaintzapean Edesa'ko Teologi-Eskola,
eta aundiak ziran Antioki'koarekin zituan adiskidetasunak.
Antioki'koan irakasle izan zan Mopsuesti'ko Teodor'en teologia
bait zan, ainzuzen, Edesa'ko Eskolan erakusten zana. Adiskideak
ziran Antioki'ko Jon eta Edesa'ko Ibas ere, naiz azkeneko au
"nestorien convaincu", ots, "gogo osoko nestoritarra" izan (Cath).

Antioki'ko Jon, ikusi dugun lez, naiz Nestorio'ren adiskide eta
Zirilo'ren arerio, ez zan sekulan nestoritarra izan.

Ala, gertatu zan azkenean, naitanaiez gertatu bear zana, ots,

Antioki'ko Jon'ek eta Alexandri'ko Zirilo'k alkar ulertuz gero bat
egitea. 433'an gertatu zan ori. Eta Antioki'k eta Alexandri 'k bat-
egite aren ondorioz, aski urraturik-edo gelditu ziran Antioki eta
Edesa'ko Eskolen arteko adiskidetasunak. Eta ordurako aski
nestoritarra zan Pertsi'ko Elizara urbildu ziran. Jon'en eta
Zirilo'ren alkartze ura gaizki artu zuten gotzai nestorizale batzuk.

Arrezkero, Edesa'ko Teologi-Eskola izango da nestoritasunaren
gidari nagusia. Eta 486'ean, Seleuzi-Ktesifonte'ko sinodoan,
ofizialki nestoritarra biurtuko zaigu Pertsi'ko Eliz osoa.

Iru urte geroago, Edesa'ko Eskola ura itxi, eta nestoritar
garrantzitsu danak uritik kanpora bidaliko ditu Zenon inperatore
erromatarrak. Bidalitako aiek danak, Pertsi'ra igaro ziran, orrela
Pertsi'n ainzuzen jaio berria zan Eliz Nestoritarra teologilari ugariz
ornituz.

612'ko sinodo batean, Mar Babai Aundiaren ikur-itza artu
zuan Pertsi'ko Eliz nestoritarrak bere sinispidearen adierazle
bezala: "Fysis" (zertasun) bi, "Hipostasis" (nortasun) bi eta
"Prosopon" bat, zion Babai Aundiaren ikur-itz arek. Kristo'k, bi
"natura" edo zertasun eta bi Pertsona zituala, baiñan alataguztiz
"Prosopon" edo "Izaki" bat bakarra zala. ("Izaki" itzuli dut nik
itzulpen errezik ez duan "prosopon" ori, "ens" edo "izaki" bat
bezala agertu bait zan Kristo mundura, eta batzuen ustez ori bait da
Babai'k itz orren bidez adierazi nai izan zuana: munduaren aurrean
Kristo'k izan zuan itxura.

Bi Teologi-Eskola sortu ziran Pertsi'n. Nisibis'en bata,
garrantzitsuena, eta Seleuzi-Ektesifonte'n bestea. Alataguztiz, ez
zitzaion Eliz Nestoritarrari bere sendotzegaillurik bizkorrena
teologia gertatu. Bere sendotasuna, bizitza zintzo zorrotz]atzeko
lekaidetza oparoari zor izan zion.

Ala igaro zituan errege pertsiar zoroastrozaleen zigorketak,
musulmanen etorrera eta mongolitarrena gero, XIV mendean
Tamerlan'ek ia zearo desegin zuan arte.

VI mendean 540'tik 552'ra Zoroastro'ren erlijiotik kristautasu-
nera etorritako gizon aundi bat izan zuan Pertsi'ko Eliz nestorita-

rrak Zeleusi-Ktesifonte'n Patriarka: Mar Aba "Aundia", garai
artako jakintzetan ongi ezia eta jaurle bezala arras trebea. Lan
ederra egin zuan gizon onek Pertsi'ko Eliz Nestoritarra sarkaldeko
Elizaren erara antzaldatzen. Berak eraberritu zuan Ejito'ko
lekaideen erak eredutzat artuz eta Abraan Kaxkar izeneko bi
Lekaideen laguntzarekin Pertsi'ko Iekaidetza nestoritarra. Abraan
Kaxkar bi aietako batek irasitako Izala izen-zuan mendiko Lekaidet-
xean bizitu zan lekaide, ipatu dugun Mar Babai ori" (569-628).

Nonofisikeria sortu zanez gero, gogortu egin zan Pertsi'ko
Elizaren nestorikeria. Izan ere, nestorikeriaren sustrai bera
ezerezten bait zuan nonofisikeriak. Kristo'k bi zertasun edo "fisis"
zitualako naitanaiez bi pertsona edo "hipostasis" izan bear zituala
erakusten zuan nestorikeriari, Kristo naitanaiez "hipostasis" edo
Pertsona bat bakarra izan bear zuala, erantzuten bait zion monofisi-
keriak, Arek zertasun edo "fili" bi ez baiña, zertasun edo "fisi" bat
bakarra besterik ez zualako: "muno-fysis" eleneraz. Au erakutsiz
idatzi zuan Mar Babai "Aundia"k Kristo'gan Jainkoaren eta
gizonaren bat egiteari-buruz idatzi zuan "AIkartze-Liburua".

Baiñan sarkaldeko Elizarenganuntzko igikundea ez zan gelditu
Pertsi'ko Eliz nestoritarrean. Hanana izan zan garai artan Nisi-
bis'ko Teologi-Eskolaren zuzendaria. Ba, gizon onek, monofisike-
ria gaitzetsi zuan Kaltzedoni'ko Kontzilio Ekumenetarra Pertsi'n
ontzat artua izatea eskatu zuan, eta Eliza katolikoak gaitzetsirik
zeukan Mopsuesti'ko Teodoro kendu eta Jon Krisostomo Donea
ipiñi zuan Nisibis'ko Eskola artan liburu gidari nagusitzat.

Lan aundia egin zan Mesopotamrko Eskola aietan, Edesa'koan
bereiziki, eta baita Nisibis'koan ere, Grezi zarreko jakintza
sirieratzen. "It was primarily through the Syriac translations that
the Arabs became acquainted with Greek thougt": "Sirierazko
itzulpenetan ezagutu zuten aurrena arabitarrek Greziar-pentsakera"
(Enc. Brit.).

Orregaitik, "because Nestorian scholars played a prominent
role in the formation of the Arab culture, and the patriarchs
occasionally gained influence with the rulers": "jakintsu nestorita-

rrek arabiar-kulturaren sorkuntzan lenen maillako eraginmena izan
zutelako, eta, ori dala-ta, Patriarkek agintarien aurrean begirunerik
aski irabazi zutelako", eragozpen aundirik gabe igaro zuan Eliz
Nestoritarrak arabiarren menpeko aro luzea.

Aunditu egin zan gaiñera, eta aberastu. Eta Pertsi'ren Asi-
aideko mugetaz aruntz, geiago zabaldu.

Askotan aizatu oi da Eliz Nestoritarraren misiogintza. Egia da
Eliz ura iritxi zala Arabi'ren barrura, Indi'ko Malabar'era,
Siberi'ren barrura, Turkestan'era, Tibet'era, eta Txina'ra.
781'ekoa da Txina'n SiÑan-Fu'ko idazki siri-txinatarra.

Baiñan mixioketa ura Eliz Nestoritarrarena ez baiña Eliz artako
kristauena izan zan, eta oso axal-axalekoa gaiñera. Eta mixioketa
baiño geiago Pertsi'ko jende kristau monofisiten emigrazio edo
atzerriraketaren ondorioa. Atzerrietara igarotako pertsiar aiek gure
ijitoek gure artean bezala talde bereizi bat osotzen zuten bâ erri
aietan. Gure ijitoak ez bezala, langilleak ziran, kristauki bizi ziran,
baiñan ez zuten atzerri aietan beren kristautasunik erein. Eta,
azkenean poliki-poliki, akitu egin ziran.

Ala, VIII mendean aski ugaria izan zan Eliz Kristau Monofisi-
ta, Lurralde urrun aietan. X mendearen erdirako ordea, osoki
ezabaturik zegoan.

Beste modukoa izan zan nestoritarrek Indi'ko Malabar'en eta
Mongoli'n erabilli zuten jardunkera.

Malabar'en, nasi ziran bertako jendearekin eta sortu zuten,
gaur egun ere badiraun Eliz sendo bat.

Mongoli'n ere Eliz indartsua aurkitu zuten ara joandako
europar bidaztiek. Kan Nagusiaren inguruan ere bai omen ziran
kristauak. Orregaitik, pakean jarraitu zuan Pertsi'ko Elizak,
mongolitarrek, musulmanak garaituta, Pertsi irabazi zutenean.

Garaillea, Hulagu Kan Nagusia bera, uste izan dan bezala,
kristau ez ba'zan ere, printzes kristau batekin ezkondurik zegoan,
eta Armeni'ko eta Georgi'ko erreiñu kristauen adiskide izan ziran
aren urrengo Kan Nagusiak. Kubtai-Kan ber-berak ere begi onez
ikusten omen zituan kristauak.

Baiñan mongoliar nestoritarren kristautasuna ez zan beiñere

aski sakona eta garbia izan. "Western travelers of the 13th century

speak of the ignorance and superstition of Nestorian clergy in the

Mongol empire": "XIII mendean sarkaldetik joandako bidalariek

mongoliarren inperio-lurretako elizgizonak ezjakiñak eta siniskeri-

zaleak zirala dioskute" (Enc. Brit.).

