
REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

Abonamentul: Pe un an 180 Lei. Pe o jumătate de an 90 Lei.
Un număr 15 Lei.

Biserica și politica.

Mai ales în legătură cu ultimele evenimente politice, dar și înainte de acestea, s'a pus de-atâteaori întrebarea, dacă Biserica are sau nu dreptul (de datorie n'a vorbit nimeni) de a se amesteca în viața politică. Răspunsurile au fost diferite. Totuși nu se poate contesta că majoritatea lor sunt categoric potrivnice oricărui amestec al Bisericii în politică.

Geneza acestei concluzii majoritare trebuie căutată în concepția dominantă despre rostul pe care-l are instituția sacră în lume și mai ales despre mijloacele de realizare a acestui rost. Ea trebuie căutată mai departe în lipsa unei superioare ideologii politice.

Pentru cei mai mulți religia se reduce la sentimentul vag al atârnării noastre de o ființă superioară, absolută, de Dumnezeu, pe care-l adorăm în rarile noastre momente de reculegere sufletească; iar Biserica este instituția chemată să promoveze acest sentimentalism dulceag, această contemplație mistică, în care ne cufundăm uneori uitând de tot ceace ne leagă de lumea terestră și evadând integral într'o lume de visuri dulci.

După această concepție religia și-ar avea deci camera ei specială în palatul vieții. Această cameră e mai curată, mobilată mai confortabil și mai cu gust decât celelalte camere. Și parfumul florilor din ea ne ispitește să ne retragem acolo, când nu mai putem suporta

aerul stricat din restul palatului. Unii nici nu știu de existența acestui minunat loc de refugiu. Biserica ne aduce aminte din când în când; ea e ușierul care invită lumea în această cameră a visărilor.

— Pofțiți, domnilor, o să uitați de grijile lumii...

Politica? Pentru cei mai mulți ea e un lucru foarte urât: o baltă murdară. Românul n'o definește cu vorbe, fiindcă nu e neamț. Dar o caracterizează magistral, când — pomenind-o — trage cu ochiul... Cine vrea să rămână deci curat, să nu se pogoare în baltă.

*

Există însă și o altă concepție despre religie și Biserică, și o altă noțiune a politicii. În esența ei religia consistă în sentimentul atârnării noastre de Dumnezeu și în conștiința unei destinații supratereștre a sufletului omenesc. Noi trebuie să devenim cetățenii «împărăției lui Dumnezeu». Iar drumul spre această împărăție trece prin viața terestră. Ni-l arată Biserica. Acesta este rostul ei. Iată pentru ce ea nu poate să se desinterezeze de viața pământească a credincioșilor ei. Iar această viață este și — *politică*. Păstrând veșnic trează conștiința idealului metafizic care trebuie să polarizeze toate aspirațiile sufletului omenesc, Biserica e chemată să creieze atmosfera prielnică unei sănătoase evoluții a culturii umane. Religia, a cărei paznică este instituția sacră, nu e un obiect de lux, o haină pe care o îmbraci la zile mari, ci este lumina vieții, sarea pământului, aluatul care trebuie să dospească toată frământătura. Religia este duh de viață; ea împrumută vieții un stil divin. Iată pentru ce Biserica trebuie să își arete — prin acțiune directă — influința sa sfințitoare, coborându-se în toate domeniile vieții, inclusiv domeniul politic. Istoria mântuirii neamului omenesc ne dă cea mai strălucită pildă în privința aceasta: Dumnezeu s'a pogorât pe pământ pentru a arăta omului cum poate ajunge în cer.

Dar descinzând în vârtoarea vieții politice, Biserica n'o face pentru a-și «politicianiza» idealurile sale, ci pentru a sfinți idealurile politice ca și mijloacele de realizare ale acestor idealuri. Ea nu slujește nici interesele unei clase de oameni; chemarea slujbașilor ei con-

sacrați este doar tocmai slujirea altora. Nici nu urmărește idealuri de dominație terestră — decât în sensul pomenit mai sus. Cel puțin biserica ortodoxă nu. Clericalismul e o plantă care n'a fost cultivată nici odată în grădina ortodoxiei. Ea este o specialitate a cesarismului papal. De aceea oricine s'ar încumeta să acuze ortodoxia de clericalism, dă dovada unei desăvârșite ignoranțe istorice.

O spunem aceasta fiindcă Biserica își face politica mai ales prin slujitorii ei, cari îi cunosc țintele și metoda.

*

Oricât de paradoxală ar părea deci încheierea acestor considerații — noi o spunem: preotul nu numai că poate să se amestece în viața politică, ci e dator s'o facă, pentru a duce și în acest domeniu al vieții atmosfera iubirii și a jertfelniciei pentru binele obștesc — atmosfera evanghelică. El e dator să-și îndemne păstorii săi «să se supună stăpânirilor», poate lua parte la întruniri publice și poate ilustra tribuna parlamentară. Ba mai mult, când e convins că un partid politic e gata să slujească mai bine decât altul interesele Bisericii și — implicit — ale credincioșilor ei, el poate sprijini pe față acest partid.

Firește, toate acestea prin ipoteza că preotul are conștiința misiunii sale pretutindeni și totdeauna, că duce pe Hristos în orice împrejurare a vieții.

S'a spus de-atâteaori că politica scade autoritatea morală a preotului. Înaintea ignoranților sau a fariseilor — da. O luptă cinstită și înțeleaptă nu poate decât spori autoritatea unui om, chiar când e preot.

Preoțimea noastră și-a câștigat o autoritate deosebită tocmai prin faptul că până acum a avut rolul hotărâtor în îndrumarea vieții neamului românesc din Ardeal. Ea a fost un factor politic de primul rang, și izbânda idealului nostru național se datorește în parte covârșitoare luptei crâncene, duse de preoțimea noastră — cu jertfe de suferințe și vieți — împotriva stăpânirii străine.

Șaguna a fost prinț al Bisericii și al neamului românesc din Ardeal: un preot adevărat și-un om politic din creștet până 'n tălpi.

«Biserica să nu s'amestece în politică»! Ce bizar ne pare acest refren care obsedează pe scripcarii religiei — «cameră izolată»! Acești clasici reprezentanți ai inconsecvenței în carne și în oase uită că ei sunt de obicei propoveduitorii cei mai entuziaști ai «colaborării armonice dintre Biserică și stat».

«Biserica să nu s'amestece în politică»! Nu, domnilor, ea s'a amestecat și se amestecă. Nu pentru a și politicianiza idealurile sale, ci pentru a îmbiserici idealurile politice și a arăta oamenilor drumul adevărat care duce din *civitas terrestris* în *Civitas Dei*. N. Colan.

Mântuitorul ca parlamentar.

Pasiunea electorală, îndeosebi în aceste zile, mobilizează masele largi ale poporului cu toate energiile lor militante, pentru a da țării un colegiu de competență legislativă multiplă și reprezentativă, un parlament.

Democrația constituțională este sinteza disciplinei naționale și un real factor de cultură profundă și intensă înlăuntrul unei societăți organizate.

Parlamentul unei democrații constituționale, prin urmare, este chemat să concentreze în sine toată elita spirituală a unei națiuni, adecă tot ceiace are ea mai distins din punctul de vedere al intelectualității, moralității și experienței politice — întru cât el este un așezământ menit să rezume și să valorifice voința și spiritul constructiv al înseși națiunii.

Intr'o vreme de reformism social și de universală reconstrucție morală, un parlament național nu mai poate rămâne în roluri platonice și decorative.

Vieța unui stat modern, adecă a unui stat în care palpită integral conștiința de sine a unui neam, poate fi grav prejudiciată de un parlamentarism care și-ar inter-

preta misiunea în sens individualist-utilitar și în sensul parazitismului bugetar.

Opera legislativă pe care un parlament trebuie să o realizeze pe baza unei ideologii valabile și constructive nu poate fi întreprinsă și dusă la bun sfârșit cu parlamentari ieșiți din escamotarea urnelor și din mistificarea maselor electorale.

De aceea ne-am gândit să punem pe Mântuitorul în rolul de candidat parlamentar, ca să ne dăm seama de perspectivele ideale în lumina cărora își poate lămuri drepturile și datoriile lui etice, sociale și naționale un deputat sau un senator exemplar.

Mântuitorul ar avea lucid simțul competenței sau incompetenței politice. Nu oricine poate corespunde cerințelor legate de un mandat parlamentar. Atunci de ce să dorești un post pentru care nu ești pregătit și pe care deci nu-l poți cinsti după cuviință prin valoarea ta personală?...

Cine are în vedere numai prestigiul unei situații fără să calculeze și cu răspunderile pe care ea le incumbă, face un act de uzurpație — adică un act de evidentă imoralitate.

Mântuitorul nu s'ar folosi de sistemul promisiunilor false față de alegători — în majoritate lipsiți de «minte de dobândă» care nu este întotdeauna mai trează și mai bună decât «minte de-acasă». Mijloacele de intimidare, violența și teroarea, i-ar repugna profund.

Și-ar răspica cinstit convingerile morale și și-ar preciza intențiunile politice, fără concursul banal al retoricii sterpe și înșelătoare.

N'ar încerca în nici un chip să discrediteze prin calomnie pe contracandidați sau pe oamenii cari au alte opinii politice. Ar scoate din uz alcoolizarea și coruperea prin bani a alegătorilor. Nu s'ar gândi o clipă la falsificarea rezultatului votării prin violarea urnelor.

Ales prin voința și încrederea reală a mulțimilor, Mântuitorul nu și-ar compromite chemarea prin sportul atât de rentabil și tot atât de imoral al traficului

de influență. Disciplina de partid nu i-ar putea în nici un caz determina abdicarea conștiinții și capitulația convingerilor personale.

Ar proclama adevărul în toate împrejurările și ar merge până la orice jertfă pentru triumful dreptății. Ar apăra dârz cinstea țării și ar încuraja generoasele ei silințe de progres și înălțare. Moralitatea și cultura și-ar găsi în El un apologet entuziast și un misionar jertfelnic.

Inregimentarea într'o grupare politică oarecare ar fi un act de serioasă convingere, nu un act de oportunism sau de arivism.

Orice parlamentar care e însetat de binele neamului său ar trebui să aibă aceste credințe și să fie însuflețit pentru biruința și generalizarea lor.

Indeosebi însă arhiereul și preotul parlamentar trebuie să se afirme ca reprezentanți și susținători ai politicii pe care ar fi făcut-o Mântuitorul. Ei trebuie «să îmbisericească idealurile politicii și să arate oamenilor drumul adevărat care duce din *civitas terrestris* în *civitas Dei*». (Prof. N. Colan).

În ultima analiză idealul vieții omenești, sub orice aspect al ei, este *sfințenia*. Prin atitudinea lor politică preoții și arhierii noștri parlamentari trebuie să demonstreze și să facă *tangibil* acest august ideal spiritual, *idealul sfințeniei*.

Ei trebuie să fie, prin excelență, ecoul conștiinții creștine, în tumultul vieții sociale, ca unii ce nu sunt chemați să se politicianizeze în sensul curent al cuvântului, ci să încreștineze politica țării noastre prin sfat evanghelic și prin exemplul perfecțiunii lor morale.

Ferice de țara în care activitatea parlamentară se zidește statornic pe temelile Evangheliei și se inspiră din clasică jertfelnicie a apostolilor ei.

Ferice de guvernul ale cărui *majorități parlamentare* vor fi *majorități creștine*.

Prof. Dr. Gr. Cristescu.

Alex. Wesphal.

Hristos în teologia contemporană.

Din jumătatea ultimului secol, descoperirile științifice în domeniul istoriei au reînnoit cunoștințele lumii culte asupra literaturii antice. Metode nouă au fost aplicate la studiul textelor vechi. Chiar cele mai demne de respect au trebuit să-și arete științei istorice scrisorile lor de încredere. Biblia a avut aceeași soartă. Ea a fost cu atât mai puțin scutită de aceasta, cu cât un bun număr de savanți, cari pierduseră credința în Hristos, se sileau, prin teoriile lor critice, să justifice această părăsire, care oricum, îi neliștea.

Din punctul de vedere al valorii sale documentare, Vechiul Testament, după cele mai proaspete lucrări, iese victorios din această încercare. Dar, în ceea ce privește autenticitatea Evangheliilor și autoritatea religioasă a Bibliei în ansamblul său, e cu totul altfel.

