8

SZÉCSI József
vallásfilozófus, a Keresztény-Zsidó Társaság főtitkára
Logosz-képzetek az ókori zsidó gondolkodásban

1. A logosz jelentése

A logosz
 görög szó, jelentése szó, beszéd, elmondás, de jelenti valaminek a lényegét, észbeli képességet, gondolkodást, értelmet, észt is, ami a görög filozófiai művekben széles körben jelentkezik. Isten szavaként, annak minden manifesztációjában, a zsidó és keresztény teológiai szövegekben jelenik meg görögül a hellenisztikus korszaktól kezdve. Aristobulus Paneas,
 a Bölcsesség könyve
 és Alexandriai Philo
 a zsidó források, és János evangéliuma
 a (zsidó)keresztény példák legkorábbika. A kifejezés későbbi története a keresztény teológiához tartozik, ahol Jánost követve a Logosz a messiás, illetve a praeegsistens Logosz. A Logosz, mint önálló entitás a zsidó irodalomban előzmény nélkül tűnik fel Alexandriai Philo írásaiban. Azon összefüggés, ami Alexandriai Philo szóhasználata és a jánosi elképzelés között van, miszerint a Logosz Isten és a világ közötti közvetítő, a kutatás párhuzamot keresett másutt is az ókori zsidó irodalomban. Így Isten szavára, mint külön fogalomra, annak megjelenésére, a logoszra, mint isteni közvetítőre. A memrát, az „Úr szava” kifejezést, egyikét ezen terminusoknak, melyekkel az Isten nevét parafrazálták a Targumokban, hibásan ilyen párhuzamnak tekintették.

2. A görög filozófia és a logosz

A korai görög filozófusok közül Hérakleitos
 a logoszt egyrészt az univerzum rendjének, másrészt szervező erőnek tekintette, mely forrása és fenntartója ennek a rendnek, végül pedig az emberi megértést, és annak értelmes kifejezését értette alatta. Hérakleitos számára ezek mind egy és ugyanazon dolgok voltak, és úgy tűnik, hogy mindezt a tűzzel azonosította.

Platón
 a terminust elsősorban logikai érvelései során használta. Az Epinomis-ban
, abban a dialógusban, amit valószínűleg nem Platón írt, a logosz azzal az intelligenciával azonos, amely irányítja és racionális struktúrával látja el a világot. Platón az ún. Hatodik levélben
, melynek hitelessége szintén kérdéses, az igazi, tényleges, valódi isten fiát, mint „minden jelenlévő és eljövendő dolgok irányítóját és eredetét” jelöli meg, ami valószínűleg utalhat a logosznak a görög forrásokban lévő olyan felfogására, hogy az közvetítő az igazi valóság felé.

A sztoikus gondolkodásban a logosz ismét három szerepet töltött be, egyrészt ami felelős a dolgok megformálásáért, illetve a dolgok természetéért (így az emberben lévő racionális képességért), és a valóság nyelvi kifejezéséért.

3. A logosz a Bibliában

Az Isten Szava
 a Bibliában, mint isteni tanítás jelenik meg, azaz, mint a kinyilatkoztatás és vezetés anyaga, közege,
 mint a teremtés eszköze,
 és mint a természet irányítója.
 Ez a használat bizonyos tekintetben megfelel a logosz említett hármas normatív görög filozófiai meghatározásának, kivéve, hogy a Bibliában a hangsúly a morális és nem a természetfilozófiára esik. Az Isten Szava közvetlenül a Tórával azonos a 119. Zsoltárban, és a Tóra Szava a Példabeszédek könyvének első kilenc fejezetében, melyet a Bölcsességnek tulajdonít. A Tóra és a Bölcsesség pedig azonos az apokrif könyvekben, így Ben Szíra
 és a Bölcsesség könyvében,
 minden hasonló vonatkozásában.