Ala, ez zuan luzaro iraun Pertsi'n mongolitarren eta nestorita-

rren arteko adiskidetasunak ere. XIII mendean gurutz-gudariak

menperatuta musulmanek Palestina eta Anatoli osoa menderatu

zutenean, musulman egin ziran Pertsi'ko mongolitarrak, musulman

garailleen adiskidetasunaren bilia, eta eun urte geroago, XIV

mendean, Tamerlan'ek bere burua mongolitarren lurralde guztien

jabe egin zuanean, ia ezertara biurturik gelditu zan Eliz Nestorita-

rra

Zergaitik? gaur-egungo jakintsu askoren aburuz, "iru mende

luzez Bagdad'ko Kalifen mendean aberastu zan "Sortaldeko Eliza"

arek , geiegizko aberastasun aren erruz mundokoia biurturik, bere

izpitua moteldu zualako": "For more than three centuries the

Church of the East prospered under the caliphate, and same modern

scholars have suggested that this very prosperity was the main

reason fot the ultimate decline. The Church became worldly and its

standards were lowered" (ib).

"Sortaldeko Eliza" esaten zioten antziña artan Pertsi'ko Eliz

Nestoritarrari Eufrates-onuntzko jendeek. Gaur-egun, "Eliz

Asiriarra" esan oi zaio; eta Eliz artako elizkideek "Eliz Kaldearra"

esaten diote. Libano, Siri, Irak, eta Iran'en dago zabaldurik, baiña

ez ditu guztira 1.700 baiño askoz elizkide geiago. Amerika'ko

Laterri alkartuetan, 3.000.

ELIZA ERROMA'REN INPERIOLURRETIK AT

Laister zabaldu zitzaigun Eliza Erroma'ren mugetatik kanpora.
Guk uste baiño azkarrago. lkusi dugu nola iritxi zan I mendean
bertan Osroene'ko Erreiñura, eta gero Osroene izan zala ofizialki
lenen Laterri kristaua.

Oroi Erreiñu ark, eta bere uriburu zan Edesa'k, Elizako
jakintza, erti, liturgi eta apostolutza-lanetan izan zuan garrantzia;
seguruaski Mesopotami guztiaz aruntz, salerosleen bitartez
Indi'raifio luzatu bait zuan bere itza! onuragarria.

Era berean aztertu dugu Armeni'ko Eliza, eta Eliz onuragarri
aren ibillera. Ongi irabaziak ditu eliz aintzakor orrek gure maitasun
eta gure mirespen guztiak, iñon Elizak kalbario-bide odoltsurik
ibilli bear izan ba'du, Armeni'n ibilli bait du bere kalbario-biderik
neketsuena.

Azaldu dugu nola sartu zan kristautasuna germaniarren artera
ariotarren eskutik. Alataguztiz, aztertu gabe gelditu zaigu zerbait;
aipatutako jende eta lurralde oietaz gaiñera, beste enda eta lur
batzuk ere ezagutzen bait zituzten erromatarrek: Pertsi adibidez,
sekulan ezin menderatu izan zuten Laterri indartsua; eta, Nilo
ibaia-gora, misterioz betetako Etiopi beltzarana. Eta, beren pro-
bintzi zuten Damasko-inguruko Arabia'z aruntz, urrutiagoko beste
Arabi ondartsu kiskalgarri ura.

Ikus dezagun nola ta noiz sartu zitzaigun Eliza errialde guzti
oietara.

* * *

PERTSI-. Orrela esaten zioten erromatarrek Mesopotami eta
India bitartean zegoan lurralde zabalari. Leenago, ordea, Medi esan
zioten greziarrek, Ziro, Kanbises, Dario eta Jerjes errege ongi
ezagunen denboran. Antziña artan, bi ziran lurralde ura osotzen
zuten lurraldeak: Media, iparrean, eta Pertsia egoan. AIa, "nik,
meditarren eta pertsiarren erregeak" esanda ematen zituzten legeak
ango erregeek.

Endaz irandarrak ziran, eta dira, bi errialde aietako jendeak.
Oridalata ainzuzen, askoz egokiagoa du Laterri bikoitz orrek gaur
eman oi zaion izena: Iran. Guk ordea, Pertsi esango diogu, ori bait
da, erromateaz gero edestia-zear idaztietan gaur-egun arte eman oi
zaion izena.

Kristauok baiño leenago, judutarrak iritxi ziran Pertsi'ra,
Krist'aurreko VIII mendean Asiri'ra eta Vl'ean Babiloni'ra katibu
eramanak izan ziran ezkero.

Luka Doneak "Apostoluen Egiñak" izeneko liburuan dioskunez,
badakigu kristautasuna ere oso goiz sartu zala Pertsi'ra, eta juduen
eskutik ain zuzen, Pentekoste-egunean Kepa'ren itzaldian kristau
egin ziranen artean "partziarrak, meditarrak, elamdarrak eta
Mesopotami'ko biztanleak" aipatzen bait ditu. Jende oietatik,
meditarrak beintzat, ziurki Pertsi'koak ditugu. Pertsi'ren iparreko
Medi'n bizi ziran juduak.

Pertsi'rena zan orduan, gaurko Turkestan eta Afganistan'en
Iurraldeetan zegoan Partzi'ren egoalde osoa ere. Eraberean
Mesopotami'ren zatirik aundiena.

Pentekoste-egunean Kepa eta beste Bidaliengandik bataioa artu
zuten pertsiar aiek, Pertsi'ra itzulita an kristautasuna zabalduz
Elizarik sortu zuten edo ez, ezin jakin dezakegu, baiñan baietz
sinistekoa da, lenen-kristau aien adorea eta mundu guztiko juduek,
baita Pertsi'koek ere, Jerusalengo juduekin zituzten arreman
etenkaitzak gogoan artzen ba'ditugu.

III mendean Pertsi'ren Mesopotarni'n kristau-komunitateak

bazirala badakigu beintzat, ori esaten bait du III mende artako
kristau idazlerik ospetsuenetako batek: Alexandri'ko Dionisio'k
ainzuzen, eta oso toki egokian zegoan Alexandri'n Dionisio,
Sortaldeko lurretan zer gertatzen zan jakiteko.

III mende artan Seleuzi-Ktesifonte izeneko uria zan Pertsiar-
Elizaren burua, uri ura bera bait zan orduan Laterriaren uriburua
ere.

Pakean bizitu ziran, dirudianez, kristauak Pertsi'n Erroma
jentilla izan zan arte, eta kristau askok ara iges egin bide zuten
Erroma'ko zigorketa-garaietan. Eta ez oi ziran igesle aiek gaizki
artuak izaten. Pertsi betidanik Erroma'ren etsai porrokatua zalarik,
Erroma etsaiak etsaitzat zeuzkan aiek adiskide lez ikusten bait
zituan Pertsi'ko jaurlaritzak.

Alataguztiz Pertsi'ko Jaurlaritza eta Pertsi'ko erri guztia sendo
mazdeitarra ziran, Zoroastro'ren sinispidekoak. Mazdeitasunak,
manikeria aztertzean ikusi dugun "Sortburu Bikoitza" erakusten
zuan, ots, izadiak Bi Egille, bat Ona eta bestea Gaiztoa, izan
dituala. Ta erlijio ori Laterriarekin bat egiñik zegoalako gertatu
zitzaigun lurralde artan ain geldia kristautasunaren zabalkundea,
endaz pertsiarra ez zan Mesopotami'z kanpo.

Kristautasuna, erlijio atzerritarra zan, erromatarra, Pertsi
mazdeitarrean. Eta, laister, erlijio atzerritarra, erromatarra, izateaz
gaiñera, erlijio "etsaia" biurtu zan pertsiarren ustez Erroma
etsaia kristau biurtu zalako. Eta, une berean, Pertsi eta Erroma-
arteko gudu geldikaitzetan, Pertsi'ko kristauek Erroma etsaiaren
erlijio bera zutelako, Erroma'ren adiskide eta Erroma'ren aldeko
zelatari biurtu ziran, pertsiarren begietan, ordurarte adiskidetzat
eukitako kristau paketsu aiek.

Alare, iraun zuan pakeak I Kostantino'ren denboran, guda-
tokietan ere pakea izan bait zan orduan nagusi I Kostantino eta II
Sapor edo Sapur errege pertsiarraren artean. Are geiago, aski
kristauen lagun izan zan H Sapor "erregeen erregea" (309-381).

Papa Bar'Aggai zan orduan Zeleusi-Ktesifonte'ko "Katolikos"
edo gotzai gurena. Baiñan Pertsi'n, une artan, elizbarruti geiago ere

bazirala badakigu. Ala, "Katolikos" onek, Sortaldeko beste
Patriarken antzera, bere mendera makurtuerazi nai izan zituan
Pertsi'ko gotzaiak. Aiek ordea, aurka jeiki zitzaizkion, eta Seleu-
zi-Ktesifonte'ko gotzaigotik kendu zuten.

Papa Bar'Aggai Patriarkak estutasun artan, berak esan zuan
eran, "Sarkaldeko Aitei" eskatu zien laguntza, ots, guk "sortalde-
tar" esaten diegun gotzaiei, gure Sortaldea, Pertsi'tik begiratu
ezkero Sarkaldea bait da.

"Sarkaldeko Aitek", ots, gotzaiek konpondu zioten auzia. Ez
ordea indarkeririk erabilli gabe; Papa Bar'Aggai gotzai-aulkitik
bota zuten gotzai pertsiar aiek eskomikatuz baizik.

"Sarkaldeko Aita" aiek nor izan ziran ez dakigu. Siri'ko
gotzaiak seguruaski; Osroene'koak batez ere.

Eraginmen aundia izan zuan Osroene'ko Elizak Pertsi'ko
kristautasunean. Ala, ezagunak ditugun Afraates "Jakintsu Pertsia-
rra"ren eta Efren Donearen irakaskizunak eraspen aundiz artuak
izan ziran Pertsi'ko Elizaren baitan. Aurrenekoa gaiñera, Afraates,
jatorriz, kristau biurtutako aundiki pertsiar bat zan. Eta bigarrena,
Efren Donea, Pertsi'n kristau-zigorketa asi zanean Nisibis uritik zi-
gortzailleengandik igesi Edesa'ra etorria.

Nisibis, Mesopotami Garaiean, Tigris ibaietik sarkalderuntz ez
urruti, ez zan nolanaiko uria antziñate artan. Batez ere, izen
aundikoa zan ordurako, Jakoba bertako gotzaiak irasitako Teologi-
-Eskola. Orain Efren Donearekin Edesar'a etorri, eta Edesa'n
ospetsu eginen zan Eskola.