În sinul Bisericilor protestante — Bisericile Bibliei — tulburările aduse de noua știință istorică au produs grave polarizațiuni.

În stânga, critica teologică a secularizat Sfintele Scripturi. Ea le studiază ca pe orice carte profană, le despică după bunul său plac, le reduce la rolul de documente omenești cari marchează și numai pentru un moment, punctul culminant al evoluției religioase a oamenilor.

În dreapta, grupe de creștini zeloși, legați prin toate ființele lor de revelațiunea biblică, se ridică aproape peste tot, în America, Anglia, Franța, contra procedeelor cari, dându-se ca ultimul cuvânt al științei, nesocotesc caracterul spiritual al sfintelor noastre cărți. Ei au făcut critica biblică responsabilă de greșelile comise de către ceice au servit-o și, opunând termenii: *critica și cuvântul lui Dumnezeu*, au recuzat printr'un gest, în numele credinței lor ultragiutate, tot bagajul bun sau rău, adunat de 50 de ani, prin munca teologilor cari au căutat cât mai bine să cerceteze conținutul celor două Testamente.

Astfel, pentru unii Biblia este o istorie omenească, pentru alții, Biblia este pe de-antregul descoperire dumnezeiască.

Iată polarizațiile despre cari voi vorbi îndată.

Între aceste două pozițiuni simple și radicale, puternic organizate, cu apărători cari se cred fiecare în posesiunea adevărului, însuflețiți de un arzător spirit de propagandă, Biserica trăește șovăind, desorientată, neliniștită, văzând tinăra generație primejduindu-se în ipoteze dăunătoare credinței, și plină de teamă că o ruptură între spiritul progresului și credința tradițională va lovi tocmai în inima ei sterilizând viitorul.

Alarmiștii strigă că se deschide o prăpastie între teologie și Biserică. Imaginea însă nu e justă. Realitatea e că, pe calea strămtă indicată de Isus, Biserica înaintează ca printre două șanțuri și deci trebuie să fie cu băgare de seamă a nu cădea în vreunul din ele.

Pe această cale strămtă pe care Biserica merge, sunt oameni a căror experiență creștină li leagă în chip neștrămutat de revelațiunea din Biblie, și dreptatea științifică li obligă să fie seamă de descoperirile științei omenești. Pozițiunea lor nu e pretutendeni de invidiat; ei trec cu ușurință pe lângă radicalii din dreapta ca puțin credincioși și pe lângă cei din stânga ca incompetenți. Dar lor le e de ajuns a ști că munca lor nu e nefolositoare Bisericii. Ei muncesc pentru ea și o fac cu încredere, siguri că, dacă adevărul este unul, progresul studiilor biblice se desăvârșește în unirea științei și credinței, a istoriei omenești și a divinei revelații.

Aceasta e dorința, de a marca poziția lor în conflictul actual, care a inspirat aceste pagini. Foarte scurte pentru a constitui o demonstrație, ele sunt înainte de toate o mărturie. Aceia cari vor căuta aici polemică se vor lipsi de puțină lumină ce aceste pagini le-ar putea-o aduce. Dacă ele reușesc însă să întărească credința câtorva cititori, îndemnându-i la studiu, atunci n'au fost scrise în zadar.

*

«Fraților, ferți-vă de stânga!» ne strigă amicii excelenți, ca și noi creștinii evanghelici. Ei ne reproșează studiul nostru critic al Vechiului Testament și se separă de noi în numele formulei: «Hristos e în tot locul în întreaga Biblie».

Ce însemnează exact acest cuvânt de fapt mai mult înfocat decât luminos?

Voiți să spuneți prin aceasta că pe Hristos îl găsim în fiecare pagină a Bibliei? Eu vă cer atunci să mi-l arătați și mie în masacrele cărții Iosua sau Judecătorii, în scepticismul

Ecleziastului, în rafinata răzbunare din Estir, și în mii de alte părți din cari duhul său și chiar pregătirea venirii sale sunt cu totul absente.

Voiți să spuneți că Vechiul Testament participă prin tot cuvântul scris la infailibilitatea lui Hristos, Cuvântul viu? Eu vă cer atunci să-mi explicați cum, după paginile sale, Israil a putut avea în acelaș timp drept cult în deșert religiunea spirituală a altarului de pietre brute pe cari Dumnezeu a interzis a le fi cioplit, și ritualismul somptuos al altarelor puternice pe cari Dumnezeu ar fi ordonat să le ferece în aur și să le împodobească cu tot felul de ornamente. Eu vă voi cere să puneți în acord între ele cifrele din Pentateuch și să stabiliți o înțelegere între povestirile din cărțile Regilor și acelea din cărțile Cronicelor, despre care eu știu că, dacă vă luați osteneala de a pătrunde în amănunte, lăsând cuvintelor evreești sensul lor normal, nu veți putea răspunde.

Voiți să spuneți că fiecare verset din Vechiul Testament trebuie să fie considerat ca articol de credință, totul de cuvânt al lui Hristos? Eu vă întreb atunci: Sunteți siguri de textul fiecărui verset? Avem noi pentru fiecare din ele numai o singură recensiune? Știți bine că, în o mulțime de pasagii fraza, primitivă, alterată de copiiști, este în realitate neînțeleasă și trebuie înlocuită în Bibliile noastre prin o serie de puncte; că divergențele în textul evreu actual și versiunile cele mai vechi sunt din abundență, că, de exemplu paralela stabilită între textul evreu al rabinilor și cel al Septuagintei arată că în timpurile vechi însuș cuvântul profetilor era luat mult mai liber decât am îndrăzni noi azi; că deasemenea cartea lui Ieremia are aproape trei mii de cuvinte mai puține în textul grec decât în cel evreu. — «Aceasta înseamnă, veți răspunde voi, că textul evreu este baza credinței». Din nenorocire, manuscrisele evreești ce le avem sunt abia din secolul al zecelea după Hristos, pe pe când manuscrisele grecești redând textul primitiv sunt cu șase sute de ani mai apropiate de original. Glosele și notele marginale abundează pe marginea manuscriselor vechi; cine ne va spune câte din aceste glose și note au intrat în textul nostru, din copie în copie în cursul alor 1300 ani cari separă Testamentul Vechiu evreu de textul său primitiv?

Și dacă nu voiți să ziceți nimic despre toate acestea, dacă recunoașteți creștinilor cari împărtășesc credința voastră creștinis-

mului integral dreptul de a studia științificește documentele ebraice cari introduc acest creștinism în istorie, dacă formula voastră înseamnă simplu de tot că păziți cu pietate Biblia pe dea-întregul și pe Hristos pe care Testamentul Vechiu îl anunță iar Noul Testament îl înfățișează: pozițiunea voastră este exact ca a noastră. Pentru ce, atunci, vă despărțiți de noi? De ce să nu lucrăm împreună, cum făceau Petru, Iacob și Pavel, cari discutau cu lealitate și se iubeau cu ardoare în lucrarea lor comună pentru Isus Hristos?

Că o voiți sau nu, datorita criticii biblice, mai ales la Testamentul Vechi, se impune în practică vouă ca și nouă. Eu trec peste Biblia ebraică pentru a stabili traducerea ei într-o lucrare de curând apărută. Pot să zic că am fost din nou în adevăr desorientat de marele număr de locuri ce se pot traduce în diferite feluri în franțuzește. Luați înși-vă Biblia protestantă de care vă serviți zilnic. Comparați cu atenție textul ei cu traducerea jidovească a Rabinatului francez, — în care evreul e destul de «acasă» — și veți vedea divergențele. Va trebui să examinați și să alegeți. A examina, a alege, nu înseamnă oare a face critică?

«În acest caz, veți declara poate, că Biblia creștină protestantă are dreptate». Sunt de acord, dar nenorocirea e că ideile tradiționale ce le apărați voi asupra originii, asupra compunerii cărților și asupra caracterului infailibil și sfânt al tuturor textelor Testamentului Vechiu, vă vin direct dela Rabini. Acestea sunt afirmațiile lor și teoriile lor cari, fără să vreți poate, vă apără împotriva autorilor celor mai noi revizurii ale Bibliei noastre protestante, aceia pe care o cетиți.

Deasemenea, tradiția rabinică a afirmat că Pentateuhul a fost scris de Moisi; voi vă țineți de afirmația sa și o apărați împotriva rezultatelor celor mai evidente ale științei biblice care a stabilit că Pentateuhul sub forma sa actuală este combinarea izvoarelor celor mai vechi, diferite ca epocă și inspirație. Ați cumpănit bine ce sacrificiu vă costă această atitudine?

Iată că un pios egiptolog, care aparține mediului ortodox cel mai conservator din Geneva, este adus prin lucrările sale și teologia sa să avanseze ipoteza aventuroasă că Moisi a trebuit să scrie cărțile sale în limba babiloniană, și numai la sfârșit lucrarea sa ar fi fost tradusă în evreește.

Îndată, voi vă și legați de această ipoteză, ridicați în slavă

pe egiptolog, el a spus ultimul cuvânt al științei, confundând pe ebraizanții cari au ridicolul de a fi descoperit izvoare — într'o traducere!

Pentru un moment presupun că egiptologul are dreptate. În cursul unei polemici amicale ce am avut asupra acestui subiect, D. Edouard Naville îmi spune în ultima sa scrisoare: «Moisi a scris pe tablete cuneiforme traduse mai târziu în aramaică». Care e consecința? Că noi nu mai avem textul original al Testamentului Vechiu; că ignorăm cecece el a fost, că ignorăm deopotrivă cecece au fost oamenii cari l-au tradus din cuneiforma babilonică în aramaica Asiriacă, și din aramaica Asiriacă în ebreasca rabinică a textului nostru actual; și că voi înșivă, când gândiți că citiți pe Moisi, citiți traducerea franceză a unei traduceri ebraice în urma unei adoptări aramaice dintr'un text babilonic necunoscut de nimeni. Pentru a justifica opinia rabinelor Jidovi asupra unității Pentateuchului, voi pierdeți orice contact cu originalul Testamentului Vechiu.

Iată ce este cam costisitor, mai ales când scopul e să se stabilească prin argumente exterioare și formale autoritatea infailibilă a unui text. Traducerea traducerii unei adaptări necunoscute!... Nu e nici un savant pe pământ care să nu spue că un text în măsura în care trece prin o serie de interpretări succesive, pierde caracterul său primitiv și garanțiile sale de autenticitate; când nimeni nu cunoaște acest text primitiv sau alte texte contimporane, când nimeni nu le poate controla, orice garanție dispare.

Veți zice «garanția noastră, e că Biblia e un miracol și că Vechiul Testament dela un capăt la altul al textului său, este însuși cuvântul lui Dumnezeu». Această afirmație pe care orice persoană care nu împărtășește deja opiniunile voastre o va ține ca neîntemeiată, se lovește de toată seria de fapte pe cari le voi semnala îndată aici: cum se face, că, Vechiul Testament dela un capăt la altul fiind cuvântul lui Dumnezeu ni se prezintă cu o mulțime de imperfecțiuni de fond și formă pe cari le întâlnim în textul său și pot fi controlate de oricine? Și iată că toată demonstrația voastră reîncepe; din amănunt în amănunt, nu veți isprăvi niciodată. Istoria Angliei din secolul al 17-lea a ajuns acolo, că vă poate arăta că nimeni n'a reușit în întreprinderea de a da o voloare divină și de a găsi un sens unic pentru toate cuvintele din Vechiul Testament.

Pentru a stabili contra oricărei evidențe inspirația literală a tuturor textelor Vechiului Testament eu nu văd decât două mijloace: decretul unui Papă infalibil, sau revelația fără veste a unei minuni a naturii ca cea descoperită lui Ivan Panin. După acest creștin teopneust textul Bibliei este scris în așa condițiuni că toate cuvintele aci sunt repartizate alfabetice în mulțipli de câte șapte. Acest fenomen numeric dovedește că numai o inteligență divină a putut avea direcțiunea totului și a stabili definitiv inspirațiunea literală, verbală, a fiecărui cuvânt și a fiecărei litere din textul sfânt.

Din acest ansamblu de fapte și imaginațiuni, mie mi se impune o concluzie, aceea că, dacă Dumnezeu voise să stabilească autoritatea religioasă a Vechiului Testament printr'un text scripturistic, ar fi procedat altfel, ar fi dictat un formular de dogmatică, un catehism, mai îndată decât să încredințeze comorile revelațiunii sale vicisitudinilor morale și literare poporului care a scris în curs de 2000 de ani paginile Bibliei ebraice.