4. A zsidó hellenista irodalom és a logosz

A görög filozófia és a zsidó vallás összeegyeztetésére látunk törekvést a Caesareai Eusebiusnál
 fennmaradt Aristobulus Paneasnak tulajdonított töredékek, melyek Pitagoras és Platon filozófiáját a Bibliából származtatják. Aristobulos Paneas (i.e. 160) az Isten szaváról úgy beszél, mint a természet törvényéről amelynek alapján az univerzum működik.
 Így közeledett egymáshoz a zsidó és a görög felfogás. A Bölcsesség könyvében
 is a Bölcsesség tanítja a természetfilozófiára az embert. Ugyanebben a logosz megszemélyesíti az isteni Kegyelmet (Bölcsesség 16,12),
 de elpusztítja Egyiptom elsőszülöttjét. A peszáchi Haggadában az előhírnököt
 - amit modern kutatók néha a logosszal azonosítanak -, az Exodus-ban semmilyen szerepet nem kaphatott. A Bölcsesség könyvének szerzője megkülönböztetni látszik a szófiát (a bölcsességet) és a logoszt, mint Isten szavának két aspektusát. A szófia az adott valóság emberi gondolatait jelenti, a másik pedig, mint Isten szava, üzenetközvetítőként vagy angyalként jelenik meg. Ezen kívül még a szófia az, aki tanítja a természetfilozófiát, nem pedig a logosz.

5. Philo és a görög filozófia

A görög filozófia befolyása különösen erős Alexandriai Philonál. Alexandriai Philo, Platón hatására, gyakran használja Istenre a tó ón, tó óntosz terminusokat, melyek Platón tanításában a „létet” vagy az „igaz létet” jelentik.
 Alexandriai Philo rámutat, hogy ezek alapja az „Én vagyok, aki vagyok” kifejezés.
 A Septuagintában nincs utalás ilyen terminológiára. A Septuagintában lévő „Én vagyok, aki vagyok” kifejezés nincs kapcsolatban a Platónnál és Alexandriai Philonál használatos tó ón, tó óntosz kifejezésekkel. Philo olyan kifejezéseket is használ, mint „az egy”, „egység”, etc., hogy hangsúlyozza Istennek a tökéletesség, a jó és a szép minden koncepciója feletti transzcendenciáját, és azt, hogy Isten az emberi felfogás és az értelem felett van. Az Istennek ilyen filozófiai absztrakció kizárja az Isten és ember közötti személyes kapcsolat minden lehetőségét, melyre a Bibliában és a későbbi irodalomban találhatunk példákat. Alexandriai Philo, mint zsidó, még sem tudott megelégedni a puszta absztrakcióval, és gyakran tesz fel az ember és Isten kapcsolatára irányuló kérdést, különösen arra vonatkozóan, hogy hogyan képes az ember Istent felfogni. Isten felfogása Alexandriai Philo szerint két irányból lehetséges, a létezés és a lényeg vonalán. Isten létezésének koncepciója különösebb nehézség nélkül elérhető, hiszen művei tanúskodnak erről, a világegyetem, az ember, és minden más teremtmény. Vannak tévutak is egy ilyen elméletben, hiszen sok ember nem tesz megkülönböztetést a világ ura, és a neki alárendelt erők között. Ezek az emberek hasonlítanak azokhoz, akik nem veszik figyelembe a szekeret hajtót, és úgy gondolják, hogy a lovak irányítják a mozgást a cél felé, a saját erejükből. Így születnek az Istenről vallott, téves elméletek, melyek Alexandriai Philo szerint gyakoriak a bálványimádók között. Alexandriai Philo kivételes erővel harcolt azok nézetei ellen, akik a különböző égi hatalmasságokat és rejtett erőket független és aktív okoknak tekintették. Véleménye szerint a józan emberi értelem rendelkezik azzal az erővel, hogy elkerülje az ilyen eltévelyedéseket Isten megértésében, és ezt - Alexandriai Philo szerint - a legnagyobb görög filozófusok el is érték, akiknek nevét nagy tisztelettel említi meg. Isten valóságának egy tökéletesebb felfogását azok érték el, akik „Őrajta keresztül értették meg Őt, a fényt a fényből”. Ezt csak néhány Istenhez közelálló érhette el, akiknek nincs szükségük külső analógiákra, hasonlóságokra, segítségként Isten megértéséhez. Az ilyen egyént Alexandriai Philo szerint úgy hívják, hogy „Izrael”, - saját etimológiája szerint, „Isten látnokai”.
 Az isteni létezés megértésének ezt a szintjét érte el Mózes. Az isteni létezés megértésének ezen szintje az a legmagasabb szint, amit egy halandó elérhet. Az emberi természet ugyanis törékenysége miatt nem rendelkezik azzal az erővel, hogy az Isten természetéből bármit is felfogjon. A legélesebb látás sem képes látni Istent, aki nem teremtetett, mivel az ember nem rendelkezik olyan eszközzel, mely felkészítené, hogy felfogja Istent. A legtöbb, amit az ember elérhet az, hogy megérti azt, hogy az Isten természete nincs az emberi felfogás határain belül. Mégsem hiábavaló az Isten felfogására tett kísérlet. Bár az ilyen erőfeszítések eredménye mindig csekély lesz, az erőfeszítés maga azonban felemeli az embert, és a spirituális tisztaság magas fokára juttatja. Az Isteni természet megértésére irányuló emberi próbálkozások leírásai megtalálhatóak Alexandriai Philonál. Mivel az emberi értelem mindent kikutat, ami a földön található, az égi okok szemlélése felé fordul, és megpróbál részt venni azoknak harmonikus mozgásában. Innét pedig az ésszel felfogható érzékfeletti dolgok szférájába emelkedik, és az érzékelhető dolgok ideáit szemléli, magába szívva azok spirituális ragyogását, „Egy józan megrészegedés”, néfáliá methé keríti hatalmába, és felemeli a prófécia szintjére. Világfeletti vágyódásokkal teli lélekkel felemelkedik az ésszel felfogható érzékfeletti dolgok szférájába, a világ legmagasabb szintjére, és máris felkészíti magát a Királlyal való találkozóra, Istennek dicsőségében. Most azonban, amikor a látomás vágya a legnagyobb, a túláradó fény kápráztató sugarai szétáradnak, és csillogásuk összeszűkíti az értelem szemeit.