Ez zuan noski ain eraginmen aundirik izan Pertsi'n Siri'ko
Elizak, naiz Papa Bar'Aggai'k "Sarkaldeko Aiten" laguntza eskatu.
Pertsi'ko Elizak ez bait zuan arianikeriaren usmorik ere izan; eta
apika izan zuan, IV mende guztian, Nizea'ko Kontzilio Ekumenetar
ber-beraren ezaguerarik ere.

Ez dezagun aantzi Nizea Erroma'ko Inperiolurrean zegoala, eta
Erroma eta Pertsi alkarren etsai amorratuak izan zirala beti, etenik
gabeko gudaketan ibilli zirala bata bestearen aurka, eta apika
arremanik izan zala bien artean, izkilluketakoak izan ezik.

L AO

* * *

LENENGO ZIGORRALD/A.- Ala, gudak urratu zituan ostera
laister gure arazo aietako denboran ere, pertsiarren menpean
aurkitzen zan Babiloni'ko Eliza bitarte Pertsi'ko Elizak Osroene'ko
Elizarekin izan zituan arremanak.

Guda, I Kostantino il zanean, aren semea zan II Kostantzio eta
Pertsi'ko II Sapur'en artean lertu zan.

Seguruaski, guda berriro asi baiño lentxeago asi zan Pertsi'ko
Eliza zigortzen, ordurarte kristauekin biguña izan zan II Sapor.
Zergaitik? Ona bere itzak: "Naiz gure lurraldeetan bizi, nazareta-
rrak Zesar gure etsaiaren asmoetan partaide diralako": "partagent
les sentiments de Csar notre ennemi" (Fliche-Martin). "Zesar'',
esakizun ortan II Kostantzio inperatoreari izen-ematen zion II
Sapur'ek. "Nazaretar" berriz kristauei esaten zien.

Aurretik, oraindik I Kostantino bizi zala, artu zuan II Sapur'ek
inperatore aren eskutitz bat. Ezkutitz artan bere erlijio berriz,
kristautasunaz alegia, berotasun aundiz mintzatzen omen zitzaion
ura, eta eskutitz orrek kristauen aurkako kezka sortu omen zuan II
Sapur'en barruan.

" During the early years of Sapor II the Christian religion
received formal recognition from Constantine, and there is not
doubt that this identification of the church with the Roman Empire
was the cause of is disfavour in Persia". ''The more so, because
even the Persian-speaking Christians employed the Syriac language
in their worship" (Cath. Enc.): "II Sapor'en agintaritzako lenen
urteetan izan zan kristautasuna Kostantino'k legezko erlijio egiña.
Ez da zalantzazko gauza, Erroma'ko Inperioak eta Elizak bat egite
ori izan zala, kristautasuna Pertsi'n oker ikusia izatearen arrazoia".
"Izan ere, pertsieraz mintzatzen ziran kristauek beraiek ere, siriera
erabiltzen bait zuten liturgian".

Bi gogoeta dagoz esaldi ortan bildurik:
1 2 : Eliza ta Laterria bateratzeak bere arriskuak badituala beti.

Egia da geiegi alkartu zala, Kostantino'z gero, Erromar-lnperioare-

kin Eliza. Eta alkartze orrek inperio-lurraren barruan zitu ederrak
ekarri ba'zizkion ere, inperio-lurretik at, Pertsi'n adibidez, gaitza
besterik ez ziola ekarri kristautasunari.

2°: Elizak bere burua tokian-tokiko ez egitearen ondorio
txarrak. Sirieradunak izan ziran Pertsi'ko mixiolariak, sirieraz
itzegiten bait zan Edesa'n ere. Baiñan mixiolari aiek, liturgia
pertsierara itzultzez azturik, beren izkuntz atzerritarra erabilliz
jarraitu zuten, eta izkuntz atzerritar ori txertatu zioten Pertsi'ko
Elizari. Erromatarra bezain indartsua zan Pertsi'ko Inperioarentzat
atsegiña gertatu ez zitekean gauza. Siri gaiñera Erroma etsaiaren
probintzirik indartsuenatako bat bait zan!

Guzti orren ondorioz, onelako zerbait pentsatu-edo zuan 11
Sapur'ek: "Bere erlijio berriak arrotasunez bete du Kostantino.
Seguruaski bere erlijio berri ori zabaltzearren edozer gauza egiteko
gauza da. Asmo oiekin Pertsi'ri ekiten ba'dio, ziur bere alde jarriko
zaizkit nere mendeko kristau guztiak".

Orrela, "kristautasunaren aurkako eraso au, ez zan II Sapor'k
erromatarren aurka eratutako asmoen atal bat besterik izan": "This
attack upon the Christians was but part of Sapor's anti-Western
policy" (ib).

Papa Bar'Aggal Simon Bar'Sabbae zan zigor-aro artan
Seleuzi-Ktesifonte'ko "katolikoa", eta, zigorketa asi aurretik, aren
baitura agindu zuan II Sapur'ek. Izugarrizko dirutza eskatu zion
askatasunaren truke. Simon "nazaretarren" buruzagiak ordea ez
zuan isun ura ordaindu, seguruaski, bere kutxetan alako diru-pillo-
rik ez zualako.

Alperrik oiukatu zuan, Simon Bar'Sabae'k bere eta
kristau guztien Pertsi'ko erregeaganako leialtasuna, Pertsi'ko
erregea "beren erregea" omen zutelako.

340'ean asi zan zigorketa, 39 urte luzez iraungo zuan zigorketa
gogorra.

Elizaren buruzagien aurka izan zan II Sapor'en aurreneko
ekintza: "Se ordenaba el ajusticiamiento de los sacerdotes, la
destruccidn de las iglesias y la confiscaciin de los vasos sagrados"

(Llorente).
Urte bete geroago kristau guztientzat agindu zuan eriotzazko

zigorra. Lenego ziñopa edo martiriak, Simon Bar'Sabae "Katoli-
kos" bera eta beste eunen bat apaiz izan ziran. 341'eko Ostiral
Done egunean eraillak.

Erroma'ko zigor-aldietan gertatu zan bezala, Pertsi'n ere zigor-
keta ez zan gogortasunaz alde guztietan berdiña izan. Erroma'ren
lurretan bezala, Pertsi'n ere probintzietako jaurleen ankerkeria,
apaiz mazdeitarren zorrozkeria, izan ziran an-emengo zigorketen
ezberdintasunaren zioa. Eta baita zoritxarrez kristau batzuen
apentza-guraria ta bekaizkeria ere.

Alare, ez dezagun uste, pertsiarrak txantxetan ibilli ziranik.
Sozomeno'k dioskunez amasei milla izan ziran martiri ildako kris-
tauak. Aien artean elizgizon asko ta asko. Ala, Simon Bar'Sabae'-
ren ondorengo "katolikoa" biak: Sandost, 342'an, eun da ogei ta
zortzi apaizekin; eta, lau urte geroago, Bar'Ba'Sernin 326'ean.

Urte askoz, "katolikosik" gabe egon bear izan zuan Pertsi'ko
Elizak, 384'ean Tomarsa zeritzan gotzai bat aulki artan eseri zan
arte

" La persecution de Sapor ne le ceda ni en durete ni en intensite
celles qu'avaient subies les eglises du monde romain": "Sapor'en

zigorkera ez zan gogorkeriz eta ankerkeriz Erroma'ren Iurretako
Elizek jasan zituzten aiek baiño biguiñagoa izan" (Labourt'ek
Fliche-Martin'en liburuan).

Errege zigortzaille aren ondorean III Sapor eta IV Bahran eseri
ziran bata bestearen atzetik Pertsi'ko erregeen aulkian, eta pakean
bizitu zan bien denboran Eliza, eta indar aundia artu zuan lurralde
aietan kristau-lekaidetzak. Aipu ona merezi du lekaide aien artean
Izia mendiko Lekaidetxeko Awgin abatak.

* * *

BIGARREN ZIGORRALDIA.-390'etik 4 .20'era Yezdegerd izan
zan Pertsi'n "Erregeen Errege" edo Inperatore. Bazan Mesopota-

mi'n, Pertsi'ren muga-ondoan baiñan Erroma'ren inperiolurrean
zegoan elizbarruti batean, itzal aundiko gotzai mesopotamiar bat:
Marutas, izenez. Gotzai ori bidali zion Erroma'ko inperatoreak
enbaxadari bezala, Yezdegerd errege berriari.

Arras atsegiña gertatu zitzaion Malutas gotzai ori, "Erregeen
Erregeari", eta aolkularitzat artu zuan jaurketa-arazo zailletarako.

Laister nabaritu ziran Malutas'en aolkularitzaren ondorio
pozgarriak:
Ala, askatasun osoa eman zitzaion Pertsi zabal guztian kristautasu-
nari. Askatasun-giro ortan uri kristau dizdiratsua billakatu zan
berriro Nisibis'ko uria Goi-Mesopotarnt'n. Birregin ziran eliz
zarrak eta egin ziran berriak. Eta, garrantzitsuena iduritzen
zaiguna, birreratu zan Pertsi'ko Eliz osoa.

VII mendean arabiarrek Pertsi'ra sartu arte iraungo dio eraketa
berri orrek lurralde artako Elizari.

Merezi du esker onik ugari Marutas gotzai mesopotamiarrak,
eta ezin igarri dezakegu noraiño iritxi zitezkean aren ekintza onen
ondorioak, beste gotzai baten jite gogor eta buru gutxiko ibillera
baldarrak Yezderger kristauen aurka asarretu ez ba'lu.

Abdas zuan gotzai orrek izen, eta Pertsi'ren barruan aurkitzen
dan Susa uri ospetsuko gotzaia zan. Fedea indarrez zabaldu eta
jentiltasuna gogorkeriz zapaltzearen zale, zoroastrotarren zazpi
jauretxerik ospetsuenetako bat kiskali zuan sutan. Aski baretsu
jardun zitzaion Yezdegerd erregea, soilki zoroastrotarrei gaitzak
ordaintzera eta kiskalitako jauretxea bir-eraikitzera beartu bait
zuan.