Matthias Claudius zicea odată, cu ocazia criticii lui Lessing: «nimeni nu ocupă un teren pe care nu-l poate apăra». Cred că M. Claudius are dreptate și mă abțin de a apăra credința care ne este comună prin mijlocul unei doctrine care dă pricină atacurilor victorioase ale adversarilor Revelațiunii.

Că alții zic: «Dacă toate amănuntele Vechiului Testament sunt inspirate, atunci putem să ne mândrim cu Revelațiunea Vechiului Testament». Noi, spunem: «Pentru că fondul Vechiului Testament este adevărat, pentru că Revelațiunea a dat probe despre originea divină și valoarea sa mântuitoare în poporul lui Israil, în umanitate și în propria noastră experiență creștină, putem să ne mândrim și admite fără a ne emoționa că, în aceste amănunte, asupra punctelor în cari chestia mântuirii nu este în cauză, știința istorică luminează, rectifică, rânduește și ne ajută a pricepe mai bine cadrele omenești ale adevărului divin».

Saul era un patriot, credea că victoria lui David asupra Filistenilor va depinde de cuirasa sa și-l făcu să se îmbrace în armura sa regală. David însă fu de altă părere: «Lăsați-mi, zise el, mișcările libere; nu prin protecția oamenilor voi obține victoria, ci prin puterea lui Dumnezeu care mă acopere. Eu merg în numele lui Dumnezeu». Și micul cioban birui pe Goliat.

Câți alții nu gândesc ca Saul... Noi, noi avem sentimentul

lui David, noi credem că doctrina inspirațiunii verbale a Vechiului Testament este o cuirasă inutilă care nu face altceva decât compromite acțiunea și deci lăsăm puterea revelațiunii ce Dumnezeu i-a dat-o pentru a-l proteja contra adversarilor.

Acestea nu sunt nici vicisitudinile poporului păgân căruia Dumnezeu i-a vorbit, nici teologia preoților săi cari luptă pentru sau contra oracolului divin ce ne introduce înainte de toate în paginile Bibliei ebraice; cea ce ne introduce e căutarea pregătirii venirii Mântuitorului Isus Hristos și introducerea sa în istorie: Dumnezeu unic, creațiunea bună, căderea, credința lui Abraam, legea lui Moisi, chemarea la pocăință a profeților, predicarea mesianică, care merge precizându-se până la a vărsa valuri de lumină peste leagănul copilului din Betleem! Iată vocea lui Dumnezeu în scrierile ebraice, iată pașii lui Dumnezeu în istoria lui Israil. Critica poate contesta un asemenea fapt al acestei istorii, să deplaseze ordinea canonului evreu, ea nu poate nimic însă împotriva acestor realități cari se înlanțuiesc, duc către Hristos și trec peste neorânduiala faptelor, mergând drept ca o sabie: sabia Duhului. Știința incredulă poate să deplaseze după bunul său plac nisipurile mișcătoare ale problemei istorice: ea nu poate nimic împotriva stâncii revelațiunii care întrebuițează unghiile de cari ei se lovesc și prin cari Vechiul Testament dă mărturie de mai bine de două mii de ani. Această revelațiune care conduce la Hristos este confirmată de cuvântul lui Hristos și garantată prin experiența sa. Oricine cântă pe Hristos în Biblie iubește cu ardoare Vechiul Testament; aci găsește demonstrația Duhului și puterea de care vorbește Pavel (2 Cor. II) și îl binecuvântă ca un pedagog dat de Dumnezeu.

Frați ai Alianței Biblice, noi credem în Revelațiunea Vechiului Testament, ca și voi, numai noi nu o confundăm cu istoria politică și religioasă a poporului ebreu; ca și voi, numai noi nu o confundăm cu istoria politică și religioasă a poporului evreu; ca și voi, noi mărturisim inspirația Vechiului Testament; dacă metoda noastră nu se aseamănă cu a voastră, e că noi suntem, convingși că a noastră garantează mult mai sigur autentică autoritate a Bibliei integrale; ambele sunt stăpânite de aceeaș credință și aceeaș voință de a sluji aceluiași Păstor al sufletelor noastre.

Eu nu scriu pentru a vă câștiga pentru ideile noastre, ci pentru

a fi înțeles de voi: Cinstesc atitudinea voastră, cinstiți și voi pe a noastră. Eu am încredere în apostolatul vostru, aveți și voi în al nostru. Adversarul credinței noastre comune e puternic și subtil, el face să sune dela înălțime verdictul său și-l dă ca ultimul cuvânt al științei, merge aplaudat de favoarea populară de mândria scepticilor și câteodată deasemenea de mâini cari nu se îndoesc că ele trădează cauza pe care trebuie s'o servească. Să ne unim noi în lupta sfântă, și, pentru dragostea de Dumnezeu, să nu tragem unii asupra altora; altfel ar însemna să tragem în propriile noastre turme, asupra turmelor lui Isus Hristos.

Greșala amicilor noștri din extrema dreaptă este în înțelesul meu, că ei au aplicat Bibliei teoria în bloc. Teorie simplistă, pe care am moștenit-o dint'o epocă în care metoda istorică nu era încă născută, și care în oarecari domenii întrebuițându-se, ducea rar la aprecieri juste. Ei au constatat cu dreptate că toate paginile Noului Testament strălucesc de Revelațiunea lui Isus Hristos și din aceasta ei au conchis că toate paginile Pentateuchului sau ale cărții Judecătorilor participă la Revelațiune. După cum scrie unul din ei și nu din cei mai puțin însemnați «Isus explică ucenicilor săi din toate Scrierile ceace e relativ la El, *din toate Scrierile*, înțelegeți!.. Numai acceptând toate Scrierile ca fiind cuvântul lui Dumnezeu, Isus cu adevărat a împlinit planul lui Dumnezeu și a mântuit lumea...» cursivele, aici, pot să se laude cu lucruri mari. Dacă autorul nostru, în loc de a sublinia cuvintele «din toate Scrierile», ar fi rezervat cursivele pentru cuvintele: «ceace era relativ la El», ar fi scris: «Isus explică ucenicilor săi din toate scrierile ceace e relativ la El, *ceace e relativ la El*, înțelegeți!» Deci nu totul din Scrieri îl privește pe El, și acestea sunt paginile Bibliei ebraice în care venirea lui Isus e pregătită, anunțată în Vechiul Testament prin cuvântul lui Dumnezeu.

«Fraților, păziți-vă de dreapta!» ne spun alți amici intenționat, cari găsesc că noi întârziem puțin, și cari ar vrea să ne facă să împărtășim bucuria emancipării moderniste.

Lucru curios! teologii extremei stângi sunt victimele aceleași erori ca și cei ai extremei drepte: teoria blocului. Atât e de adevărat că extremele se ating!

În dreapta se aplică V. T. tratamentul celui Nou, și-l fac să spue ceea ce el nu spune. În stânga se aplică N. T. tratamentul celui Vechiu, și nu-l fac să spue ceea ce el spune.

Teologul Wellhausen, după ce distinsese în mod admirabil izvoarele Pentateuchului și evoluțiunea cultului lui Israel, a crezut că poate să aplice Noului Testament procedeul care-i reușise atât de bine la Vechiul. În urma acestui fapt criticile au mănuit Pentateuchul Noii Legături — cele patru Evanghelii și Faptele Apostolilor — după cum mănuseră Pentateuchul Vechei Legături.

Cu ipoteza modernistă nu e vorba numai de recunoașterea documentelor ca acelea pe cari Luca le amintește în introducerea sa, documente contemporane ale evenimentelor evanghelice, scrise de martorii epocii și cunoscute deja în secolul Mântuitorului, ca o culegere de «Discursuri» ale Mântuitorului, făcute de apostolul Matei, jurnalul călătoriei Cărții apostolilor, sau documentul numit câteodată «Evanghelia lui Filip», reprodusă în capitolele 9—19 dela Luca. E vorba, cu noua școală, de o dezarticulare sistematică a textelor, repartizate într'o mulțime de izvoare derivate, anonime, scrise de autori cari n'au fost martori ai evenimentelor ce povestesc, și adunate de un redactor necunoscut. Aceste izvoare presupuse existente, savanții noștri moderni le descopăr la fiecare pas. Nu este greu, ca prin puțină naivitate și multă iscusință, să descoperi elementele unui *puzzle* în povestirile evanghelice. Cine poate să se laude că scrie cu destulă unitate, sobrietate și constanță încât să nu se poată găsi în stilul său pricină să se spue: «Aceasta nu e dela el! genul e schimbat, cuvântul neînțeles, e repetiție, dovadă irevocabilă a unei dualități de autor.»

Ori, dacă teoria blocului era la dreapta o greșală de credință, ea este la stânga o greșală de știință.

Este științific a aplica acelaș procedeu culegerilor atât de diferite ale Bibliei ebraice și Testamentului lui Isus Hristos?

Unul a fost scris în cursul a douăzeci de secole, altul în scurtul timp de aproape 40 de ani. Acela aparține în părțile sale vechi copilăriei literaturii; pe când acesta apare în timpurile clasice ale literaturii greco-romane. Biblia ebraică cuprinde întreaga istorie, legislație și poezie a trecutului lui Israel. Noul Testament nu vorbește decât de un fapt unic: nașterea creștinismului, într'un mediu, în care cei mai în vârstă au putut cunoaște pe Hristos. Scriitorii Bibliei ebraice, împărțiți pe mai bine de 2000 de ani: păstori, regi, preoți, profeți, analiști de toate felurile, ne sunt în cea mai mare parte necunoscuți,

și, afară de câțiva, noi nu știm ceia ce ei erau ca personalități, credincioși, ce intențiuni aveau scriind și de unde le veneau ideile ce exprimau, Autorii Noului Testament, toți din aceeași generațiune și acelaș mediu, sunt pentru noi situați limpede în istorie, ei sunt posteritatea spirituală a Aceluia căruia îi fixează trăsăturile și-l descriu acțiunea. Cea mai mare parte L-au cunoscut, L-au iubit și toți au declarat că El e cel ce i-a făcut ceea ce sunt. Când e vorba de oameni cari au fost aleși de stăpânul lor în adevăr, nu e în aceasta o garanție de veracitate? În sfârșit, redactorii Vechiului Testament citează în tot momentul lucrări mult mai vechi din cari ei au luat împrumuturi, pe când compunătorii Noului Testament se dau ca martori ai faptelor ce istorisesc sau de emuli ai acelora din generațiunea lor cari scriu despre acelaș obiect.

Ce e deci comun între modul de compunere al Vechiului Testament și al celui Nou? Nimic. Și nimic nu îndreptățește o știință bine condusă să procedeze cu unul ca și cu altul, să proclame că sistemul critic care a dat bune rezultate cu unul va da și cu celălalt.

Ipoteza izvoarelor, care s'a verificat pentru cărțile istorice ale Vechiului Testament, a permis să se explice o mulțime de contradicțiuni și să se apropie realitatea faptelor vechi ce le evocă. Ipoteza izvoarelor, aplicată cărților istorice ale Noului Testament, dă naștere la contradicțiuni fictive și ne depărtează de realitatea faptelor recente despre cari ne întrețin.

Dacă totalitatea faptelor raportate în Evanghелиi și în Faptele Apostolilor sunt dintr'un singur izvor și ne vin dela oameni cari au «mâncat și beut» cu Isus sau dela apostolul pe care Isus, însuș, l-a ales pe drumul Damascului, noi suntem aproape, foarte aproape de persoana adorabilă a Mântuitorului nostru. Dacă aceste fapte ajung la noi pulverizate într'o sută de tradițiuni posteroare, ele nu mai sunt mărturiile primelor momente, ci o istorie de mâna a doua, nici biografia lui Isus pe care noi o avem sub ochi, ci povestiri răslețe reprezentând impresiunea Bisericii primitive prin aducere aminte de Isus. Sub culoarea istoriei este interpretarea credinței, iar nu arătarea faptului. Și dacă această credință e aceia a bravilor maiestrii, cum se afirmă, din nou convertiții predicatori laici, cu imaginație aprinsă și aproape fără cultură, toți stăpâniți de preocupări apologetice, cine ar

putea preciza raportul între Hristos așa cum ei ni-l reprezintă și Hristos în realitate? Cine va determina partea iudaică, liturgică, mitică, fantastică din entuziasta propoveduire?