Az Isten természete, és az érzékelhető világ közötti közvetlen kapcsolat lehetetlensége teremtette meg Alexandriai Philo világról vallott felfogásában a dualitás koncepcióját, mely felfogás nagymértékben magán viseli Platón hatását. E nézet szerint, az anyaggal való közvetlen kapcsolat nem egyeztethető össze Isten fenségével és nagyságával, hanem az Istenben lévő erők, és a belőle áradó tevékenységek töltik be a közvetítő szerepét. A fenséges Isten és az érzékelhető világ közötti hatalmas szakadékot Alexandriai Philo tanításában a különböző szintek, és a közvetítők gondolata hidalja át, melyek kapocsként szolgálnak Isten abszolút lénye és az érzékelhető világ változó szintjei között. Angelosz, idea, logosz - ezek azok a kifejezések, melyeket Alexandriai Philo használ a szintek teóriája alapelveinek megfogalmazására. Ezeknek a hatása a vallási gondolkodásmód alakulására igen jelentős volt.

6. Alexandriai Philo a logoszról

A Logosz központi helyet foglal el Alexandriai Philo gondolkodásában. A Logosz Isten legfőbb hatalma; egyesíti az Ő erejét és jóságát, ennélfogva az a racionális terminus, amely összeköti az ellentéteket, ami a görög szó egy másik értelme is. Ebben a funkciójában a logosz hozza Istent az emberhez, és az embert az Istenhez. Ő a Kormányzó képviselője az alattvalók előtt, és a helyzete köztes helyzet a teremtett és teremtetlen dolgok között.
 A logosz az Istennek egy másolata
 amelyen keresztül a világ teremtetett,
 és az emberi intelligencia a logosz másolata.
 Alexandriai Philo a logosz terminust, vagy a szent logosz kifejezést magára az Írásokra, azaz a Törvényre alkalmazza.
 A logosz Alexandriai Philo szerint nem egy személy, és nem is egy közbenjáró Isten és ember között, bár a bibliai Úr angyalával azonos.
 Inkább sokszor ugyanaz, mint a bölcsesség,
 mert ez az Isten gondolatainak és ideáinak legátfogóbb kifejezése, ami viszont a Törvénnyel, vagyis a Tórával azonos, minden teremtés mintájával, a törvénnyel, mely mindent fenntart és irányít. Alexandriai Philonál a logosznak a Bölcsességgel és a Tórával való azonosítása megfelel a rabbinikus irodalomban az Isten Szavának a Bölcsességgel és a Tórával való azonosításának, és követi a rabbinikus forrásokban ezeknek tulajdonított szerepeket.