Abdas gotzaiak ordea, ez zuala sekulan orrelakorik egingo,
erantzun zion. Arrazoia, gotzai kristau batek ez dezakela jauretxe
jentil bat eraiki. Ondorioa: kristauen aurkako jazarkunde orokorra.
Abdas bera izan zan lenen-martirietako bat.

Gogor jarraitu zuan zigorketak V Bahran Yezdegerd'en
semearen erregetzakoan ere. Zigorketatik igesi, Erroma'ren
inperio-lurrera igaro ziran kristau-saillen itzulpena eskatu zion V
Bahran onek Kostantinopla'ra; eta Inperatore erromatar kristauak ez

bait zuan pertsiarraren eskari anker ura ontzat artu, piztu zan
berriro Erroma eta Pertsi'ren arteko gudua.

Oraingoan ordea, Erroma'ren onerako izan zan borroka ari
azkena eman zion pake-ituna. Eta il zan V Bahram. Eta biurtu
zitzaion ostera pakea Pertsi'ko Eliz jazartuari.

Orrela, IV mendearen azkeneko laurdena eta V mendearen
aurreneko erdia, zabalkunde-aro izan zan Pertsi'ko Elizarentzat.
Giro artan, elerti-lan ederra egin zuan Eliz arek; sirieraz aurrena;
pertsieraz gero.

V Bahram'en urrengo erregeek, I Kebad'ek adibidez, Pertsi'ren
iparraldean barbaritarren aurka borrokan ibilli bear izan zuten
adtsedenik gabe: Undarren eta Sziziarrren aurka bereiziki, eta ez
zuten kristautasunaz arduratzeko beta aundiegirik izan.

Orain arte katolikoa izan zaigu Pertsi'ko Eliz onuragarria.
Laister ordea igaroko zaigu erejira.

* * *

PERTSI'KO ELIZA, NESTORITARRA! 488'tik 531'era izan
errege I Kebad, eta bere agintaritzakoan sartu zan Pertsrra
nestorikeria. 496'az gero, Zeleusia Ktesifonte uriburuko Elizaren
jabe ziran nestoritarrak.

Arrezkero, Zeleusia ortako gotzaia izango da Pertsi, Siri, Indi,
eta Txina'ko Eliz Nestoritarraren Patriarka.

531'en I Kosroes'ek jarraitu zuan I Kebad aita illaren atzetik
Pertsi'ko erregetzan. "Batera zintzoa eta indartsua izan omen zan",
" was both equitable and vigorous" (ib). Berak jaso zuan beintzat
Pertsi bere gaillurrera.

Bere erreiñua babesteko, arresi sendo bat eraiki zuan Kaspio
itxasoaz aruntz iparraldeko muga luzean; ta, sarkaldean, sendotu
zuan Erromatarrekingo pakea. Pake orren ondorioz, inperatore
erromatarra pertsiarrari laguntzera beartu zan, onek Kaukas-Men-
dian zegizkian gaztelu eta gaiñerako babes-ekintzetan.

53I'an, buruntza jantzi zuan urte berean eman zien Kosroes'ek

pakea sinispide guztiei: Kristautasunari, manitasunari, eta zoroas-
trotasunetik irtendako "erejiei".

Zortzi urte iraun zuan Erroma'rekingo pakeak; urte oietan bere
erreiñuaren sortaldean ibilli bait zan Kosroes, ango mugak sendot-
zen eta izkillu-bidez lur berriak irabazten.

Zortzi urte oien ondorean ordea, sortaldeko arazoak egoki
eratuta, sarkaldera itzuli zan, eta I Kebad bere aitaren asmoen
bidetik, Siri'ra sartu zan borrokalari 539'an.

Izkilluz menderatu zuan lenen urian, kristaua bait zan uri ura,
kristau-talde ugaria arrapatu zuan katigu. Baiñan yare utzi zituan
danak, aien askatasunaren truke Kandido zeritzan Serginopolis'ko
gotzaiak 200 ontzako urre agindu ziolako. Ondorio txarrak ekarriko
zizkion geroago Kandido gotzaiari I Kosroes'ekin egindako itun
arek.

Siri'ko iparraldean aurrera joz, sartu zan Antioki'n eta erti-lan
eder asko eta katigu ugari arrapatu zituan an. Itzulbidea artuz,
Edesa Osroene'ko uriburuari ekin zion. "A city generally regarded
as impregnable" (ib), "rnenderakaitza zala esaten zan uria". Eta ez
noski arrazoirik gabe. Ez bait zan Kosroes, uri ura berak nai bezain
azkar menderatzeko gai izan. Alderantziz, gaixo jausi zan, ura
inguratzen ari zala, ta arin zabaldu zan, bertan il zalako berria ere
Pertsi'ko lurraldeak-zear.

Andre kristau batekin ezkondurik zegoan Kosroes erregea, eta
kristaua zan Muxizad, bi aien semea ere.

Oker aundi bat egin zuan onek orduan. Naiz Kosroes il zalako
albiste ura bereala gezurtatua Kostantinopla'ren serbitzura
zeuden aolkulari maltzur batzuen burutapenak jarraituz, Pertsi'ko
errege izendatu zuan bere burua aitaren buruntza jantziz.

Asarretu zan zearo Kosroes eta bere gudalbururik yayoena
bidali zuan semearen aurka. Garaitua izan zan borrokaldi motz
azkarrean seme iraultzalaria, ta bertan eriotzaz zauritua. Gotzai
kristau batek lagundu zion eriotzako orduan. Aitortu omen zuan
zoritxarreko printzipe arek, okerkeri aundia egin zuala bere aitaren
aurka borrokan altxatzearekin.

Berak uste baiño okerkeri aundiagoa noski. Iraultzan jeiki ez
ba'litz, bera izango bait zan Kosroe'ren ondorean "Erregeen
Erregea". Eta ederki izan zitekean Muxizad au Pertsi'ko Kostanti-
no, lurralde edatsu ura kristautasunera ekarriko zuan erregea, naiz
kristautasun ura, nestoritasunezkoa izan.

Printzipe ari eriotzako orduan lagundu zion gotzaia, Mar Aba
izan zan seguruaski, dirudianez 536'tik 552'ra Eliz nestoritarraren
Patriarka. Ez, edozein erako gizona. Zoroastro'ren jarraille izatetik
Kristo'ren jarraille izatera etorria. Nisibis'en eta Edesa'n ikasia;
eta Seleuzi-Ktesifonte'n Edesa'ko Eskolaren antzeko Teologi-
Eskola bat irasi zuana. Eskola au izan zan nestoritasunaren uniber-
sitate nagusia.

Idatzi ere idatzi zituan bibliari-buruzko azalpenak eta eskutitz
jakingarri batzuk. Badira bereak lez euki diran olerki batzuk ere.

Saiatu zan Eliza nestoritarraren biziera, Eliza katolikoaren
arauetara erakartzen. Ala, adibidez, gotzaien ezkontza galerazi nai
izan zuanean. Eta noiz-beinka Kosroes erregearekin alkarrizketak
ere izan zituan.

Baiñan diplomazirako jaioa ez zala ematen du. Bein, alkarrizke-
ta aietako batean ez bait zituan erregearen arrazoiak ontzat artu nai
izan. Ez dugu alkarrizketa aren mamirik ezagutzen. Orregaitik,
baleike Mar Aba'k ongi jardun izatea, erregeak ziona kristau batek
onartu ez dezakean zerbait izan zitekealako. Baiñan etenketa ura
kaltegarria geratu zan Elizarentzat.

- Lendabizi, Mar Aba erbesteratua izanik, erregearen eta
kristautasunaren arteko zubi ura ezerezturik gelditu zalako.

Agian, ez zan zubi ura erabat ondatuko, Mar Aba'k apalki
erbesterako bidea artu baTu. Baiñan ez bait zuan erregearen
agindura makurtu nai izan, espetxean amaitu zituan azkeneko
urteak.

- Bigarren, Mar Aba'k, Patriarka bezala, nestoritasuna
katolikotasunera alboratzen jarraituko zuan eskierki-ta, aren ekintza
orrek agian Pertsi'ko Eliza Eliz Orokorraren altzora biurtu zezakealako.

Baiña gertatu zitekeana eta gertatu daitekeana ez dira edestiaren

alorra, gertatu dana baizik. Eta gertatu dana, auxe da: zoritxarrez
bizirik jarraitu duala nestoritarren Elizak gure egunok arte, eta naiz
arras auldurik, bizirik jarraitzen duala oraindik ere Pertsi'n eta
Mesopotami'n.

Espetxean i! izan Mar Aba patriarka 552'garren urtean.
Bearbada Mar Aba'rekin gertatu zitzaionarengaitik asarre,

katiguen askatasunaren truke eskeiñitako urrezko 200 ontzako aiek
eskatu zizkion Kosroes'ek, dirutza ura eskaiñi zion Kandido got-
zaiari. Onek, jakiña, diru ura biltzerik ez zuan. Gaiñera, "jaurlarit-
zaren laguntza izango zualaren itxaropenak eraginda eskeiñi zituala
diru aiek" aitortu zuan bere burua zuritzeko, erregearen aurrean.
Alperrik. Eriotzaz zigortu bait zuan Kosroes'ek.

Garai ontakoak dira bi lekaide ospetsu. Izen bera zuten biak.
Abran. Eta uri berekoak ziran biak: Kaxkar izeneko urikoak. Mar
Aba'ren bidetik jarraituz, lan aundia egin zuten biak lekaidetxeak
"sarkaidekoen" antzera eraberritzen. Esan daiteke asko "sarkaldera-
tu" zala Pertsi'ko Eliza, baiñan Eliz bereizia izaten jarraituz.

Mar Aba Kosroe'k izendatu zuan aren ondorengo
Patriarka: Josef; bere jauregiko sendalaria. Baiñan, andik iru
urtera, Kosroes bera izan zan patriarkadutzatik kendu zuana,
eginkizun guren artarako egokia irten ez zitzaiolako. Gauza
gogorrak esan oi dira Josef aren ankerkeriaz.