Evangheliile nu mai sunt documentul istoric care servește de etalon tradițiilor bisericești, ci ele fac parte din însași tradiția bisericească, participă la infirmitățile acesteia și nu oferă mai multe garanții ca ea. Nu ele au făcut Biserica ci Biserica le-a făcut pe ele.

Lucrul acesta e foarte grav.

Cum noi, protestanții, avem în urma reformei motiv de a judeca tradiția bisericească prin textul Scripturii, Biserica la fel, primul rezultat al metodei moderniste este de a ruina poziția noastră și a procura catolicismului o armă decisivă «Cu ce drept, declară acesta, opuneți voi istoria evanghelică tradițiunii sf. Biserici? Critica, — critica voastră protestantă — a demonstrat că Noul Testament este deja el însuș produsul tradițiunii bisericești. Evanghelia lui Isus adevărat? Noi nu-l atingem direct în N. T.; ci numai ceea ce primul secol al sf. Biserici a gândit în privința aceasta. Respectați deci munca seculară a sf. Biserici care v'a dat Evangheliile; afară de ea, din primul moment inspirată și infalibilă, n'a existat adevărul despre Hristos. În afară de Biserică nu e mântuire».

Merge, fără să spui că moderniștii, catolici sau protestanți, n'au nici o intenție de a asculta pe invitații Romei. Ei scot din descoperirea lor o concluzie cu totul opusă. Roma zice: «Pentru că Evangheliile fac parte din tradiția catolică, Biserica în tradiția sa învață adevărul». Moderniștii spun «Pentru că Evangheliile fac parte din tradiție și tradiția este suspectă noi nu putem considera Evangheliile ca istoria autentică a lui Isus».

Atunci, care-i adevărată istorie a lui Isus? Noi n'avem nici un document care s'o istorisească. Dar Isus a existat El cu adevărat? Nu e oare cel mai ușor lucru de a gândi că Isus este o divinitate a epocii, transpusă în istorie, pentru nevoile ca: zei, de către Saul din Tars și primii creștinii? Așa e teza strălucitor susținută de Dl. Couchoud în «Mercure de France». — Nu, răspund moderniștii noștri; și-și dau aere de conservatori apărând istoricitatea lui Isus. Faptul, zic ei, că din primele zile cari urmară morții lui Isus, impresiunea ce o făcuse acțiunea sa asupra discipolilor le-a provocat credința în învierea Sa în divinitatea Sa, probează că Isus a trăit. Pentru că se caută a se ex-

plica prin afirmații deasemenea extraordinare că divinitatea și învierea cari, în viața unui om, apar incomparabile modului obicinuit de a trăi al oamenilor, trebuie ca acest om să fi existat. Reflexul denunță isvorul luminos.

(Va urma).

«Le Christianisme Social».

Trad. de D. D. Achimescu.

Biserica noastră ca factor al pedagogiei sociale.

Convingerea religioasă s'a dovedit totdeauna ca o puternică forță alcătuitoare de comunitate. Ideea mântuirii a format în toate veacurile acea legătură sfântă care a fost în stare să împreune în mod nedespărțit pe purtătorii ei.

Acea forță spirituală, care a determinat formarea sufletului românesc, care a arătat direcțiunea sigură în dezvoltarea sufletească a acestui popor, a fost religia lui. Intreaga lui dezvoltare culturală și socială poartă un profund caracter religios. Acest fapt se bazează atât pe predispozițiunea acestui popor, cât și pe împrejurările politice atât de dușmănoase dezvoltării lui, cari l-au îndemnat să aștepte mântuire numai dela Dumnezeu.

Intreaga activitate spirituală a Românilor, îndeosebi din provinciile nou alipite — a fost silită de puterea superioară politică a se desvolta numai în sânul Bisericii ortodoxe, cu care acest popor împreună apare în istorie.

Puterea pedagogică a Bisericii s'a arătat aici de cea mai mare importanță. Ea a fost singurul locaș, unde strămoșii noștri își puteau mulțumi, măcar în parte, cerințele înalte ale vieții lor sufletești. Acolo își stămpărau setea după frumos; în arhitectură pictură, muzică acolo se ridicau peste banalitatea vieții de toate zilele în regiunile vecinicii, în regiunile smereniei și ale lepădării de sine. Dorul de înălțimile azurate, ce mijeste în orice ființă ieșită de sub greutatea întunecoasă a materiei, acolo își căuta alinare.

În contrast cu stările sociale din trecut Biserica singură propoveduia valoarea supremă a fiecărui suflet

și posibilitatea de mântuire a fiecăruia. Prin faptul acesta ea apare ca cea mai puternică forță socială.

Istoria ne arată că atât unitatea limbii românești, dezvoltarea literaturii, deșteptarea conștiinței naționale precum și întreaga propășire intelectuală a Românilor în întreg trecutul lor a fost depusă în mâinile Bisericii. Ea singură a fost chemată să întindă mâna sa de ajutor poporului obijduit și a-i oferi acestuia scut și pavază.

În împrejurările vitrege ale trecutului nostru a fost mare nevoie de o idee superioară, care să planeze deasupra întregii situații deprimătoare să electrizeze cu energia ei sufletul poporului român, să-i mențină unitatea lui sufletească. Acest ideal a fost conștiința lui religioasă, prin care întreg poporul român, ca prin un lanț nezdrobot a fost ținut împreună.

Din sămânța neperitoare a credinței creștine căzută în pământ roditor a răsărit mlădița, care sub îngrijirea Bisericii ortodoxe, ca sub îngrijirea unui grădinar neîntrecut, a devenit arborele puternic al neamului românesc.

Biserica sădi cu multă pricepere în inima fiilor ei, îndemnul să țină cu sfințenie la învățăturile bisericesti, să le țină mai presus, decât toate averile trecătoare și că la ea vor afla mântuire în toată vremea. Dela deregători pământești nu se putea aștepta ușurarea vieții. Mântuirea putea veni numai dela o putere supraomenească, spre care drumul adevărat îl arăta singură Biserica. Nădejdea într'o mântuire, care trebuia să vină a încheiat pentru totdeauna poporul resfirat.

Astfel soarta de a fi sau a nu fi a poporului român a atârnat dela faptul cum știa acesta să îngrijască tezaurul sufletesc al strămoșilor lui. Soarta poporului român a fost așezată în corabia Bisericii lui, care prin furtunile milenare cu mână sigură a condus-o la limanul mântuitor al unității sufletești.

Din faptul că Românii trăiau respirați sub atâtea stăpâniri streine s'a născut necesitatea unei continue mângăeri sufletești a poporului. Această mângăiere sufletească a oferit-o Biserica ortodoxă și prin îndeplinirea acestei misiuni înalte a cucerit pentru totdeauna sufletul

poporului român. Astfel deveni ea mama neamului nostru, iar legea bisericească «legea românească», precum o numesc și astăzi Româniilor ardeleni.

Ajungând astfel Biserica stăpână cu desăvârșire peste sufletul român l-a format pe acesta cu adevărată artă divină. Din fărâmurile resfirate a creat un întreg ideal. Literatura bisericească a aprins în sufletul poporului risipit flacăra conștiinței limbii unitare a Românilor de pretutindenea. Primele cărți apărute în limba maternă sunt cărți «românești», nu moldovenești sau ardelenesti, sau muntenești etc. Conștiința despre unitatea credinței și a limbii s'a zămislit și a crescut la căminul sfintei noastre Biserici.

Astfel Biserica noastră a creat din Româniilor de pretutindenea o comunitate bine încheșată, cu un suflet unitar, dovedindu-se unul dintre cei mai importanți factori de pedagogie socială.

Dr. N. Terchilă.

BCU Cluj / Central University Library Cluj

Evanghelia și greva din Anglia.

Cufundând în adânc de îngrijorare lumea ce așteaptă cu fiecare zi îndreptarea de mult dorită și pentru care silințe vrednice nu lipsesc dar și prilejuind bucurii zgomotoase în rândul celor ieșiți din istorie și tradiție, greva din Anglia a fost, prin sfârșitul și mai ales prin desfășurarea ei, dovada puterii Evangheliei de secole predicată și trăită în țara-insulă.

Dacă surprinde elanul voluntarilor ce-au înlocuit imediat pe lucrătorul plecat *liniștit* de la fabrică, scoborârea femeii nobile în stradă pentru organizarea și supravegherea echipelor, părăsirea sălei de curs a studentului pentru apărarea ordinii publice, numai puțin surprinde atitudinea lucrătorului manifestant.

Obicinuiți să înțelegem o grevă sprijinită de fonduri străine, ticluită de mâini și suflete vrăjmașe pare straniu ca conștiința evanghelică a sufletului englez a respins ajutorul ce Rusia sovietică refuzându-l milioanele ei de înfomețați, îl ține la dispoziția distrugătorilor or-

dinei și liniștei statelor ce au încă prea multe răni de închis după războiul cel mare ca să se mai gândească la pustiirile și urâciunile peste care abia începe să crească iarbă. Restrângându-se la stricte revendicări profesionale, lucrătorii n'au flurat steagul unor schimbări sociale și nici n'au afirmat programul vrunei doctrine. Clasele sociale nu s'au despărțit în pregătiri de luptă, deosebirile nu s'au accentuat încât orice împăcare să fie exclusă, autoritatea n'a fost socotită vrăjmașe. Deosebirile de opinii nu s'au ciocnit violent, înclăștrările pătimăse peste care în alte părți clocotește ura «Internationalei» nu s'au cunoscut.

Criteriul după care judecăm deobicei orice manifestare englezească, ca având caractere proprii, datorite mediului și temperamentului, explică suprafața, nu adâncițe, și este tot atât de serios ca și socotirea lecturii evanghelice în familie la sfârșit de săptămână ca slăbiciune pentru emanciparea noastră grabnică! Mediul și temperamentul nu micșorează și nici nu explică puterea Evangheliei, ea întărind ultimul în lupta cu primul și mai mult decât atâta, creind pentru viață tradiția cu maluri peste cari nu se revarsă niciodată chiar ruperile neașteptate ale nourilor grei și plini de spaimă, dar sterpi ca putere de înviorare și creștere.

Ce spectacol mai neașteptat decât să vezi lucrătorul manifestant invitând polițistul la un matsh de foot-bal fără gând de cursă, sau ca lipsa de vigoare să poată permite excesele. Sentimentul elementar de frăție și de omenie n'a slăbit o clipă fiindcă acolo unde Evanghelia a lucrat și rodit n'a venit nimeni să distrugă. Evanghelia a înfrățit pe oameni nu în numele unei unificări imposibile care mediocrizează întreaga viață ci tocmai în înțelegerea ca necesare și vitale pentru societate a deosebirilor bine echilibrate. Boala unei societăți se vindecă, nu se sugrumă cu însăși societatea la un moment dat bolnavă. Și aici este deosebirea între creștinism și toate doctrinele avansate doritoare de reforme radicale și imediate. Creștinismul nu anchilozează încheeturile organismului social, ci permite jocul, liber pe când doctrinele socialiste doresc tocmai completa imo-

bilitate. Dar ne-am depărtat de una dintre cele mai frumoase priveliști din greva de cele câteva zile din Anglia, priveliște repetată tot timpul și din care se desprinde mai bogat celece am spus până aici.

Biserica n'a fost dușmana cătră care se ridică pumnii unor socialiști, ci tocmai prietina cătră care grupuri impozante se îndreptau la oarele de cult, de rugăciune și predică! Lucrător... biserică; Grevă... cult divin!

Lucrătorul englez nu caută biserica aceea sovietică, care justifică postulatul nesăbuit, nu creiază rugăciune din patimă și pentru distrugere, ci o respectă pe aceea în care a crescut, milenară ca existență, eternă ca putere de reînnoire, înceată e drept în cucerirea lumii, fiindcă pregătește «împărăția lui Dumnezeu», dar biruitoare ca și Intemeietorul ei.

Anglia uvrieră și-a legat biruința ei de-a Bisericii și îndreptarea ei spre cult, spre rugăciune nu are alt înțeles. Biserica revarsă continuu în lume învățătura ei; și acolo societatea este mai aproape de desăvârșire unde în numele bisericii se condamnă împilarea, se înfierează despotismul.