7. Isten és a logosz Alexandriai Philonál

A sztoikus séma jellemzi az isteni hatalom dolgokon belüli, legfőképpen pedig a lélekben történő munkálkodásának megfogalmazását. Mivel Istennek egy ilyen világba való beavatkozása ellentmondásban van abszolút különállóságával, a két aspektust egy ontológiai megkülönböztetéssel kellett kibékíteni egymással, ami közel áll ahhoz, hogy az Isten egységéről egyébként szilárdan képviselt véleményt kettészakítsa. Ez a háttere Alexandriai Philo ún. „közbenjáró hatalmak” tanításának. A Logosz, megkülönböztetésre kerül magától Istentől anélkül, hogy ontológiailag elválna tőle. Néha a Logoszt Alexandriai Philo, mint az isteni értelmet definiálja, és így az Isten egy másik neveként érthető.
 Máskor viszont a főpapot szimbolizálja,
 és úgy kerül jellemzésre, mint afféle „félút Isten és ember között”.
 Ugyanígy, Isten két „hatalma”, a kegyelem és az igazságosság, a közbenjárók rendszerévé vannak kiépítve, akiknek tevékenységére, mint Isten saját feladataira lehet utalni, de néha világosan az a szándék, hogy Istent fel lehessen menteni a szigorú büntetés direkt kötelezettsége alól.
 Ez viszont feltételezi azt, hogy lényük megkülönböztethető legyen Tőle. Így Ábrahám három vendége
 úgy kerül meghatározásra,
 mint Isten és Istennek két hatalma. Csak miután közelről megnézi, fedezi fel Ábrahám, hogy a három egy személy. Az ilyen, és ehhez hasonló hipotézisek szükségesek Isten világhoz való kapcsolatának megteremtéséhez. Bár Alexandriai Philo tanítja azt, hogy a világot Isten teremtette, Istennek a anyag beszennyező minőségével való közvetlen érintkezését a Logosz, vagy „világteremtő erő” közbeiktatásával kerüli el.
 Platón Timaioszának korabeli interpretációjával megegyezően, Alexandriai Philo úgy tartja, hogy a teremtés két egymást követő fázisban történt, ahogy a bibliai narratíva ezt illusztrálja. A teremtés első napja jelenti azt, hogy Isten a maga Logoszában elgondolja az ideák szellemi világát, ami később az anyagi világ megteremtésének modelljéül szolgál, amit a másik öt nap jellemez. Az embernek, az egyetlen ördögi tett megtételére képes teremtménynek a megteremtésekor Istennek a szolgáló hatalmak közreműködésére volt szüksége.

8. Alexandriai Philo hatása

Josephus Flaviuson kívül nincs ókori zsidó forrás, mely megemlíti Alexandriai Philot, bár hatásának nyomai megtalálhatók a Midrásban.
 A középkori Midrás Tadse
 Alexandriai Philo anyagából merít, míg az első középkori zsidó író, aki megemlíti Alexandriai Philot, Azaria dei Rossi
, aki hebraizálta Alexandriai Philo nevét Jedidia-vá.

Alexandriai Philo azonban sokkal inkább hatott a kereszténységre, így magára az Újszövetségre is, hiszen a János evangélium prológusa Jézus személyének a Logosz fogalmával történő értelmezése. Az ókeresztény irodalomban pedig jelentős philoi hatás mutatható ki, így az egyházatyáknál, Clemens Alexandrianusnál,
 Origenésznél,
 Szent Ambrusnál,
 és sok más szerzőnél. Ők erősen támaszkodtak az allegorikus interpretációira. Alexandriai Philo gondolkodásának sok jelentős eleme, mint a bölcsesség, a Logosz és a hit fogalmai a kereszténységben továbbélhettek.