Ikus or, agintari guztiek, naiz katolikoak izan ez, Eliza-baitan
atzaparrak sartzeko beti erakutsi oi duten gogoa.

Kosroes il zanean, Ormuz bere semeak artu zuan buruntza.
Agintari motela, asko auldu zan bere agintaritzakoan Pertsi'ko
erreiñua ere (579-590). Iraultza batean izan zan erailla. Bere semea
berriz, Kosroes printzipea, aita illik ikustean Kostantinopla'ra joan
zan arin, eriotzatik igesi.

Maurizio zan Kostantinopla'n inperatore. Eta onek eman zion
laguntzarekin, Pertsi'ra itzuli, iraultzalariak garaitu, eta aitaren
errege-aulkira igo zan I1 Kosroes izen-artuz.

Kristauekin esku-leguna izan zan.
" Although not himself a Christian, he paid honour to the

blessed Virgin and to the martyrs Sergius and Bacchus, tow Saints
popular among the Sirians, while his wife was a ardent Jacobite"
(Enc. Brit.).

Euskeraz:
" Naiz bera kristaua izan ez, omen zintzoa izan zion Miren

Neskuts Doneari; eta baita siritarren artean itzal aundiko Sergio eta
Bako ziñopa doneei ere. Bere emaztea berriz, jakobitarra izan zan;
sutsua gaiñera".

"Jakobitarrak", kristau monofisizalei, ots, Kristo'gan giza-
zertasuna ukatzen zuten kristau erejeei esaten zitzaien, laister
ikusiko dugun bezala.

Erromatarren laguna izan zan beti lI Kosroes, Maurizio
inperatorea 604'ean erailla izan zan arte. Orduan, bere adiskide
aren eriotza zigortu nai zuala aitzakitzat artuz, Erroma'ren
inperio-lurretara sartu zan bere gudarozte indartsuaren aitzindari.

607'an artu zuan Edesa "uri menderakaitza". 608'an Alepo.
611'an Siri'ren iparralde osoa berea zuan. Urte ortan sartu zan
Antioki uri ederrean. Urrengo urteetan, Siri guztia irabazita
Palestina'ri ekin zion eta garaille sartu zan Jerusalen'era.

615'ean, aurka jeiki zitzaizkion jerusalendarrak. Ikaragarria
uritar aiek iraultza aren bidez beren buruen gaiñera ekarri zuten
ondamena: 17 milla, ildakoak; 35 milla, atxiloturik eramanak. Eta
Jerusalengo kristauen altxorrik maiteena, Kristo'ren gurutzeko
zatia, pertsiarrek lapurretan artua.

616'ean, Alexandri bera artu zuten pertsiar garailleek, eta
617'an Kostantinopla zeukan II Kosroes'ek gudariz inguraturik.

Ezin izan zan Erroma'ko Inperioaren uriburu artara sartu,
baiñan 624'ean, Erroma'ren sortalde guziaren jabe zan.

Ez zuan luzaro garaille iraun. Baiñan garaitu zuenak ez ziran
erromatarrak izan, orduan aurreneko aldiz izen aundia lortu zuten
Arabi gutxi ezagutuaren semeak baizik; ondarrezko basamortuaren
seme beduindarrak.

Ikus nola gertatu ziran gauzak.
Arabitar aien buruzagirik ospetsuenetako bat, Na'Aman,

kristaua zan. Buruzagi onek bazuan edertasun aundikoa omen zan
alaba gazte bat: izenez, Nadikuah,

Ordurako, 3.000 emazteren senarra omen zan II Kosroes, eta
12.000 mirabe eme gazteren jabe. Ez zegoan beraz emakumezkoen
faltaz, Baiñan Na'Aman'en alabaren edertasunaz zaleturik, neskatil
kristau ura eskatu zion aitari emaztetzat. Emazte berri polit bat
geiago, bere "aren" edo "emaztegi" oparorako. Na'Arnan'ek ordea,
ori neskatil kristau baten zoria izan ez zitekealako, ez ziola alabarik
emango erantzun zion sendo.

Asarretu zan II Kosroes, eta eriotzaz zigortu zuan Na'Aman
buruzagi arabitar bikaiña. Elefanteek ankapean zapalduta galdu
omen zuan kristau zintzo arek bizia.

Larre igarrean sua bezala zabaldu zan arabitarren artean beren
buruzagi bateri egindako irain mingarri ura, eta danak batera
jeikirik, borroka latzean garaitu zuten II Kosroes errege arroaren
gudaroztea. II Kosroes'ek, Eraklio Inperatore erromatarrarengana
iges egin bear izan zuan bere bizia salbatzeko.

Ez ziran asarre gelditu arabitarrak. Orduan oartu bait ziran
aurreneko aldiz beren aalmen izugarriaz. Eta laister ikusiko ditugu,
maometar biurturik, lurralde ber-beraietan garaille. III Yezdegerd
zan orduan Pertsi'ko erregea. Errez menderatu zuten arabitar
musulmanek. Eta 642'an, Pertsi guztiaren jabe ziran.

Arrezkero, naiz aurreneko iru mendeetan Bagdag 'ko Kalifen
babespean pakean bizitu, azkenean, musulmanen mendera jausitako
beste Elizen antzekoa izango zan Pertsi'ko Elizaren edestia.

* * *

Eliz Nestoritarrari ''Eliz Kaldeatarra" esan oi zaio edestia zear
katolikoen artean. Bera da, oraindik bizirik jarraitzen duten Eliz
zismatikoien artean zarrena.

1,551'an alkartu zan Eliz orren talde aundi bat Eliza Katolikoa-
rekin, Jon Sulaka buruzagi zuala. Urrengo urtean, 1.552'an
Erroma'n zan Jon Sulaka. An onartu zuan III Julio Aitasantuak, eta

Eliz aren "Katolikoa" edo Buruzagi Nagusi izendatu.
Ez luzarorako. Jon Sulaka, aren aurka asarre zebiltzan kristau

nestoritar batzuek erailla izan bait zan.
1.599'an Indi'ko Eliz Nestoritarrak alkartu zan Erroma'rekin,

baiña laister, Eliz aren erdia ostera Erroma'gandik bereizita,
Antioki'ko Patriarka monofisitaren esanera jarri zan, orrela bere
buruak monofisita biurtuz.

Pertsi'n ere, Erroma'gandik bereizita, zismara eraman zuan
ostera Lurralde artako Eliz nestoritarra, orduan Eliz aren "Katoli-
kos" zan XIII Simeon'ek. Erroma'rekin alkarturik jarraitu zuten
kaldearrak, mixiolarien zaintzapean gelditu ziran; buruñurdun edo
kaputxinoen zaintzapean bereiziki.

Alare, urrengo urteetan, -- 1.681, 1.672, 1.771, 1,778, -- itzuli
zitzaizkigun kaldear-talde berriak Eliza Katolikoaren altzora.
Itzulketa oietan garrantzitsuena, aurrenekoa izan zan, 1.681'koa,
orduan itzuli bait zan katolikotasunera Jose metropolita, Erroma'k
Eliz Kaldeatarrari ostera "Katolikoa" katoliko bat emateko aukeratu
zuan gizona.

1.881, Erroma'rekin alkartutako Eliz aren "Katolikostza",
"Patriarkadutza" biurtu zan eta arrezkero, Eliz orren Buruzagiari
Patriarka esan oi zaio. Eliz nestoritar zismakoiaren buruzagiari
berriz, "Katolikos".

Oso gutxi dira zismakoi auek. Iran'en ia geienak. Alare,
Txikago'n bizi oi da beren "Katolikos"a, beretarren artean bizitzeko
eta bere eginkizuna egoki betetzeko bear aiñako askatasunaren
faltaz.

Ez dira asko Erroma'rekin alkartuak ere: 190,000, bere egoitza
Irak'eko Bagdad urian duan "Babilonrko Patriarkaren" agintaritza-
pean.

Ez da arritzekoa kaldeatarrak ain gutxi izatea. Bai zismatikoek
bai katolikoek, baiñan bereiziki auek, izugarrizko galerak izan bait
zituzten I Ludi-Gudatekoan, orduan Turki`renak ziran Mesopotami-
-aldeko lurralde aietan.

Katolikoen artean, irurden batek galdu zuan bizia, gosez,

gaitzez ala izkilluen kolpez.
Inpernuko deabruak baiño ankerrago ibilli bait ziran turkiar

maometarrak beren mendeko kristauekin.
Badute merezimendurik aski, alako giro eriogarri larrian

Kristo'ri leial jarraitzeko kemenik aski izan duten Sortaldeko gure
anai oiek.

IZTEGIA

Aalmena, almena poder, capacidad.
Aapaldi = pkrafo, estrofa.
Abagune = oportunidad.
Abateme = Abadesa.
Abata = abad.
Aburu = opinión.
Aditz verbo.
Adiontasun = oportunidad.
Adiontsu = afortunado.
Aditu = significa entender, aunque se emplea también como oir.
Agian, bearbada =
Aginmena, (agintze-mena) = capacidad de mandar.
Aginte = mando. Agintepean = bajo eI mandato.
Agoskatu, aoskatu, aboskatu = pronunciar.
Aierkunde -=• inclinacidn, rabia, inquina. Venganza
Aintzinean = aurrean.
Aintzindari = el que va por delante, precursor, jefe.
Ainzuzen = precisamente.
Albo-inperatore = emperador adjunto.
Aldarrikatu = oiukatu, proclamar.
Alderantziz = al contrario. por contra.
Alderantziketa = contraposición, acto de oponerse.
Alderantzipena = contraposiciÓn.
Alderik-eza, Alderdirik-eza = neutralidad.
Alderrai = vagabundo.