Ceice văd în biserică mijlocul de opresiune, de permant minorat al societății s'au numai al unei părți din ea, se înșeală și greva engleză ar putea să le dea puțin de gândit.

Sclăvia strălucitelor vremi de filosofie greacă și stăpânire romană prin creștinism a fost chemată la viață și liberată prin «spirit» și în numele lui; muncitorimea zilelor de glorie ale materialismului actual nu va putea să-și dobândească *partea adevărată* la viață decât în clipa în care biserica sporită cu numărul ei va putea înfrâna egoismul feroce nu prin înlocuiri de nume și oameni ci prin complecta schimbare a sufletului.

Greva engleză evidențiază o parte necunoscută din influența socială a creștinismului și ne-ar putea folosi ca exemplu pentru organizarea cea mare a grevei față de curentele socialiste ce caută într'una o spărtură în unitatea politică a României.

O muncitorime evanghelizată condusă de patroni creștini — iată datoria ce trebuiește împlinită cât mai repede și că se poate ne-a arătat-o Anglia, și aceasta tocmai într'o... grevă... boală socială. Preot A. P.

Pace tuturor!

Spre a putea schița o fărâmă din sbuciumul contimporan al neamului și bisericii noastre, — doresc să prezint ca într'un caleidoscop, lăsând să defileze înaintea ochilor noștri sufletești unele din cele mai ponderoase întâmplări din viața agitată a națiunilor și popoarelor, cari s'au perindat, scurgându-se în răstimp scurt, fiind ele în legătură și cu țara noastră.

Contrar principiului distrugător al revoluției comuniste care așa cum s'a manifestat în fața lumii, începând din anul 1917 până în prezent dela Diavolul este, — noi cari credem cu inima și mărturisim cu gura adevărul exprimat în ectenia dela slujbele liturgice prin cuvintele... «*pentru pacea a toată lumea*» — o spunem, că toate strădanile popoarelor din timpul mai recent au tins spre ținta de a îndrepta corăbiile speranțelor lor spre țărnul binecuvântat al Păcii. Căci ce poate fi mai mult dorit de sufletele noastre încercate de hărțueli și dureri, decât liniștirea și alinarea năcazurilor, adecă *pacea* — pacea sufletească a individului, pacea în familie, între rude și neamuri, în comună, în țara întreagă. În baza acestora apoi dorința generală de azi o vedem cum se manifestă și în acțiunile și în adunările ultime ale mai multor popoare.

Pacea a toată lumea... «Pace tuturor!» împărtășia Isus învățăceilor Săi de câte ori voia să le spună și să-i învețe despre împărăția Sa. «Pace tuturor» dau și azi slujitorii lui Iisus din fața altarului, împărtășind binecuvântare pe seama turmei credncioase. Dar această pace cu bucurie vedem că încep să o vestească azi și mai marii cei buni și luminați ai popoarelor în areopragul conferințelor și adunărilor la cari s'au invitat reciproc la Paris, Londra și apoi în *Geneva*, orașul din țară cu moravuri bune al Elveției. Aici au mijit pentru întâia oară zorile păcii mult dorite, pentruca în bună parte să se și înfăptuască *la Locarno*. La aceste conferințe popoarele s'au convins reciproc că dacă dorești pace, nu trebuie să te

pregătești de războiu. S'a abandonat formula latină «Si vis pacem para bellum» Prin formula nouă a desarmării generale — spre care se îndreaptă ochii tuturor, dela Locarno, mai marii popoarelor dovedesc că au pe Hristos în sufletele lor. Prin aceasta ei au început să calce pe urmele Mântuitorului, care a spus: «Fericiți sunt *făcătorii de pace*, că aceia fiii lui Dumnezeu se vor chema!»

În istoria frământată a păcii europene, conferința dela Locarno va marca data unei mari izbânzi a Evangheliei.

Realizarea pactului apusean va servi drept stimulent ardorilor pacifice cari însuflețesc opiniile publice din statele Europei; în ciuda augurilor pesimiști, a scepticismului general, carul păcii a fost urnit din loc.

La aceasta au contribuit, nu atât masele popoarelor, sătule de ororile războiului recent, cât propagandiștii, *iubitorii culturii și slujitorii cinștii din templul culturii și artelor frumoase*. Aci merită amintire în prima linie acei propoveditori de lumină și *profesori universitari* ai universităților *din Franța* precum și *ziariștii iubitori de adevăr*, cari văzând iadul de minciuni și invective, ce au fost aruncate de cei răi și cu banii lui Iuda în spatele popoarelor nevinovate, cari abia au scăpat din lanțurile ferecate ale trecutului, au plecat la drum uneori cu pașaport diplomatic în țările cu pricina. Anchetele lor juste de mai multeori au frânt gâtul celor cu minciunile la Liga națiunilor. Astfel de oameni vrednici — între cari și unele femei — au fost la fața locului pentru constatarea adevărului în Polonia, Iugoslavia și la noi în România, alții s'au dus și la Budapesta, oficina tuturor uneltirilor pizmașe, trimbițate contra noastră la Paris, Roma, America etc.

La depărtarea atențiunii unor popoare dela gândurile sinistre ale răfuiei. — credem că au început să contribuie și toți acei artiști și cântăreți minunați, cari cu bagheta și cu glasurile lor au fermecat lumea, astupând gurile leilor și îmblânzind pe cei bătăioși. Amintim frumoasele prestații muzicale ale corurilor Cehilor și polonezilor venite la noi și admirate de publicul românesc. O împăcare și propagandă frumoasă au binevestit și vizitele Corului măestrului Marcel Botez la Praga și Belgrad, precum și printre minoritarii orașelor noastre încă înstrăinate.

Unul dintre cele mai nobile gesturi făcute în interesul cunoașterii culturii românești în străinătate este idea fericită, realizată peste orice așteptare prin *expoziția noastră la Paris* și în special la *Geneva*. Icoanele mănăstirilor noastre străbune au vorbit acolo celorce până mai ieri ne dușmăneau de moarte despre o artă nelntrecută, ai cărei renumiți autori anonimi aparțin neamului nostru. Broderiile domnițelor și ale fetelor de voievozi din trecut, nu mai puțin și gingașele și migăloasele țesături și cusături — munca vrednicei țărance române — au produs expoziții de admirație pentru arta românească la Geneva. Gazetele străine aproape fără excepție au cântat mai bine de o lună adevărate osanale la adresa României. Presa din Elveția și în special cea din Geneva a spus adevărul fără rezervă. Acele expoziții au dărâmat mulțimea calomniilor ticluite și răspândite în străinătate despre Români și țara lor. Munca devotată patriei — săvârșită de A. S. R. Principele Carol și bunii săi colaboratori a adus mari servicii în interesul restabilirii adevărului, iar prin aceasta în interesul păcii.

«*Săptămâna românească*» va rămânea o amintire neștearsă pentru toți vizitatorii expoziției dela Geneva.

«*Inger de pace, credincios, îndreptător*» pentru sufletele popoarelor oboșite de atâtea lupte, am văzut plutind deasupra capetelor iubitorilor de pace și purtând ramura de maslin și la *congresele pentru înfrățirea popoarelor prin Biserică*. Cu bucurie putem constata că la ultimul congres, dela S okholm, și biserica noastră s'a învrednicit de un rol important. Cine dintre noi nu este mândru de rezultatele frumoase obținute acolo?! Ceice au plecat și acolo cu săgeți veninoase, nu le-au putut întrebuița contra păcii mântuitoare. Glasurile turburătorilor au amuțit, iar graiurile iubitorilor de pace s'au auzit și au triumfat. Reprezentantii noștri au fost ascultați și învredniciți de mare onoare atât la Londra de Anglicani, cât și la Stockholm de protestanți.

La congresul ecumenic în Stokholm au luat parte reprezentanții din 37 state deosebite ale lumii vechi și nouă. El a fost pregătit timp de cinci ani prin munca și stăruința bărbaților și femeilor creștine. Acest congres s'a dovedit expresiunea cea mai cuprinzătoare până acum a comunității și colaborării bisericilor creștine peste granițele naționale și confesionale. De ar fi înțeles și Roma glasul vremii pentru colaborarea aceasta minunată! Înțelege!-va oare în viitor...?

Tăria armatei.

O enigmă, pe care până azi înzadar încercam să o desleg și anume: cum a fost posibil ca țara fabricilor, deci a tuturor forțelor mecanice puse în serviciul câștigului maxim de ban, America, unde individul în haosul mașinilor de toate soiurile și calibrele, dispăre, a isbutit în decursul războiului mondial să trimită pe câmpul de onoare al Franței, într'un timp relativ scurt, o armată formidabilă de peste două milioane de oameni, armată însuflețită de o supremă dorință, de-a învinge sau de a muri; o armată deci, care în asaltul nebun al luptelor cot la cot, a dat dovadă de un suflet, înzestrat cu toate virtuțile, proprii eroilor neamurilor trăite și crescute în tradiții ostășești! Această enigmă ne-o desleagă marele maestru al condeiului și observatorul subtil Jean Bart (Eugeniu Botez) în cartea sa «Peste Ocean» și anume în capitolul «La Academia militară americană».

Iată ce spune Jean Bart despre această școală clădită într'un punct strategic, admirabil așezat în sânul naturii virgine, departe de haosul și neajunsurile de tot soiul ale marilor orașe americane:

«Ce impresie plăcută îți face școala aceasta, departe de haosul marilor orașe, așezată sus, pe-o coastă verde, singuratică, în mijlocul unei naturii bogate, unde respiri în plină libertate și aerul curat de apă și pădure. Încotro îți arunci privirea nu întâlnești decât aceeași tinerețe sănătoasă și oțelită, figuri fragede, voioase, priviri agere, îndrăznețe, trupuri zvelte, umeri lași, piepturi bombate, brațe de luptători cu mușchi de criță.

Metoda noastră e simplă, ne spune cu modestie un căpitan american. *Gimnastica fizică o combinăm cu gimnastica morală.* Pe cât putem, înlocuim ideile abstracte prin simțul practic și ne încordăm puterile de a cunoaște realitatea, de a o mânui și de a o stăpâni. Deși pe mulți ne atrage educația franceză și germană, *ne ferim însă de a le copia. Nu se potrivește cu firea și medul nostru.*

Căutăm să producem just marfa de care democrația noastră are nevoie. Toți nu pot să ajungă savanți, dar trebuie să iasă toți de aci *oameni întregi, hotărâți și viguroși.* Specializarea și selecțiunea vine mai pe urmă. *Aici lucrăm să formăm caractere, trupuri și suflete sănătoase,* pregătite pentru o viață de luptă.

Ceea ce numiți dv. viața de casarmă cu disciplina ei mecanică, uniformă și rigidă, noi avem foarte puțină.

Trei luni pe an elevii nu dorm pe paturi în case, stau afară în corturi, ducând viața grea de campanie. Cursurile teoretice se fac numai iarna în grupe de câte zece elevi în fiecare sală sub conducerea unui ofițer profesor instructor.

Pe cât putem, facem o educație mai mult individuală decât colectivă.

Doctorii nu pot lecuî bolnavii tratându-i în bloc; trebuie să-i caute pe fiecare separat, adaugă căpitanul surzând mulțumit. Pedepsele sunt foarte rare. Cele mai grave greșeli sunt minciuna-și beția. *Dumnezeu repaosul e obligator. Toți elevii trebuie să ia parte la serviciul religios, afară de cel care declară în scris că sunt liberi cugetătorii.*

Cu cugetul curat și sincer de-a aduce un serviciu real și folositor glorioasei noastre armate, glorioasă în trecut, însuflețită în prezent de nădejdea biruinții de mâine, țin să constat că numai un astfel de sistem școlar, cu o astfel de educație a fost capabil să creeze în timp de pace cadrele necesare formării în timp de războiu a unei armate de milioane, unde sufletul mușimii a avut puțința să-și mobilizeze toate virtuțile și forțele latente, tot spiritul de sacrificiu pentru izbânda care trebuia să vină!

America n'a pierdut deci nici în larma asurzitoare a motoarelor și turnătoriilor de tot soiul credința, că centrul tuturor acestor energii producătoare rezidă nu în atomul electric, ce mișcă totul, *ci în sufletul omenesc, în tăria curățenia și moralitatea lui creatoare, izvorul inepuizabil, al tuturor forțelor creatoare.*

Cu câtă grije păstrează americanul curățenia acestui suflet!