9. A János evangélium logosz-tana

János Evangéliumának prológusa bibliai és apokrif forrásokat követ, ahogy megrajzolja a preegzisztens logosz földi tartózkodását. A logosznak független szereplőként, és ezen túlmenően, mint előzően létező messiásként való ábrázolása azonban radikális újdonság. Nyilvánvaló, hogy Philo gondolkodásának hatása érződik a prológuson.
 A rabbinikus és keresztény gnosztikus spekuláció, melyek későbbiek, mint János, a logoszt, mint második istent értelmezik. A rabbik között egy „második Isten”-ben, vagy egy isteni közbenjáróban való hitet Elisá ben Avujá eretnek nézetei képviselik. Az ő nézetei, úgy tűnik, kapcsolatban állnak a Teremtésről szóló spekulációkkal, amelyben a hang, vagy Isten Szava, mely lebeg a vizek felett
 és a sinai kinyilatkoztatás
 hiposztazálva van. Mindez azonban későbbi, mint a görög logosz szó használata Alexandriai Philonál, vagy mint a negyedik evangélium.

A Targumok memráját, mint Isten másságának kifejezését, akár, hogy elkerüljék az antropomorfizmust, akár más okból, soha nem tekintették úgy, mint Isten és ember közötti közvetítőt, és soha nem került megszemélyesítésre, és nem azonosították rendszeresen a Tórával sem. A későbbi rabbinikus írásokban a há- dibbur (a „beszéd”) használatos úgy, mint Istenre való utalás, de ez nincs kapcsolatban a zsidó-hellenista logosz fogalommal.

Bibliográfia
AMIR, Y. (Neumark): Philo Judaeus. Encyclopaedia Judica cd-rom. 1992.

BABITS A.: Miért nem említik Alexandriai Philon nevét a rabbinikus irodalomban ? Budapest. Az Országos Rabbiképző Intézet Évkönyve 1985-1991. 196-299.

BAER, R.C.: Philo’s Use of the Categories Male and Female. Leiden. 1970.

BELKIN, S.: Philo and the Oral Law. 1940.

BILLINGS, T.H.: The Platonism of Philo Judaeus. Chicago, 1919.

BRÉHIER, É.: Les Idées philosohiques et religieuses de Philon d’Alexandrie.Paris, 1925.

BORMANN, K.: Die Ideen und Lehre Philons von Alexandrien. Köln, 1955.

BPUGHTON, J.S.: The Idea of Progress in Philo Judaeus. 1932.

COHN, L. – WENDLAND-J.HEINEMANN, P.: Philo, összkiadás. Berlin-Breslau, 1896- 1923.

COLSON, F.H.-WHITAKER, G.H.: Philo, összkiadás. I-XII.köt. 1953–63.

DODD, C.H.: The Interpretation of the Fourth Gospel. Cambridge: Cambridge University Press, 1963.

GERSHENSON, D.E.: Logos. Encyclopaedia Judica cd-rom. 1992.

GOODENOUGH, E.R.: An Introduction to Philo Judaeus. 1940, 1962.

FELDMAN, L.H.: Studies in Judaica: Scholarship on Philo and Josephus. 1937–1962. 1963.

JAMES, M.R.: Biblical Antiquities of Philo.1971.

KATY, P.: Philo’s Bible. 1950.

KECSKÉS P.: A bölcselet története főbb vonásaiban. Budapest, 1933. 148-150.

KRAEMER, R.S.: Her Share of the Blessings: Women's religions among Pagans, Jews, and Christians in the Greco-Roman World. NewYork /Oxford: Oxford University Press, 1992.

LEWY, H.: Philo. Three Jewish Philosophers. 1960.

OTTTE, K.: Das Sprachverständnis bei Philo von Alexandrien. Sprache als Mittel der Hermeneutik. 1968.

PHILO, Alexandriai: Alexandriai Philo jelentése a Caius Caligulánál járt küldöttségről. Budapest, 1896.

PHILON, Alexandriai: Mózes élete. Ford. Fischer Gyula. Budapest, én. Népszerű Zsidó Könyvtár. Ford. Bollók János. Budapest, 1994.

RAFFAY S.: A hellenizmus és a philonizmus kozmogóniája. Budapest, 1899. 415-433, 539-566.

SANDMEL, S.: Philo of Alexandria: An Introduction. New York/Oxford: Oxford University Press, 1979.

SLY, D.: Philo's Perception of Women. Atlanta: Scholars Press, 1990.

STAEHLE, K.: Die Zahlenmystik bei Philon von Alexandria. 1931.

STALLER T.: Zsidóság és filozófia – történeti vázlat -. Budapest, 2006.37-55.

WILLIAMSON, R.: Philo and the Epistle to the Hebrews. Leiden, 1970.