Aldeztu = defender. Aldezle = defensor.
Alegia = precisamente.
Alu = Es un adjetivo de sentido despreciativo; v. gr. esttlpido,
Amarrukeri = argucia, artimaña.
Anei = muchos. Se quiso, sin exito, hacerle equivalente dei mi]

castellano. Pero anei no significa mi I sino en expresio-
nes como "te he dicho mil veces": ''anei aldiz esan
dizut''.

Anitz, aunitz = mucho, muy.
Almena = poder, autoridad.
Antetsu = acertado, atinado.
Antzerki = obra teatral.
Antziñizti = arqueogia.
Antzirudi = retrato.
Antzerti = teatro (en cuanto genero literario). Antzerki, obra de
teatro.
Antzoki = sal6n de teatro.
Aolku = consejo.
Apentza = venganza.
Apetatsu = caprichoso, antojadizo.
Apezpiku = Obispo. Pero es palabra empleada solo por el %9' de

los euskaldunes. Ademas "piko" tiene mal sentido para
el resto de nosotros. Por eso yo empleare siempre la
palabra Gotzai, totalmente aceptada ya en toda Euskale-
rria.

Ardail = gresca, barullo.
Arameiera = Arameo, orduan Palestina'n juduen izkuntza.
Arau = norma. Araudi, conjunto de normas.
Ardangela = taberna.
Ardura = afan. Como adverbio = frecuentemente.
Are geiago = mas aun.
Ario = iniciativa. Bere arioz: por iniciativa propia.
Arlo = campo.
Ararteko = intermediario.

Arrai = alegre, jovial.
Arrandi = alarde, bravata.
Arras = muy.
Arre = gris.
Arremanak = relaciones.
Arrenkura = cuidado, pena, queja.
Arrunt = corntin, ordinario.
Arteka = galerfa, pasillo.
Asaba Doneak = Santos Padres.
Asaldatu = alborotar, incomodarse.
Asarre = enfado, enfadado. Asarrepera jausi = caer bajo el
enfado.
Askabide = solucidn.
Askatasun-sari = rescate, precio de rescate.
Askitasun = suficiencia.
Astapen = comienzo.
Aste-une = principio, momento del comienzo.
At = fuera de. Etxetik-at = fuera de casa.
Ataka, ateka = brecha. Ateka gaizto embrollo, dificultad.
Ats Deuna = Gogo Deuna, Espiritu Santua.
Aunitz = Mucho, abundante.
Aurk'ekintza = contra ataque.
Aurreikusi = denboraz aurretik ikusi. Prever.
Aurre-iritzi = prejuicio.
Auzi-gela = tribunal, sala donde se dilucidan los pleitos.
Azkurri = alimento.
Azti = adivino.
Aztiatu = pronosticar.
Baietsi = aprobar.
Baiki = ciertamente.
Baitipat = especialmente, sobre todo.
Bakaldun = monarka, errege bakarragintzaillea, rey absoluto.
Bakalduneme = reina absoluta.
Bakalduntza = monarkia.

Baldarxe = torpecillo.
Baldintza = condición.
Barbaria = la región de los barbaros.
Barbaritarrak = los barbaros.
Barreiatu, barreatu = esparcir, publicar.
Baretu = amansar, apaciguar.
Basamortu = eremu, lekaro: desierto.
Batza, batzar = asociacidn, reunión de personas para algo.
Bazkun = asociacidn.
Bearbada = quiza, tal vez.
Beinbitarteko = provisional.
Belaunaldi = generacidn.
Berebiziko, biribiziko = enorme, muy grande.
Berekoia = egofsta, ''muy de sf mismo''.
Ber-edatu = extender o extenderse de nuevo.
Ber-eraiki = reconstruir.
Ber-eratu = disponer de nuevo, reformar.
Ber-esan =decir de nuevo. Bir-esan = decir por segunda vez.
Bidalia = enviado.
Billakatu = devenir, convertirse en, llegar a ser.
Bipil = decidido, resuelto.
Bir-esan = decir por segunda vez. Ber-esan decir de nuevo.
Birgaztekunde = rejuvenecimiento.
Biribiziko, berebiziko = enorme, muy grande.
Bitarte bateko, bitarte baterako = provisional.
Buitzi = tren.
Buruñurduna = kaputxinoa.
Dakus = ikusten du,lo ve.
Dakust = ikusten dut. Lo veo.
Dakusgu = ikusten dugu Lo vemos.
Dakuskezuna = lo que puedes ver.
Dana dan = dan-dana, dana-dana, totalmente.
Daskaiot = eskatzen diot.
Dedu = honor. Deduzko = honorffico.

Derizkiot = me parece.
Deus = Algo.
Dio, diot = lo dice, lo digo.
Diosku = nos to dice.
Diru-uzta = ganancia.
Doai = dones, regalos.
Doakabe = desgraciado.
Doan, duan = gratuitamente
Doi-doi = justamente.
Doixtar = alemaniar.
Doixkera = lengua alemana.
Duan, doan = de batde.
Dukeme = duquesa.
Ebasle = ladrôn.
Eberkera, (ebreo-era) = lengua hebrea.
Ebatsi = robar.
Edatu, zabaldu = extender.
Edakera = desarrollo, manera de exponer algo.
Edatsu= extenso.
Edeski = historia como hecho o conjunto de hechos históricos.
Edesti = historia como arte narrativo. Edeski, historia objetiva; Ia

historia vivida; conjunto de acontecimientos sucedidos.
Edesti-era = manera de concebir, de presentar de contar la
historia.
Edesti-iztia, edestiztia= historiograffa, ciencia de la historia.
Egoskor = tozudo. Diffcil de ser convencido.
Egitarau, egitamu = programa, plan.
Egitasmo = proyecto.
Eio = moler. Eiotzea = la accibn de moler.
Elenera = lengua griega.
Elerti = arte literario, literatura. Elerki, obra literaria.
Elikatu = alimentar.
Elizkid'artea = comunidad eclesiastica.
Elizkide = miembro de la Iglesia.

Etizkidego = cargo de miembro de la comunidad eclesial.
Elizkidetza= comunidad eclesial, en abstracto.
Emari = fruto, don.
Enda = raza.
Eortzi = enterrar.
Epaille = juez.
Epaitu = juzgar. Epai-Batza tribunal. Epai-Gela = Sala del
~iiia = Mesa tribunal: significa el conjunto de magistrados

que formar la mesa.
Era, Kera = manera, modo.
Eragozpen = irnpedimento.
Eraiki = construir.
Eraikille, constructor.
Eragozpena = impedimento, obstaculo.
Erail = matar, asesinar.
Eraille = asesino.
Erakunde = institution.
Erakuntza disposici6n, orden, mandato.
Eralgi = cerner, gastar.
Erantzukizuna = responsabilidad.
Erasoaldi, zigorraldi = persecuci6n.
Eratu = instituir, poner en forma.
Erbeste = destierro (sitio).
Erbestegi iugar de destierro.
Erdirakoia = centralista.
Erdirakuntza, erdirakoikeri = centralismo.
Eremu = basamortu, lekaro: desierto.
Eren = eunuco, castrado.
Ereserki = himno.
Eresi = nisica.
Erio-gela, Erio-labe = celda u horno mortales.
Erkala = demokrazia, (erri-aala).
Erlijiokoi = aficionado a la religi6n.
Ernemin = a punto de germinar.

Ernetu, ernatu = espabilar.
Erpiña = la cumbre.
Erretxindu irritarse.
Erretolika = ret6rica.
Erraldoi = gizandi, gigante.
Errautsi = asolar, reducir a cenizas.
Erregegai = candidato a rey, prfncipe heredero.
Errege-naia =aspirante a rey.
Erromatekoan = en los tiempos de Roma. Wase "Te".
Erro = rafz, causa.
Errotu = enraizar, enraizarse.
Erti = arte.
Ertikera, erti-era = estilo artfstico.
Ertsia = cerrado.
Ertzaingoa = cargo de policfa. "Go" es sufijo que indica cargo u

oficio. Asf, ertzaintza, es la policfa en abstracto.
Ertzaingoa, el cargo de policfa. Ertzaindia, el cuerpo de
policia. Ertzaindia, cada uno de los cuarteles o puestos
de los policias.

Ertzakoi (ertza-koi) = extremista.
Eskax, exkax (en diminutivo) = poco.
Eskier = segura. Eskier, con certeza.
Eskutitz = carta.
Etabar, eta abar = etc.
Eule = tejedor.
Euntari = centurión.
Euntze-ola = f . brica textil.
Ezabatu = aniquilar, convertir en nada.
Ezagunmen = capacidad de conocer.
Ez-apaiza = no-sacerdote, seglar, laico.
Ezetza = negativa.
Ezilkortasun = inmortalidad.
Ezkilla = ta campana.
Ezkongetza = celibato.

Frankiar = franco.
Frutuekargaitza, Zituekargaitza = inkapaz de dar fruto.
Gaitzespen = condenaci6n.
Gaizkatu (gaitzetik askatu) = salvar.
Galdu = perder. Anal6gicamente, condenar.
Galikeri = galicanisme, galicismo.
Gantzuketa = unci6n.
Garai = tiempo. Como adjetivo, alto.
Garaille, garaipena vencedor, victoria.
Garaitza = victoria.
Garbai = penitencia.
Geiegizko = excesivo.
Geltokia = estaciôn.
Gentza = paz.
Gerkera, greziera = lengua griega.
Gertakari = gertakizun, suceso.
Gidari, gidatu = gufa, guiar.
Gizandi = gigante
Gizarte = sociedad.
Gizartizti =sociologfa.
Gogabide = manera de pensar
Gogaeta, gogoeta, gogapen = idea, pensamiento.
Gogo = deseo, alma, espfritu. Gogoeta, gogaeta, gogapen = idea.
Gogaikarri = fastidioso.
Gogapen = idea.
Gogo-eginkizun = tarea espiritual.Gogo-otoitza = meditacián.
Gogoeta = idea.
Goi = alto. Como prefijo = "archi", "arz", "super''.
Goiaipu = buena fama.
Goidiakono = archidikono.
Goigotzaitegi = arzobispado.
Gorespen = alta estima, alta valoracián, alabanza.
Gorri = rojo. Pero puede significar tanbi6n "puro" en el sentido de

"solo". Asi, "arrigorriaga" es ''lugar de s6lo pierdas'',

"aste-egun gorrian", "en puro dia de semana"), y,
tambin "grande" ("gose gorria", ''gran hambruna",
"gorroto gorria", "odio muy grande").