Departate de atmosfera îmbăxită de fumul cazanelor și larma turnătoriilor de fier și de oțel, departate de nebuna alergare a tuturor agenților câștigului de bani, în sânul naturii virgine, acolo zidește americanul aeropagul științii militare, universitatea militară, unde elevul încântat de chemarea sfântă ce a îmbrățișat, cu sufletul alintat de zefirul naturii pe care o adoră face zilnic trei lucruri: își examinează de două ori, dimineața și seara conștiința, meditează, atras fiind de un ideal suprem spre sfere mai senine și își restabilește zilnic legătura intimă a sufletului său cu centrul credinții lui, cu Dumnezeu!

America nu crește pentru armata ei un corp ofițeresc sănătos numai trupește. Ea știe că: înzadar are cineva un trup viguros, dacă această vigoare nu se razimă și pe vigoarea sufletului.

«Gimnastica fizică o combinăm cu gimnastica morală», spune americanul. Iată un ideal, cristalizat într'o formulă dela aplicarea căreia depinde tăria oricărei armate în timp de pace, dar îndeosebi în timp de războiu.

Elevii universității militare sunt conduși Duminecă de Duminecă la biserică. Da! America știe, care este rostul bisericii și rostul preotului în cadrele armatei.

Pilda Americii trebuie să o urmăm și noi; începutul bun în această privință l-a făcut școala militară de infanterie din Sibiu, al cărui comandament a așezat în centrul tuturor preocupărilor de ordin didactic și educativ credința în Dumnezeu și frica de Dumnezeu.

Incontestabil că acest fericit început este un titlu de cinste și vrednicie pentru conducerea acestei școale și un motiv de bucurie și nădejdi pentru oricine poartă la inimă grija de scumpa noastră armată și de tăria ei integrală.

I. Dăncilă,
protopop militar.

BCU Cluj / Central University Library Cluj
MIȘCAREA LITERARĂ.

„La luptă dreaptă!“ *Un capitol de strategii misionară.*
de *prof. Nicolae Colan*. Sibiu 1926 Prețul 15 Lei. Editura «Revistei Teologice».

Broșura distinsului profesor de Exegeza N. Testament dela Academia Teologică «Andreiană», satisface o nevoie adânc simțită a preoțimii ortodoxe din zilele noastre. Anarhia sectară nu află se pare, în drumul ei de invazie o rezistență destul de organizată din partea preoțimii noastre ortodoxe. Deși înarmată cu argumentele solide ale dogmaticii și istoriei bisericești, preoțimea nu și-a fixat încă o metodă unitară de combatere a ereziilor sectare; de aci adeseori și însuccesul ei în lupta cu ele. Dl Colan împlineste această lipsă schițând un «capitol de strategii misionară», adică de organizație tactică a misionarismului nostru antisectar. În cele 12 capitule ale broșurii amintite sunt prinse sintetic și clar sugestii și metode atât de salutare, de valabile și de actuale, încât ar fi o mare pagubă dacă, ele ar rămânea ignorate de frații noștri preoți.

1) «Sectarismul marfă de import», 2) «Biserica și Statul», 3) «Statul creștin nu e cezarism papal», 4) «Importanța strategiei misionare», 5) «Misionarism jertfelnic», 6) «Sfinți și «sfinți», 7) «Psihologia sectarului». Tact pastoral», 8) «Rețete ieftine», 9) «Biblicismul sectelor și datoria noastră», 10) «Ce te faci cap

picior fiind», 11) «Profetismul sectar», 12) «Preotul ostaş al lui Hristos», «Cărţi şi broşuri pentru cunoaşterea şi combaterea sectelor», sunt o bogată vistierie de orientare misionară a preoţimii noastre, chemate să apere şi să păstreze intactă învăţătura Sf. noastre biserici ortodoxe.

O recomandăm cu toată convingerea că facem un mare serviciu preoţimii noastre.

*
„Când şi unde se poate începe evanghelizearea ortodoxă” de *Pr. A. C. Cosma*. Preţul Lei 25.—

Broşura destoinicului şi nepregetatului misionar care este Păr. A. C. Cosma, este una din cele mai bogate şi mai sugestive autobiografii pastorale care mi-au picat până acum sub ochi.

Am numit-o *autobiografie pastorală* pentru că este o înşirare de momente şi episoade dintr'o îndelungată experienţă pe terenul lucrării parohiale. Autorul e prezent cu toate dorinţele lui de bine, cu toate strădanile lui entuziaste şi cu toate decepţiile lui legate de o profundă sinceritate creştină în această lume, în întreaga lucrare pe care ne-o prezintă. Îţi pare mai mult o «spovedanie» integrală făcută unui duhovnic înţelept. Parabolizează deosebitele situaţii din activitatea sa pastorală cu un adevărat geniu intuitiv. «Fabrica, Golul din lăuntru, Stingher, Omul nou, Pe cărări mai ascunse, Pastă regală, Cum domneşti asupra inimilor, Agatirsii cântau legile, Cercul religios, Piedeci, Propuneri pastorale, Când şi unde se poate începe evanghelizearea ortodoxă, alcătuiesc un capitol de pastorală experimentală în care dacă găseşti umbrele unor crude realităţi trăite, găseşti însă şi luminile unui idealism care nu desarmează.

Preoţimea noastră va învăţa mult şi multe pentru lucrarea ei pastorală din cartea prietenului Cosma. De aceia i-o şi recomandăm cu toată căldura.

*
„Lecţiuni de Catehizare normative asupra istoriei Vechiului Testament” de *Pr. Ioan Tomescu*, profesor la Seminarul din R-Vâlcea. (Fără preţ).

Broşura are 40 pag. şi este al 4-lea număr din cărţile apărute sub auspiciile «Institutului de editură creştină al Sf. Episcopii a Râmnicului». Cuprinde 17 planuri de lecţiuni care sunt tot atâtea sinteze catihetice de un nepreţuit ajutor pentru sistematizarea şi prin urmare pentru asigurarea izbânzii învăţământului religios în ţara noastră: «Facerea Lumii, Păcatul strămoşesc, Cain şi Abel, Abraam, Căsătoria lui Isac, Iosif şi fraţii lui, Moisi, Rătăcirea prin pustie, Iosua, Saul şi David, Solomon şi urmaşii săi, Captivitatea babilonică, Profeţii, Starea poporului ebru şi a celorlalte popoare înainte de venirea Mântuitorului, Iov, Tobie şi fiul său, Bătrânul Eleazar, Salomi şi fiii săi». Forma este limpede şi concisă; aplicaţiunile sprijinite pe texte

din N. T. sunt foarte sugestive. Profesorii noștri de religie și preoții cari vor organiza cercuri biblice în enoriile lor, au la îndemână în lucrarea Păr. Tomescu un material bogat și sistematizat pe care-l vor putea utiliza cu mult succes. O recomandăm tuturor preoților cu credința că lucrarea amintită umple un mare gol în literatura noastră de teologie practică.

*

Platra din Capul Unghiului — Scrisori teologice — de *Gala Galaction*. Prețul Lei 50.—.

20 de scrisori pentru lămurirea și întărirea credinței unui preot ortodox sdruncinat sufletește de ereziile tudoriste. Sunt scrise cu nerv misionar, cu pasiunea evlaviei concentrate și cu competența teologului care nu alterează dogmele și predaniile ortodoxiei clasice prin elaboratele hibride ale «înțelepciunii lumii acesteia». Părintele Galaction mănuește inducțiunile dogmaticii ortodoxe cu priceperea unui teolog consumat și cu iubirea unui teodul. Sunt scrise într'un graiu inspirat, și simți pare liniștea ceasurilor de reculegere în care au fost concepute. Nu mă gândesc la o recenzie analitică de teama de a nu le desfigura, poate, frumusețea. Dar cine nu va citi «Domnul Euharistic» și «Bucură-te, Mireasă, pururea Fecioară», nu va ști niciodată la ce vieață superioară și la câtă intensă spiritualitate se poate înălța un creștin și un preot ortodox. Preoții, studenții teologii și orice creștin ortodox care ține la credința lui strămoșească își vor putea înviora sufletul și liniști gândul cu adâncile studii de exegeză dogmatică cărora Păr. Galaction le-a dat un nume atât de sugestiv și de solemn: «*Platra din Capul Unghiului*».

Prof. Dr. Gr. Cristescu.

*

Manual de drept bisericesc ortodox oriental cu privire specială la dreptul particular al Bisericii ort. rom. Vol. I de *Dr. Nicolae Popovici*, profesor la Institutul teol. ort. rom. din Arad. Tipărit cu binecuvântarea P. S. Sale Episcopul *Dr. Grigore Gh. Comșa* al Aradului. Editura Librăriei diecezane din Arad. Prețul 90 Lei.

Marea reformă a unificării bisericii ortodoxe române necesită în mod arzător un manual de drept bisericesc alcătuit de autoritate garantată, de specialist chemat și versat în această materie. Lucrările mai vechi din domeniul dreptului canonic pe lângă faptul că ieșiseră din comerț, parte epuizându-se, parte uzându-se, mai aveau și unele neajunsuri dintre cari cel mai capital era, că nu erau puse în curent cu noaua legiuire de unificare a organizației bisericești actuale. Acest gol simțitor în sfera literaturii dreptului bisericesc ortodox îl umple din belșug valoroasa carte a dlui prof. Dr. N. Popovici.

Expunerea sistematică și metodică și claritatea și exactitatea în aranjarea vastului material, neomițind nimic din cea

ce este necesar cunoașterii teoretice și practicii bisericești, fac din această lucrare în rândul dintâiu *un manual bine întocmit* pentru *studenții* institutelor noastre de specializare teologică; servește apoi ca *un normativ temeinic* în practica bisericească *preoțmei* noastre, iar în ceace privește pătura socială a intelectualelor *mlreni*, cari doresc să se familiarizeze cu instituțiile noastre de drept bisericești și să participe la noua viață bisericească constituțională, opera păr-lui Dr. Popovici este direct *o indispensabilă căldură*.

Opera completă este plănuită în două volume. Volumul prim, apărut acum, tratează, pe 320 pagini, despre izvoarele dreptului bis. și despre organizația bisericească. Se expune materia esențială din dreptul universal și particular din toate Bisericile autocefale, dându-ne apoi în amănunte toate acele norme cari sunt valabile în Biserica noastră. De câte-ori reclamă obiectul, se fac repriviri istorice, foarte prețioase din punctul de vedere al arătării evoluției acestuia, iar în anexe ni se dau izvoarele principale, cari servesc la temelia dreptului bisericesc particular românesc.

Cartea profesorului Dr. Popovici, în care seriozitatea și temeinicia muncii e secundată de fericita împărechiere a simțului înăscut al istoricului și rigurozitatea neșovăelnică a paragrafistului, se ridică între cele mai valoroase opere ale literaturii bisericești contimporane.

* * *

Dreptul bisericesc de stat în România întregită, de *Dr. I. Mateiu*. București, Tipografia cărților Bisericești 1926. Pag. 102. Prețul 40 Lei.

Dupăce Biserica ortodoxă română și-a primit legea de organizare unitară, era firesc să urmeze legiferarea regimului cultelor din cuprinsul României întregite. Guvernul trecut a și pregătit această lege, și dacă ea n'a fost adusă în debaterile parlamentului, faptul se datorește pe de-o parte unor sfărării, pe de alta slăbiciunii noastre.

Pentru calitatea de raportor al acestei legi în camera deputaților nime nu era mai indicat decât dl. Dr. I. Mateiu, care prin cartea sa «Contribuțiuni la istoria Dreptului Bisericesc» vol. I. Buc. 1922. și-a stabilit o remarcabilă reputație în acest domeniu de știință bisericească.

Studiul de față este rezultatul cercetărilor dlui Mateiu în legătură cu proiectul de lege referitor la regimul general al cultelor, pregătit de dl. Ministru Al. Lapedatu.

Autorul nu se mărginește la un obicinuit raport sumar asupra obiectului investigației sale, ci prezintă problema regimului cultelor în lumină istorică și în cadrele largi ale dreptului bisericesc de stat.