WOLFSON, H.A.: Philo, Foundations of Religious Philosophy in Judaism, Christianity, and Islam. I-II.köt. 1940.

WOLFSON, H.A.: Philo. Cambridge, Harvard University Press, 1947. I-II.köt.

� (a görög gondolkodásban jelentése:beszéd, szó, szónoklás, beszélgetés, kifejezés, mondásüzenet, hír, értekezés, megfontolás, vélekedés, viszony, arány; János evangéliumában az Ige, aki Jézus Krisztussal azonos

� Aristobulus Paneas (i.e a II.sz. első fele), zsidó helleneista filozófus, korai allegórikus bibliamagyarázó. Caesareai Eusebiusnál fennmaradt töredékei Pitagorász és Platón filozófiáját a Bibliából (Ószövetség) származtatják.

� A Bölcsesség könyve, a Septuaginta görög szövege szerint: Salamon bölcsessége, az egyik legkésőbbi bibliai (ószövetségi) könyv, mely valószínűleg i.e. az I.sz. közepén készült Egyiptomban, feltehetőleg Alexandriában, ahol 250 körül (i.e) készülhetett el a LXX.

� Alexandriai Philo vagy Philo Judaeus (i.e.20-i.sz.50) a hellenisztikus ókor legnagyobb zsidó filozófusa.

� A János evangélium i.u. 100 körül keletkezhetett Szíriában, olyan keresztény közösségekben, amelyek ismerték a gnózis nyelvét és fogalmát és azt felhasználták hitük megfogalmazásában.

� Hérakleitos i.e. 500 a kisázsiai görög kultúra legkiemelkedőbb gondolkodója az ión természetbölcselőkhöz hasonlóan a világ létrejöttének őselvét kereste, mely szerinte a tűz volt. A világmindenség létét a logosz, a törvényszerűség irányítja. Ő használja ezen fogalmat először, és a világban uralkodó törvényszerűség felismerését a legnagyobb bölcsességnek tartotta.

� Platón (i.e. 427-348/347) a szókratészi fogalomelmélet metafizikai megformálója volt. 37 műve maradt ránk, 35 párbeszéd, a levelek és definíciók, valamint néhány rövidebb párbeszéd, melyeket azonban már az ókorban is hamisnak tartottak. Platóntól származhatnak: a Respublika, a � HYPERLINK "http://hu.wikipedia.org/wiki/Plat%C3%B3n:_Timaiosz" \o "Platón: Timaiosz" �Timaiosz�, a Törvények, a Phaidón, a Phaidrosz, a Lakoma, a � HYPERLINK "http://hu.wikipedia.org/wiki/Gorgi%C3%A1sz" \o "Gorgiász" �Gorgiász�, a � HYPERLINK "http://hu.wikipedia.org/wiki/Menon" \o "Menon" �Menon�, a Hippiász minor, a Thaiitétosz, a Philébosz, a � HYPERLINK "http://hu.wikipedia.org/wiki/Szofista" \o "Szofista" �Szofista�, a Politikosz, az Apológia, a Prótagorasz, és a Kritón. Kevésbbé biztosak: a � HYPERLINK "http://hu.wikipedia.org/wiki/L%C3%BCszisz_%28dial%C3%B3gus%29" \o "Lüszisz (dialógus)" �Lüszisz�, a Charmides, a Laches, a Kratylos, a Hippias maior; az Euthydemos és a Menexenos. A legtöbben nem tartják hitelesnek a Menexenost, a Hippias maiort, az első Alkibiadészt és a Jont; még többen vetik el a második Alkibiadészt, a Theagészt, az Anterasztokat, az Epinomiszt, a Hipparkhoszt, a Minószt, a Kletophónt, illetve tartják úgy, hogy a Definíciók és a Levelek nem Platóntól valók.

� Platón: Epinomis 986c4.

� Platón: Hatodik levél 323d2f.

� devár Adonáj

� Genesis 15,1: E dolgok után lőn az Úr beszéde (devár Ádonáj) Ábrámhoz látomásban, mondván: Ne félj Ábrám: én pajzsod vagyok tenéked, a te jutalmad felette igen bőséges.

1Sámuel 3,21: És az Úr kezde ismét megjelenni Silóban, mert kijelentette magát az Úr Sámuelnek Silóban, az Úrnak beszéde (devár Ádonáj) által.