Gotiar, got-tar = godo.
Gotor, gogor = fuertemente.
Gotzai, (gogo-zain) = obispo.
Gotzaigoa = el episcopado como cargo a ejercer.
Gotzonizti = angelologfa, ciencia sobre ngeles.
Guda = guerra. Mis bien parece ser batalla.
Gudarozte = ejŠrcito.
Gudu = guerra.
Gune = ralcleo, centro.
Gura = nai. Gurari= veleidad.
Guraso Doneak = Santos Padres.
Gurena = excelso.
Gurenda = victoria.
Gurtu = adorar. Gurketa = adoraci6n. Gurtzaille = adorador.
Gurenda = victoria.
Gutxiespen = baja valoraciin.
Gutuna = eskutitza, carta.
Guztialdun= todopoderoso.
Guztientasun = capacidad para ser de todos.
Jagole, yagole = protector.
laiotasun, yayotasun = destreza. (Debe escribirse yayotasun).
Iardetsi = lortu, alcanzar.
Iare = libre, independiente.
Ibilte = andanza, viaje.
Idazkidi = archivo, conjunto de escrituras.
Idazki = idatzitako gauza.
Idazti = libro.
Idoro = encontrar.
Igaroaldi = transici6n, tiempo de paso.
Igikunde = movimiento.
Iguingarri = repugnante.

Ikara = miedo.
Ikerle = investigador. Lur-ikerle = expiorador.
Ikerpen = inspeccidn.
Ikur =-- significacidn; sfmbolo, emblema, insignia, escudo.

Ikurpen = significacidn.

Ikuspen = visidn, acto de ver, visita.
Ikuzi = purificar, lavar.
Iltzer, Iltzear = a punto de morir.
Ingi =papel.
Inperatoreme = emperatriz.
Irarkola = imprenta.
Irasi = fundar.
Irasle = fundador,
lraulixea inclinadillo. EI suifijo "xea" es un diminutivo entre

cariñoso y cdmico.

[ren = castrado, eunuco.
Irmo = firme.
Irun = hilar.
Irurden = tercio.
Iskamil, ixkamil, iskanbil = barullo, alboroto.
Isuria, ixuria = derramado. Figurativamente, "inclinado a".

Itaun = pregunta, preguntar.

Itzondoko = adjetivo.
Itun = trato, pacto.
Itun Berria = Nuevo Testamento.
Izakera, izaera = manera de ser.
Izanen = ser. ''En" equivale a "go" para el futuro de los verbos

terminados en "n". Es modalidad del Euskera de

Iparralde. Vgr. Joanen da = joango da = ira.

Izankor, izan daitekeana = capaz de existir.

Izkelki = dialecto.
Izkeretan = en lenguas.
Izketeder = elocuencia.
Izkillu = arma.

Izpar = notitia.
Izparringi (izpar-ingi) "newspaper", noticiario impreso,
peri6dico.
Iztegi = diccionario.
Jaiera = devociÓn.
Izorlari = fornicario, fornicaria.
Izorratu = fornicar. De suyo, significa preñar.
Jainkolario = aficionado a dioses. Tiene sentido despectivo.
Jainkotiar = divino.
Jakintzizkutudun = mago, poseedor de ciencias ocultas.
Jardun = ejercitarse en,
Jardunbide = metodo, tctica.
Jarki = perseguir. Oponerse.
Jasan = soportar, aguantar, Ilevar.
Jasankor = soportable.
Jaurerri = reino.
Jauretxe (jaurtze-etxe) = templo.
Jaurlari = gobernante. Jaurlaritza = gobernu.
Jaurle = gobernadore.
Jaupa = sacrificio. Jaupari = sacerdote.
Jaurketa = adoraci6n.
Jaurtu =adorar.
Jaurtze = adoración (en abstracto).
Jazarri = persegir. Jazarkundea = persecución.
Jopu = esclavo.
Kakotx = coma. Goi-kakotx = tilde.
Kalonje = candnigo.
Kapar = tienda de campaña. Kapartegi = campamento.
Karrika = calle.
Kasa = iniciativa, cuenta. Bere kasa = por su cuenta, a su manera.
Katigu, katibu = cautivo.
Ke = gabe. Es sufijo negativo. Esateke = esan gabe.
Kide = igual; colega, compañero.
Kidetu = igualar, igualarse.

Koi = sufijo equivalente al "ar" y al "co" castellanos. "Errikoi",
"popular'". "Zistnakoi", "cismatico",

Kondaira = leyenda.
Kirio = nervio.
Komondu = componer, arreglar, arreglarse.
Konte = conde.
Konteme = condesa.
Korritua = la cuenta corriente.
Kuria Agintarien inguruko jende laguntzaillea, curia.
Landa = campo. Como adverbio, "fuera de".
Landua = cultivado.
Lario = aficionado a. Es sufijo de sentido despectivo.
Latera = latfn.
Laterri = estado. Laterkide = ciudadano.
Lau = llano. Comontimero, cuatro.
Legedi= derecho, cÓdigo, conjunto de leyes.
Lege-erabilketa = jurisprudencia.
Legen = lepra. Legenetik = de la lepra.
Legizti Derecho, (como ciencia).
Lekaide = monje.
Lekaidetxe = monasterio masculino.
Lekaime = monja. Lekaimetxe = monasterio de monjas.
Lekuko = testigu.
Lekukotasun = testimonio.
Leñu = tribu.
Lepo egin -= degollar, matar, acabar con.
Lertu = reventar. Ler-zori = a punto de reventar.
Lez = corno (en bizkaiera). Equivale al "bezala" guipuzcoano.
Lilluratu = embelesar.
Liskar = pelea.
Lur-ikerle = explorador geografico.
Lurpedi = conjunto de subterraneos.
Lutelesti = geograffa.
Maaitekiro = cariñosamente.

Maiz = sarri, a menudo. Maizko = freeuente.Maizegi = demasia-
do a menudo. Maizenik = las mas de las veces.

Maku = arco.
Malgua = flexible, suave.
Mardul = grueso.
Margo = pintura.
Margo-lan = pintura, cuadro.
Matxinada = motfn, sublevaci6n.
Meatz = mina.
Medar = delgado.
Mende = siglo. Dependencia.
Mendizaruntzakeria = ultramontanismo.
Min = esqueje. Minsor = insensible al dolor.
Mintzatu = hablar.
Mintzo habla, charla.
Mordo = mont6n.
Mota, moeta = clase, especie.
Mugabetasun = infinitud.
Mundukoi = mundano.
Naas-maas = revoltijo, confusi6n.
Nabarmen = manifiesto, a la vista. No tiene porque tener el

sentido despectivo que en algunos pueblos se le da. En
este libro no lo tiene.

Nardaskatu, nardasketa = enredar, enredo.
Nardagarri = repugnante.
Naroa = opulento.
Narrazka = a rastras.
Nasmas = laberinto.
Naspil, Naaspil lfo, enredo.
Nondikoa = la menci6n de "de d6nde" se ha sacado algo.
Norengandikoa = la menci6n de "de quien" se ha sacado algo.
Nortasuna = personalidad.
Odolkari = sangriento.
Oieza = Raro, desacostumbrado.

Oizkanpoko = desacostumbrado.
Okin, okiña = panadero, el panadero.
Ola= contracci6n de "orrela" = asi, de ese modo. Significa

tambin, f . brica y tabla.
Oldozbide = modo de pensar.
Oldozkun = pensamiento.
Oldozle = pensador.
Oldoztu = pensar.
Onarmena = buena aceptaci6n.
Ondare = herencia. Ondaregai = heredero.
Onespena = bendiciÓn.
Oniritzia = aprobaci6n.
Onturre = beneficio.
Onuragarri = loable, digno de honor.
Orban = mancha, suciedad.
Oreka = equilibrio.
Oro = todo, todos. Gizon oro = todo hombre.
Oroi = recordad.
Orokor = que abarca todo, general. Barkapen orokorra = absolu-

ción general.
Orrilla = mayo.
Orritsu = frondoso, de mucha hoja.
Ortzi, ortze, ost = firmamento.
Osakuntza = curaci6n.
Osin = pozo, sima. Tambin, ortiga.
Ospetsu = famoso.
Oste = Parte trasera, detrs.
Osteketa, = protesta.
Ostelari = protestante.
Ostera = de nuevo.
Ots = es decir. Como substativo, sonido, ruido.
Otxan, diminutivo de otzan = mansito.
Otzandu = aplacar.
Ozen = sonoro; como adverbio, sonoramente.

Ozenki = sonoramente.
Peitu = faltar.
Puska = pedazo.
Puskatu = hacer pedazos.
Sagara-ordua = hora de consagracián.
Sagaratu = consagrar.
Sail = grupo
Sarkorra = penetrante.
Seiurden = sexta parte.
Senitarte, senide arte = fraternidad.
Seta = carkter.
Setakeri = obstinacián.
Sinestun, sinesle = creyente
Sinislario = erëdulo. El sufijo "lario" tiene sentido despectivo.
Sinisle, sinistun = creyente.
Sinispide = fe, manera de creer, conjunto de cosas creidas.
So-egin = begiratu. Mirar.
Sortorra (Bizk), Satorra (Gip) = topo.
Sorzain partera, comadrona.
Taju = traza, aspecto.
Tajutu = ordenar, organizar.
Te = sufijo que significa ''tiempo de". Erromate, tiempo de los
romanos.
Tolestu = doblar.
Tsar = Zar. Errusi'ko inperatorea
Tsareme, tsariñe = zarina.
Txanpon = moneda menuda.
Txantxa = broma.
Txastamen = gusto, capazidad de gusto.
Txautu = limpiar, gastar.
Txikordatu = trenzar.
Txindi = dinero.
Txiro = pobre.
Txolin = bobo, insustancial.