Toate sistemele politice bisericești, din statele intra — și extra-europene sunt puse la contribuție pentru soluționarea cât mai temeinică a problemei. N'a fost neglijată nici chestiunea raporturilor în cari se găseau cultele provinciilor alipite față de statele dispărute.

Capitolelor privitoare la *patronat*, la *religiunea copiilor* și la *situația de drept a averilor bisericești* li s'a dat o extensiune mai largă. Procedul e cât se poate de justificat, dată fiind împrejurarea că tocmai acestea au fost cele mai controversate chestiuni și astfel ele aveau nevoie de lămuriri mai desăvârșite.

Alcătuit cu cel mai serios aparat științific studiul dlui Dr. I. Mateiu este o prețioasă contribuție în domeniul dreptului bisericesc.

Regimul general al cultelor din România va trebui să fie legiferat cât mai curând. Lucrul viitorului raportor al legii este simțitor ușurat prin temeinicul studiu al dlui Mateiu, care între alte calități mai are și pe aceea a unei elegante și clare expunerii.

*

Mai aproape de tine Doamne! Meditațiile unui închinător la locurile sfinte, de *Pr. Dr. Gr. Cristescu*, prof. la Academia teologică «Andreiană». Sibiu. Tipografia Arhidiecezană 1926. Pag. 320. Prețul 100 Lei.

Pelerinajul la locurile sfinte, întreprins de peste 160 de credincioși din toate unghiurile țării, sub conducerea I. P. S. Părinte Mitropolit Nicolae, a fost unul dintre cele mai importante momente de viață religioasă din vremile din urmă. Invocarea spirituală trezită de cele văzute pe unde a umblat Răscumpărătorul lumii e cu neputință să nu se fi resimțit în mijlocul credincioșilor noștri din întreaga țară, pentru că sub adâncă impresie a locurilor sfinte fiecare pelerin a trebuit să se renască și să devină un propoveditor entuziast al Evangheliei izbăvitoare.

Frumusețea acestor locuri și minunatele ei sugestii trebuiau însă prinse în bronzul scrisului unui maestru al condeiului cu suflet impresionabil și cu verb întraripat, pentru ca binecuvântările primului pelerinaj național român la locurile sfinte să se reverse cel puțin mijlocit asupra întregii țări și-asupra întregului neam românesc.

Această folositoare operă de evanghelizare a săvârșit-o entuziatul profesor dela Academia teologică Andreiană din Sibiu, părintele *Dr. Gr. Cristescu* prin voluminoasa sa carte, «*Mai aproape de Tine, Doamne!*» a cărei execuție tehnică de o eleganță ispititoare face cinste vechei tipografii șaguniene.

Fără să neglijeze elementele de ordin geografic, arheologic și istoric cari sunt proprii obicinuitelor descrieri de călătorie și fără să uite «mărunțișurile» atât de scumpe pelerinilor ca și ori cărui cititor, părintele Cristescu a izbutit să ne dea nu o simplă «călăuză» alcătuită după tipicul consacrat, ci

un adevărat magazin de cugetare și simțire creștinească, o operă de înaltă valoare, în care adâncimea ideilor inspirate de Evanghelia și viața lui Hristos își dispută întâietatea cu claritatea și frumusețea expunerii minunate.

N'a rămas un singur loc biblic, din cele cutreierate de cucernicul și luminatul pelerin, fără să-i atingă sufletul lui impresionabil și fără să-i zămislească idei și îndemnuri menite să schimbe sufletele noastre, făcându-le lăcașuri ale lui Hristos, Mântuitorul nostru.

Cartea o va citi cu neasemănată plăcere sufletească și cu neasemănat folos duhovnicesc ori cine va avea cumințenia să-i ispitească paginile.

Preotul va găsi minunate sugestii pentru predică, medicul va învăța dela «doctorul sufletelor și al trupurilor noastre», magistratul și avocatul va avea prilejul să mediteze încă odată asupra scenei dintre Pilat și Hristos, financiarul va admira devotamentul «vameșului Matei», soldatul își va găsi camarazi cucernici, tâlharii și răufăcătorii — pilde de convertire. Femeile vor găsi pe «Mama îndurerată» și iubitoare, iar copiii vor întâlni dragostea fără margini a Celuice pe ei i-a dat pildă de sinceritate fariseilor fățarnici.

Dar cine nu va găsi în acest tezaur exegetic «ceea-ce-i trebuiește»?

După informațiile ce le avem cartea va împodobi aproape toate bibliotecile parohiale din cuprinsul mitropoliei ardelene și foarte multe din restul României întregite. Ne îngăduim o întrebare: câte sute de exemplare a comandat ministerul cultelor pentru bibliotecile școalelor secundare din cari această carte nu poate lipsi?

N. Colan.

Ancore, poezii de *Ioan Al. Bran Lemeny*. Brașov. Ed. Autorului 1926. Pag. 82. Prețul 40 Lei.

Inviorarea vieții religioase pe care nu odată am avut prilejul să o creștăm după războiu, se resimte și în poezie. Dovadă că în zilele din urmă am primit la redacție două volume de poezii religioase. Unul din acestea este al cunoscutului publicist brașovean Ioan Al. Bran Lemeny.

Faptul ne bucură cu atât mai mult, cu cât știm că poezia este mijlocul cel mai sigur pentru zămislirea și cultivarea sentimentelor și gândurilor ideale. Căci, dacă tineretul contemporan este de multeori refractar față de învățătura religioasă dată în mod teoretic, el își deschide inima ușor pentru sentimentele și ideile religioase îmbăcate în haină poetică. De aceea apariția «Ancorelor» dlui Bran Lemeny poate fi considerată drept un fericit eveniment literar. Citirea lor va avea darul să sporească

În suflete virtuțile creștinești: credința nădejdea și iubirea, fără de cari nu se poate creia atmosfera prielnică a unei vieți mai bune.

Deaceea frumos tipăritul volum care cuprinde și numeroase poezii patriotice și filosofice n'ar trebui să lipsească din nici o bibliotecă școlară.

N. C.

CRONICĂ.

EXTERNĂ.

Academia teologică din Paris. În Iulie 1924 mitropolitul rus Evloghie câștigă în Paris un complex de zidiri pe care guvernul francez îl confiscase dela proprietarii săi germani. Complexul de zidiri consta dintr'o biserică și câteva case. La 1 Martie 1925 fu sfințită biserica, iar două săptămâni mai târziu se organizează o nouă parohie rusă. La 30 April al aceluiaș an începu să funcționeze și o școală teologică. Rușii pribegi, al căror număr trece peste două milioane începuseră a simți lipsa preoților. Și cum din Rusia nu puteau aștepta nici un ajutor, erau silți să se îngrijească de pregătirea, în Europa, a unui cler rus.

Pentru organizarea institutului teologic s'a cheltuit 482,632 franci. IMCA a contribuit cu 100,000 fr., 100,000 de fr. au fost împrumutați, iar 300,000 de fr. au fost adunați din contribuția benevolă a pribegilor. Studenții ruși au renunțat la dejun pentru a sări în ajutorul instituției, doamnele ruse și-au oferit ultimele lor giuvaericele, săracii nu și-au preocupat obolul. Astfel se ridică noua biserică rusă, dedicată sfântului Sergiu Radonezskij, popularul ctitor al lavrei sf. Treimi dela Serghiev-Posad, la o depărtare de 60 de verste dela Moscova.

*

Ortodoxia rusă a încercat să-și mențină seminariile și academiile sale teologice. Dar izbucnirea bolșevismului în 1918 a curmat activitatea acestora. În toamna anului 1920 se organizează la Petrograd *Pravoslavnij Bogoslovskij Institut* (Institutul de teologie ortodoxă) care continuă activitatea vechei academii teologice. Patriarhul Tihon îi împățăși binecuvântarea noii Academii care prospera sub conducerea înțeleaptă a mitropolitului Veniamin, ucis mișelește de bolșevici. Între școală și parohie era o legătură strânsă. Cursurile erau cercetate și de multe doamne. Catedrele erau ilustrate de nume ca: Academicianul V. A. Turaev, filosoful N. O. Losskij, prof. L. P. Karsavin, și S. S. Bezobrazov. Credincios instrucțiunilor date de Patriarhul Tihon și sub direcțiunea mitropolitului Veniamin, institutul stetea departe de orice amestec în viața poli-

tică. Totuși sovietele au găsit pretext pentru a desființa noua instituție. Inchiderea ei a urmat în 1922. În curând, un grup de profesori au adresat un memoriu dlui Dr. Mottey, secretarul general al societății IMCA, cerând un ajutor pentru a-și duce la realizare planul de a muta școala într'un centru european. După mai multe discuții, profesorii S. N. Bulgakow și V. V. Zjenskovskij au obținut prin dl Dr. Mottey un ajutor dela IMCA pentru noua instituție, pe care unii o doriau în Balcani, alții în Statele Unite, alții în Anglia și alții la Praga. Fundarea Casei religioase sf. Serghie la Paris a făcut din această cetate reședința culturii teologice ruse din Europa.

Înzestrarea școlii cu profesori n'a fost un lucru greu, întrucât emigrația rusă avea un număr de peste treizeci de bărbați consacrați științei teologice. Între aceștia e destul să amintim pe: prof. N. N. Glubokovsky, de prezent la Facultatea teologică din Sofia, unul dintre cei mai celebri exegeți ai Rusiei și ai Europei, prof. A. V. Kartășev, S. N. Bulgacov, prof. N. S. Arseniev și pe filozofii religioși ruși: Frank, Berdjaev, Karsavin ș. a. Noua școală superioară, înzestrată cu aceste forțe intelectuale, era menită să ducă mai departe marile tradiții ale teologiei rusești.

După cum n'au lipsit profesorii, n'au lipsit nici ascultătorii. În 1925 mitropolitul Evloghie primise 90 de cereri de înscriere. Din aceste 61 erau ale unor studenți a căror vârstă varia între 21 și 35 de ani, celelalte ale unora de 17—50 de ani; 10 dintre aceștia terminaseră studii universitare, 16 aparțineau nobilimei înalte. Cel mai mare număr de studenți l-a dat Parisul și restul Franței. Au venit însă și din Bulgaria, Estonia, Finlanda, Polonia, Germania, Svedia, Turcia.

De bună seamă Academia teologică rusă din Paris se deosebește de școlile similare din Moscova, Petrograd, Kiev și Kazan, cu biblioteci și resurse bogate. Caracteristica ei este sărăcia. Totuși un lucru e cert: Rușii emigrați au făcut dovada unei laudabile jertfelnicii și a unui minunat spirit de adaptare.

Congresul Asociațiilor creștine de studenți. În zilele de 6—10 Maiu 1926 s'a întrunit primul congres al Asociațiilor creștine de studenți din România, Iugoslavia, Grecia și Bulgaria. Congresul s'a ținut la Sofia, în Bulgaria.

Asociațiile au de scop a face educația religioasă creștină a studenților, urmând învățătura și poruncile bisericii lui Isus Hristos și tradiția națională a fiecărei țări.

Prin conferențe, ținute de profesori universitari și preoți, prin cetiri din biblie, prin rugăciuni, congrese, excursiuni, căminuri, se promovează scopurile Asociațiilor.

România are o federație creștină studențească în trei secții: la București, Iași și Cluj.

La congresul din anul acesta au participat delegații asociațiilor din țările amintite mai sus, precum și preoți ca reprezentanți ai bisericilor ortodoxe.

Congresul a votat următorul mesaj:

Primul congres balcanic, în urma diferitelor discuțiuni și rapoarte, recunoaște ca fapt de mare importanță dezvoltarea legăturilor dintre «Asociațiile creștine de studenți» și biserică în țările ortodoxe.

Congresul recunoaște marea valoare a înfrățirii mișcărilor creștine studențești din Balcani cu celelalte mișcări creștine studențești din lumea întreagă, în spiritul determinat de activitatea «Federației universale a asociațiilor creștine de studenți», păstrând pentru viața interioară a cercurilor lor libertatea deplină de a profunzimea conștiința religioasă în spiritul, legile și canoanele bisericii ortodoxe.

Congresul socotește că, în fața asociațiilor creștine de studenți, se pune o dublă problemă: Unirea studenților credincioși și aprofundarea conștiinței lor religioase în spiritul bisericii, și o operă de misiune religioasă în sânul întregii tinerimi universitare.

Congresul privește plin de speranță spre biserică, știind că dela ea va veni rezolvarea acestei mari probleme a educației religioase a tinerimii universitare.