Izaiás 55,11: Így lesz az én beszédem (Ádonáj devári), a mely számból kimegy, nem tér hozzám üresen, hanem megcselekszi, a mit akarok, és szerencsés lesz ott, a hová küldöttem.

� Zsoltár 33,6: Az Úr szavára (bidvár Ádonáj) lettek az egek, és szájának leheletére minden seregök. – valamint a Geneis 1,1 bár a terminus technicus itt nem szerepel.

� Zsoltár Zsolt. 107,20: Kibocsátá az ő szavát (jislách deváró) és meggyógyítá őket, és kimenté őket az ő vermeikből.

Zsolt. 147,18: Kibocsátja szavát (jislách deváró) s szétolvasztja őket; megindítja szelét s vizek folydogálnak.

� Ben Szíra 24,1–21

� Bölcsesség könyve 6,18-25

� Caesareai Eusebius (+ 339), az ókeresztény kor legnagyobb egyháztörténésze

� Eusebius: Praeparatio Evangelica 13,12.

� Bölcsesség 7,15-21: (15) Nekem pedig adja meg Isten, hogy bölcsen beszéljek, és gondolkodjam ahhoz méltón, aminek részese lettem, mivel ő a bölcsesség útmutatója, s egyben a bölcsek irányítója, (16) hisz kezében vagyunk mi is, meg szavaink is, és minden értelmesség, ügyesség és fegyelem. (17) Mert ő adta nekem a dolgok igaz tudását, hogy értsem a világ szerkezetét, az elemek erejét, (18) az idők elejét, végét és közepét, a napfordulat változását, az évszakok váltakozását, (19) az évek körforgását, a csillagok állását, (20) az állatok természetét, a vadállatok dühét, a szelek erejét, az emberek gondolkodását, a növények különféleségét, a gyökerek erejét. (21) Ami rejtve van s ami látható, megismertem, mert a mindenség művésze, a bölcsesség, megtanított rá!

� Kürie, lógosz…

� a messiás előfutára: Élijáhu (Illés) próféta

� � HYPERLINK "http://hu.wikipedia.org/wiki/Plat%C3%B3n:_Timaiosz" \o "Platón: Timaiosz" �Timaiosz� 27F-29D – Platon egyetlen természetbölcseleti műve, mely a világ, az ember és az állatok keletkezésével foglalkozik.

� Philo: De Somniis 1,230-31

2Mózes 3,14: Isten erre azt mondta Mózesnek: „Én vagyok az, Aki vagyok”. Aztán azt mondta: „Ezt mondd Izrael fiainak: Az „Aki van” küldött engem hozzátok!”

� Philo: De Praemiis et Poenis 43.

� Philo: De Opificio Mundi 69-72;

De Praemiis et Poenis 36.

� Philo: Quis Rerum Divinarum Heres Sit 205.

� Görög: eikon; Philo: De Specialibus Legibus 81.

� Philo: Legum Allegoriarum III,96.

� Philo: Quis Rerum Divinarum Heres Sit 230; De Fuga et Inventione 68; De Opificio Mundi 69.

� Philo: Quaestiones et Solutiones in Genesin IV ,140; De Somniis I,229.

� Philo: De Migratione Abrahami 174.

� Philo: Legum Allegoriarum 65.

� Philo: De Opificio Mundi 24.

� Philo: De Somniis II.185.

� Philo: De Somniis II.188.

� Philo: De Decalogo 177.

� Genesis 18,2

� Philo: Quaestiones et solutiones in Genesin 4,2

� Philo: De Opificio Mundi 21.

� pl. Rabi Osaia Rabba mondása a Genesis Rabba, 1,1-ben, mely a De Opificio Mundi 16-t követi

� A. Jellinek, Beit ha-Midrash, 3. 1967. 164–93.

� Azaria dei Rossi : Me’or Einayim 1886. 90–129.

� Clemens Alexandrianus (153-217)

� Origenész (185-254)

� Szent Ambrus (339-397)

� A De Somniis I,228 nem bizonyíték arra, hogy egy ilyen hit korábban létezett.

� Zsoltár 29,3 és Genesis 1.

� Exodus 20.fej. (Exodus 20,1: (Vájdábér Elóhím) És szólá Isten mindezeket az igéket, mondván)