Ugalde = riada.
Ugazaba = amo, patrdn.
Ukan = tener, poseer, haber.
Undarrak = hunos. EI pueblo de Atila.
Une, une oro = momento, en todo momento.
Une-uneko = instantneo.
Urbil = cerca. Urbilla = cercano.
Urdanga = ramera. Literalmente, cerda.
Urduritasun = inquietud.
Urrats = paso.
Urre-aro = edad de oro.
Usmo = barrunto, sospecha.
Usteontsu = optimista.
Ustiatu = aprovecharse de.
Utsezintasuna = infalibilidad.
Uzta = cosecha.
Xalo =afable.
Xautu = limpiar, gastar
Xea = menudo, sencillo.
Xee = menudo. Jende xea = gente sencilla.
Yayo = habil.
Yagole = protector.
Yayotasun = destreza
Yare = libre, suelto, independiente.
Zailki = dificilmente.
Zalantza = duda.
Zalaparta = barullo.
Zaldu = curtir, curtirse.
Zalpurdi (zaldi-gurdi) = coche de caballos.
Zama = carga.
Zamari = bestia de carga.
Zanpatu = aplastar.
Zegiten = egiten zuten, lo hacfan.
Zeken = avaro, tacaño.

Zekusan = ikusten zuan. Lo vefa.
Zearo = totalmente.
Zemai = amenaza.
Zerrenda = lista.
Zerukoi = celeste.
Zesar Jefe de Estado. Los romanos Ilamaron Zesar a todos sus

emperadores. Pero a partir de Diocleciano se llamaba
ZESAR al nombrado adjunto de un emperador con
derecho a suceder a este. Despuës de cafdo el imperio
romano ''Zesar" es, otra vez, sindnirno de ''Jefe de
Estado".

Zertasuna = substancia, esencia.
Ziape = mostaza.
Zigorraldi = erasoaldi: epoca de persecucidn
Zillegi = permitido.
Zindo = sano.
Ziñopa martir.
Zipotz, = desabrido testarudo.
Zipozkeria = desabrimiento, testarudez de mal gusto.
Zitu = fruto.
Zurrunbillo = remolino, agua revuelta. Zurrubillatua, arremolina-

do.

	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159
	Page 160
	Page 161
	Page 162
	Page 163
	Page 164
	Page 165
	Page 166
	Page 167
	Page 168
	Page 169
	Page 170
	Page 171
	Page 172
	Page 173
	Page 174
	Page 175
	Page 176
	Page 177
	Page 178
	Page 179
	Page 180
	Page 181
	Page 182
	Page 183
	Page 184
	Page 185
	Page 186
	Page 187
	Page 188
	Page 189
	Page 190
	Page 191
	Page 192
	Page 193
	Page 194
	Page 195
	Page 196
	Page 197
	Page 198
	Page 199
	Page 200
	Page 201
	Page 202
	Page 203
	Page 204
	Page 205
	Page 206
	Page 207
	Page 208
	Page 209
	Page 210
	Page 211
	Page 212
	Page 213
	Page 214
	Page 215
	Page 216
	Page 217
	Page 218
	Page 219
	Page 220
	Page 221
	Page 222
	Page 223
	Page 224
	Page 225
	Page 226
	Page 227
	Page 228
	Page 229
	Page 230
	Page 231
	Page 232
	Page 233
	Page 234
	Page 235
	Page 236
	Page 237
	Page 238
	Page 239
	Page 240
	Page 241
	Page 242
	Page 243
	Page 244
	Page 245
	Page 246
	Page 247
	Page 248
	Page 249
	Page 250
	Page 251
	Page 252
	Page 253
	Page 254
	Page 255
	Page 256
	Page 257
	Page 258
	Page 259
	Page 260
	Page 261
	Page 262
	Page 263
	Page 264
	Page 265
	Page 266
	Page 267
	Page 268
	Page 269
	Page 270
	Page 271
	Page 272
	Page 273
	Page 274
	Page 275
	Page 276
	Page 277
	Page 278
	Page 279
	Page 280
	Page 281
	Page 282
	Page 283
	Page 284
	Page 285
	Page 286
	Page 287
	Page 288
	Page 289
	Page 290
	Page 291
	Page 292
	Page 293
	Page 294
	Page 295
	Page 296
	Page 297
	Page 298
	Page 299
	Elizak Eta Estadiak Bat Egin Zuten Denborako Eliza 300-680.pdf
	Page 1
	Page 2
	Page 3
	Page 4
	Page 5
	Page 6
	Page 7
	Page 8
	Page 9
	Page 10
	Page 11
	Page 12
	Page 13
	Page 14
	Page 15
	Page 16
	Page 17
	Page 18
	Page 19
	Page 20
	Page 21
	Page 22
	Page 23
	Page 24
	Page 25
	Page 26
	Page 27
	Page 28
	Page 29
	Page 30
	Page 31
	Page 32
	Page 33
	Page 34
	Page 35
	Page 36
	Page 37
	Page 38
	Page 39
	Page 40
	Page 41
	Page 42
	Page 43
	Page 44
	Page 45
	Page 46
	Page 47
	Page 48
	Page 49
	Page 50
	Page 51
	Page 52
	Page 53
	Page 54
	Page 55
	Page 56
	Page 57
	Page 58
	Page 59
	Page 60
	Page 61
	Page 62
	Page 63
	Page 64
	Page 65
	Page 66
	Page 67
	Page 68
	Page 69
	Page 70
	Page 71
	Page 72
	Page 73
	Page 74
	Page 75
	Page 76
	Page 77
	Page 78
	Page 79
	Page 80
	Page 81
	Page 82
	Page 83
	Page 84
	Page 85
	Page 86
	Page 87
	Page 88
	Page 89
	Page 90
	Page 91
	Page 92
	Page 93
	Page 94
	Page 95
	Page 96
	Page 97
	Page 98
	Page 99
	Page 100
	Page 101
	Page 102
	Page 103
	Page 104
	Page 105
	Page 106
	Page 107
	Page 108
	Page 109
	Page 110
	Page 111
	Page 112
	Page 113
	Page 114
	Page 115
	Page 116
	Page 117
	Page 118
	Page 119
	Page 120
	Page 121
	Page 122
	Page 123
	Page 124
	Page 125
	Page 126
	Page 127
	Page 128
	Page 129
	Page 130
	Page 131
	Page 132
	Page 133
	Page 134
	Page 135
	Page 136
	Page 137
	Page 138
	Page 139
	Page 140
	Page 141
	Page 142
	Page 143
	Page 144
	Page 145
	Page 146
	Page 147
	Page 148
	Page 149
	Page 150
	Page 151
	Page 152
	Page 153
	Page 154
	Page 155
	Page 156
	Page 157
	Page 158
	Page 159
	Page 160
	Page 161
	Page 162
	Page 163
	Page 164
	Page 165
	Page 166
	Page 167
	Page 168
	Page 169
	Page 170
	Page 171
	Page 172
	Page 173
	Page 174
	Page 175
	Page 176
	Page 177
	Page 178
	Page 179
	Page 180
	Page 181
	Page 182
	Page 183
	Page 184
	Page 185
	Page 186
	Page 187
	Page 188
	Page 189
	Page 190
	Page 191
	Page 192
	Page 193
	Page 194
	Page 195
	Page 196
	Page 197
	Page 198
	Page 199
	Page 200
	Page 201
	Page 202
	Page 203
	Page 204
	Page 205
	Page 206
	Page 207
	Page 208
	Page 209
	Page 210
	Page 211
	Page 212
	Page 213
	Page 214
	Page 215
	Page 216
	Page 217
	Page 218
	Page 219
	Page 220
	Page 221
	Page 222
	Page 223
	Page 224
	Page 225
	Page 226
	Page 227
	Page 228
	Page 229
	Page 230
	Page 231
	Page 232
	Page 233
	Page 234
	Page 235
	Page 236
	Page 237
	Page 238
	Page 239
	Page 240
	Page 241
	Page 242
	Page 243
	Page 244
	Page 245
	Page 246
	Page 247
	Page 248
	Page 249
	Page 250
	Page 251
	Page 252
	Page 253
	Page 254
	Page 255
	Page 256
	Page 257
	Page 258
	Page 259
	Page 260
	Page 261
	Page 262
	Page 263
	Page 264
	Page 265
	Page 266
	Page 267
	Page 268
	Page 269
	Page 270
	Page 271
	Page 272
	Page 273
	Page 274
	Page 275
	Page 276
	Page 277
	Page 278
	Page 279
	Page 280
	Page 281
	Page 282
	Page 283
	Page 284
	Page 285
	Page 286
	Page 287
	Page 288
	Page 289
	Page 290
	Page 291
	Page 292
	Page 293
	Page 294
	Page 295
	Page 296
	Page 297
	Page 298
	Page 299
	Page 300
	Page 301
	Page 302
	Page 303
	Page 304
	Page 305
	Page 306
	Page 307
	Page 308
	Page 309
	Page 310
	Page 311
	Page 312
	Page 313
	Page 314
	Page 315
	Page 316
	Page 317
	Page 318
	Page 319
	Page 320
	Page 321
	Page 322
	Page 323
	Page 324
	Page 325
	Page 326
	Page 327
	Page 328
	Page 329
	Page 330
	Page 331
	Page 332
	Page 333
	Page 334
	Page 335
	Page 336
	Page 337
	Page 338
	Page 339
	Page 340
	Page 341
	Page 342
	Page 343
	Page 344
	Page 345
	Page 346
	Page 347
	Page 348
	Page 349
	Page 350
	Page 351
	Page 352
	Page 353
	Page 354
	Page 355
	Page 356
	Page 357
	Page 358
	Page 359
	Page 360
	Page 361
	Page 362
	Page 363
	Page 364
	Page 365
	Page 366
	Page 367
	Page 368
	Page 369
	Page 370
	Page 371
	Page 372
	Page 373
	Page 374
	Page 375
	Page 376
	Page 377
	Page 378
	Page 379
	Page 380
	Page 381