*

INTERNĂ.

Sfințirea clopotelor nouă ale catedralei din Sibiu. Duminecă 16 Maiu a. c., centrul nostru mitropolitan a fost teatrul unor înălțătoare serbări religioase-naționale. Prilejul acestor serbări la dat sfințirea clopotelor nouă ale catedralei din Sibiu.

Se știe că în timpul războiului asupritorii ne-au jefuit clopotele bisericilor noastre pentru a le preface în tunuri ucigătoare. Catedrala încă a fost văduvită de două clopote mari. După izbânda idealului nostru național — ele trebuiau înlocuite. Și cucernicia jertfelnică a credincioșilor noștri trebuia să ducă la sărbătorescul eveniment din 16 Maiu.

A fost una dintre cele mai fericite inspirații ale I. P. S. nostru mitropolit Nicolae că s'a hotărât să se adune la această măreață sărbătoare tineretul satelor din jurul Sibiului, organizat în Societățile «Sf. Gheorge».

În frunte cu preotul sau învățătorul și cu comitetul parohial tineretul nostru a și dat acultare arhierescului său părinte. Peste 50 de sate și-au trimis reprezentanți — în frunte cu steaguri naționale — la strălucita sărbătoare, ce s'a desfășurat în cele mai mărețe cadre.

Dimineața s'a slujit sf. liturghie în catedrala noastră mitropolitană, iar după sf. slujbă întreaga asistență iese în fața catedralei spre a lua parte la sfințirea clopotelor așezate pe o schelă împodobită cu verdeață, flori și covoare.

Clopotele fiind sfințite după ritualul prescris, I. P. S. Mitropolit Nicolae rostește o splendidă cuvântare ocazională, arătând rostul adânc al solemnității și îndemnurile ce se desprind din ea în special pentru tineretul strădalnic.

Cuvântarea I. P. S. Mitropolit Nicolae.

Iubiților mei fii sufletești! Măreață sărbătoare ne-a hărăzit nouă astăzi bunul Dumnezeu. Astăzi este sărbătoarea biruinței, este sărbătoarea credinței și a nădejdelor împlinite. Clopotele sfintei biserici catedrale a mitropoliei noastre au îndurat și ele aceeaș soartă cu poporul nostru credincios, în decursul crâncenului răboiu prin care am trecut. Și ele au fost zdrobite și topite în jertfa pe care au adus-o fiii bisericii noastre. Dar iată că jertfa aceasta s'a primit și poporul nostru și-a strâns pe toți fiii săi, dela o margine la alta, în hotarele statului național. Și precum au înviat fiii acestui neam la o viață în libertate, tot așa clopotele sfintei noastre biserici au primit și ele ființă nouă, ca să vestească isbânda. Ați venit ca să prăznuim împreună sărbătoarea măreață a sfințirii lor, sărbătoarea izbânzii dreptății lui Dumnezeu, coborâte asupra fiilor bisericii și neamului nostru.

Clopotele acestea, iubiților mei, au suflet și glas. Glasul este un glas de chemare, care se îndreaptă către toată suflarea sfintei noastre biserici. El se îndreaptă întâiașdată către slujitorii altarului spunând: veniți și cu adâncă evlavie în suflete faceți rugăciune către Domnul pentru întreg poporul credincios. Glasul lor se îndreaptă apoi către toți cei credincioși, și-i cheamă în dumineci și sărbători la sfânta biserică, unde să se proștearnă în rugăciunile lor evlavioase înaintea Părintelui ceresc și a unuia născut Fiului său, a Domnului și Mântuitorului nostru Isus Hristos și din aceste închinări să prindă puteri de întărire a credinței, de însuflețire a nădejdii și de încălzire a dragostei către Dumnezeu și către aproapele. Glasul acestor clopote se îndreaptă și către cei cu mai puțină credință și îndoelnici zicându-le: Ieșiți, ieșiți și voi din îngustimea gândurilor voastre și din strâmtoarea inimilor voastre și Vă ridicați spre culmile credinței. Glasul acestor clopote se îndreaptă către cei apăsați de dureri și suferințe zicându-le: Nu vă pierdeți credința, veți fi izbăviți.

Toți cei cari aveți poveri și sarcini grele veniți înaintea sfântului altar și vă rugați: Doamne, până aici mi-au ajuns puterile mele ca să duc povara; de aici înainte nu mă mai ajută puterile, ajută-mi Tu Doamne, ale Tale puteri sunt mari și nemărginite. Și de sigur veți ieși cu fața luminată și cu nou curaj în suflete dinaintea sfântului altar.

Glasul clopotelor se întreaptă către bărbați și femei, și-i cheamă pe toți deopotrivă la rugăciune, la calea adevărului și a dreptății, care se găsește în împlinirea poruncilor lui Dumnezeu.

Glasul clopotelor se îndreaptă îndeosebi către voi cei tineri. Pentru voi am vrut să facem sărbătoarea zilei de azi, ca să vă aduceți aminte când veți auzi în satul vostru clopotele, că ați fost la sfințirea clopotelor din centrul mitropoliei voastre. Glasul clopotelor se îndreaptă îndeosebi către cei din societatea «*Sfântul Gheorghe*» ca și când le-ar zice: Voi tinerilor vă apropiați de Hristos și vă s-ălțați sufletele în învățăturile credinței, căci bucuria bisericii atunci e mare. Și Mântuitorul celce șade deadreapta Tatălui vă va binecuvânta, căci Mântuitorul are mare încredere în sufletul omului tânăr. El a înviat numai oameni tineri. A înviat pe tinărul din Nain, orfan de tată, singurul sprijin al mamei sale văduve; a înviat pe fica lui Iair și pe Lazar fratele Martei și al Mariei, tot om tinăr și el. Mântuitorul a arătat cât de mult iubește sufletul tinerilor și ce nădejde pune în el. De aceea și voi să vă apropiați cu încredere de Hristos, deschideți-vă larg inimile, ca să primiți duhul lui și voința, ca să voiți ce voiește El.

N'a fost nici când atâta secetă în suflete, iubiților mei, că azi și nici când nu s'a simțit mai mult trebuința unei ploii răcoritoare a învățăturilor și a darurilor sfințitoare ale Domnului nostru Isus Hristos. De aceea ca să-ți poți împlini rostul tău în lumea aceasta, leagă-te de Isus Hristos, prin care Tatăl cel cereș și-a întins mâna și vrea să te ridice la sine.

Biserica ortodoxă, care păstrează învățăturile și dogmele sfinte vă dă prin glasul meu, păstorul ei, aceste îndemnuri. Să le primiți în inimile voastre și să le adânciți, și cu ele să trăiți. Marele mitropolit Andrei, când în anul 1857 și-a îndreptat cuvântul către clerul și poporul din mitropolia noastră a zis: «*Avem și astăzi câteva sute de copii la Sibiul în școlile de aici și bucuroși i-aș aduna lângă mine în toate Duminicile și săr-*

bătorile la slujba dumnezeiască, și cu osârdie le-oș da lor învățatură în toate și pentru toate, spre binele lor și spre bucuria noastră a tuturor, dar nu am biserică unde să-i odun. Dar atunci nu era această catedrală frumoasă, care s'a ridicat acum 20 de ani cu banii adunați prin colecta inițiată de fericitul mitropolit Andrei în anul 1857 și continuată de urmașii săi.

În anul acesta se împlinesc 20 de ani de când a fost sfințită această măreață catedrală, și m'am gândit să chem poporul, și îndeosebi tineretul, la o sărbătoare, și să-i vestesc voia lui Dumnezeu. De aici înainte, într'o Duminică de după Paști, vă voi chema în fiecare an, pe toți, aici, ca să mă rog împreună cu voi și să mulțămim lui Dumnezeu, și să-i cerem ajutorul lui cel sfânt.

Acum veți merge, iubiții mei, să vedeți ce este mai de seamă în orașul Sibiu, iar la ora 3 după amiază veniți să ascultați concertul frumos din catedrală. Se vor împărți cărți de rugăciune ca să duceți merinde pentru sufletele voastre. Duminica și în sărbători și ori de câte ori veți avea o clipă de odihnă și veți simți trebuință de a vă ruga, să vă înălțați sufletele ca pasărea pe aripile rugăciunii către tronul ceresc... Eu rog pe Domnul ca să facă ca glasul de chemare al clopotelor să răsunе adânc în inimile voastre și să trezească duhul credinței, duhul nădejzii întraripe și al iubirii de Dumnezeu și de oameni, singurele puteri prin care se pot înfăptui lucruri mari.

Rog pe bunul Dumnezeu să facă ca deodată cu glasul lor să-și trimită binecuvântarea Sa peste toți cei cari le vor asculta, iar eu, păstorul bisericii, vă împărtășesc binecuvântarea mea arhierescă, asupra voastră, asupra familiilor voastre, asupra ogoarelor voastre, asupra gândurilor și faptelor voastre bune, cari slujesc pentru preamărirea sf. numele său, acum și pururea și în vecii vecilor, Amin.

Miile de credincioși au ascultat cucernic înțeleptele și entuziastele povești arhieresti.

După amiază la 2 pelerinii au vizitat muzeul «Asociațiunii», iar la ora 5 au asistat la concertul religios dat de uriașul cor al catedralei sub conducerea măestrului *T. Popoviciu*. Părintele prof. *Gh. Maior*, în frumoase cuvinte rostite de pe amvon arată cu acest prilej rostul societăților «Sf. Gheorghe» și datorită membrilor lor.

La ieșirea din catedrală li se împart asistenților 1000 de cărți de rugăciuni.

Bogatul program al serbărilor fiind epuizat, pelerinii s'au întors la casele lor cu cele mai frumoase impresii. Și suntem siguri că ei vor fi, în mijlocul satelor noastre, entuziaști propoveduitori ai lui Isus Hristos.

Insemnăm, la sfârșitul acestei cronici sumare minunatele și mult grăitoarele inscripții de pe cele două clopote sfințite.

Clopotul I are inscripția:

Inaltașul meu, răpit de-aspăritori, s'a prefăcut în tan ucigător, iar eu m'am născut în libertate ca să vestesc biruința dreptății. În zilele Regelui Ferdinand I al României întregite 1926.

Clopotul II are inscripția:

Mitropolitul Andreiu e urzitorul meu, M'am întrupat în zilele Mitropolitului Ioan,

M'am pristăvit în războiu și m'am întors la nouă viață, sub păstoria mitropolitului Nicolae. — 1926.

† **Mitropolitul Vladimir de Repta.** În ziua de 24 April a. c. la vârsta patriarhală de 85 de ani, s'a stins din viață în Cernăuți cucernicul și vrednicul arhipăstor al Bisericii dreptmăritoare din Bucovina desrobită, Mitropolitul Vladimir de Repta.

Suflet nobil, inimă curată și devotată iubirii evanghelice, cu el se stinge unul dintre cei mai iubiți Vlădici români. Ca profesor de studiul biblic al Noului Testament la Facultatea teologică din Cernăuți, timp de peste 20 de ani a propoveduit Cuvântul lui Dumnezeu. Și această misiune nu puțin va fi contribuit la plămădirea nobilului său suflet.

În anul 1896 a fost numit vicar general al Arhiepiscopiei din Bucovina, iar în 1898 a fost hirotonit întru arhiereu. La 1902 a ocupat scaunul arhiepiscopesc și mitropolitan al Bucovinei și Galiției, fiindu-i dat să păstorească între cele mai grele împrejurări.

Fire blândă și plină de tact, el a știut să se ridice totdeauna deasupra frământărilor mărunte și să conducă Biserica bucovineană cu înțelepciunea și jertfelnicia unui păstor devotat.

În timpul războiului mondial a îndurat multe năcazuri și umiliri din partea stăpânirii străine, dar după izbândirea visului unității noastre politice înaltul ierarh a avut fericirea să prezideze, ca președinte de vârstă, primul Senat român menit să proclame unire provinciilor eliberate.

Si bit de sarcina îndelungatei sale arhipăstoriri și de năcazurile îndurate, el demisionă din demnitatea de cărmuitor al bisericii bucovinene, petrecându-și restul zilelor în palatul său mitropolitan din Cernăuți.

O țară întreagă îl jelește ca pe un bun ostaș al lui Hristos care «luptă bună a luptat, credință a păzit».

Neculce.