
REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

ABONAMENTUL: Pe un an 200 Lei. Pe o jumătate de an 100 Lei.
Un număr 15 Lei.

Biserica ortodoxă și Concordatul.

— Declarația făcută de I. P. S. Sa Dr. NICOLAE BĂLAN, mitropolitul Ardealului, în ședința Senatului din 23 Maiu 1929. —

Domnule Președinte,

Domnilor Senatori,

În numele bisericii ortodoxe române și al episcopatului ortodox român am onoarea a prezenta următoarea declarațiune :

I. Cu ocaziunea discuțiunii în jurul legii generale a Cultelor din România, Episcopatul ortodox român a considerat de o înaltă datorie a sa, să-și exprime punctul de vedere relativ la fixarea raporturilor dintre Statul românesc și diferitele culte cari trăiesc în cuprinsul lui.

Unul din punctele esențiale asupra căruia am crezut potrivit să insistăm mai mult, a fost salvagardarea principiilor înscrise în Constituția țării, în vârtutea cărora Statul ia obligamentul să garanteze tuturor cultelor o *deopotrivă libertate și protecțiune.*

Episcopatul ortodox român s'a simțit cu atât mai îndreptățit să pretindă punerea în practică și respectarea fără abatere, în toate dispozițiunile din legea cultelor, a acestui principiu preconizat în Constituție, cu cât biserica noastră ortodoxă a gemut în cursul veacurilor

sub greutatea tuturor nedreptăților și a lipsei de libertate de care ar fi avut nevoie.

Ținând seamă și respectând normele cuprinse în Constituție, noi Episcopatul ortodox credem, că este inadmisibil, ca unul dintre cultele minoritare din România să fie favorizat, aplicându-i-se un tratament special, în afară de prevederile adoptate în Constituție.

Un asemenea tratament de favorizare a cultului greco- și romano-catolic constituie încheierea Concordatului cu Vaticanul.

Concordatul e anticonstituțional

Constituția țării noastre stabilește în art. 22 cu toată claritatea, că: «*Raporturile dintre diferitele culte și stat se vor stabili prin lege*».

Prin urmare orice abatere dela această normă pe chestiunea reglementării relațiilor dintre Stat și culte trebuie considerată contrară prevederilor Constituției și intențiilor legiuitorului și, în consecință, nulă de drept.

Pentru a încerca o justificare a încheierii Concordatului și găsirea unui fundament de drept, în legea generală a cultelor a fost introdus la art. 7 un alineat, care ar vrea să admită posibilitatea unei convențiuni cu Vaticanul.

Dar această dispozițiune nu poate justifica întru nimic legitimitatea încheierii unei convențiuni cu unul dintre cultele minoritare, deoarece Constituțiunea fixează *o unică și singură modalitate* prin care Statul și reprezentanții săi responsabili pot reglementa raporturile dintre stat și confesiuni, adică, numai *prin lege*, cu excluderea ori și cărei alte posibilități de a rezolvi această problemă.

Legiuitorii constituției au înțeles limpede, că numai această modalitate este în acord deplin cu suveranitatea Statului, cu dreptul legislativ al lui, precum și cu principiul egalei libertăți și protecțiuni a cultelor aflătoare în cuprinsul hotarelor sale.

În Bavaria, țară cu majorități aparținând cultului catolic, când s'a convenit la încheierea unei convențiuni

cu Vaticanul, guvernul bavarez s'a văzut nevoit să încheie o convențiune la fel și cu biserica evanghelică-luterană de pe teritoriul său. Acesta e un tratament de echitate.

Cum își vor justifica însă guvernele românești, cari s'au succedat la cârma țării și au cooperat la încheierea Concordatului, tratamentul de evidentă inegalitate aplicat față de biserica ortodoxă, ale cărei raporturi le-au reglementat prin lege, în vremece unui cult minoritar îi acordă favoarea unei convențiuni dela egal la egal?

În numele dreptății și al conștiinței jignite a credincioșilor bisericii ortodoxe, cari constituiesc majoritatea covârșitoare a cetățenilor țării, noi păstorii ei duhovnicești ne simțim datori să ridicăm protest împotriva acestei situațiuni de inferioritate în care este așezată ea — biserica neamului românesc, — față de unul din cultele minoritare.

BCU Statul în slujba prozelitismului catolic

II. Abaterea dela principiile Constituției a atras după sine nenumărate consecințe, isvorând din dispozițiile Concordatului, dăunătoare în mare măsură pentru statul românesc și pentru biserica ortodoxă deopotrivă.

Articolul II al Concordatului prevede constituirea *ierarhiei catolice* în regatul României și acordă:

Pentru ritul grec (unit) Mitropolia Blajului cu cinci eparhii: 1. arhiepiscopia de Blaj, eparhiile sufragane, 2. de Oradea-Mare, 3. Lugoj, 4. de Gherla (care va fi transferată cu scaunul episcopal în alt loc) și 5. *o nouă eparhie* ce urmează a fi înființată în nordul Ardealului.

Pentru ritul latin, Mitropolia Bucureștilor, asemenea cu 5 eparhii: 1. arhiepiscopia de București, eparhiile sufragane, 2. de Alba-Iulia, 3. de Timișoara, 4. Satu-Mare și Oradea-Mare împreunate și 5. eparhia de Iași.

Pentru ritul armean se prevede un șef spiritual cu scaunul în Gherla.

Prin urmare ni se cere prin acest articol al Concordatului, ca Statul român să consimtă a acorda pe seama

cultului catolic, cu toate nuanțele sale, o organizațiune ierarhică care ca o rețea strânsă va avea să cuprindă întreg teritoriul țării.

Care este situațiunea, prin comparație cu cece s'a acordat pe seama bisericii ortodoxe, prin legea de organizațiune unitară a ei?

Di Vasile Goldiș, cu informațiile pe cari era în măsură să le aibă în calitate de Ministru al Cultelor, într'un discurs rostit aici în Senatul țării, în ședința din 16 Decembrie 1926, ni-a zugrăvit următorul tablou comparativ, a cărui exactitate n'a fost și n'a putut fi desmințită până astăzi:

«In dezvoltarea unei societăți cu cât vor fi organe mai multe, mai diferite, cu atât acea societate este mai bine organizată.

«Să vedem din acest punct de vedere, care este raportul repartiției între biserica ortodoxă și celelalte biserici, câți episcopi are fiecare, fiindcă episcopiiile reprezintă puterea organică a bisericilor.

«Biserica ortodoxă cu un număr de 12 milioane de suflete are 18 episcopi, cea unită 1.386.000, în care sunt cuprinși și rutenii... are 4 episcopi; și atunci noi ar trebui să avem *cel puțin 38*. Frații noștri uniți însă cer încă un episcop pentru a avea 5 (prin Concordat li se acordă).

«Protestanții, adică reformații (776 mii) evanghelicii luterani (388 mii), unitarii (60 mii), toți împreună 1.228.000 au 4 episcopi; în proporție biserica ortodoxă ar trebui să aibă *cel puțin 40 episcopi*.

«Romano-catolicii cu un număr de 1.430.000 suflete au cinci episcopi...; în proporția cuvenită noi ar trebui să avem *45 episcopi*.

«Incât privește deci puterea de organizație a bisericilor creștine din țara românească, biserica dominantă este cea mai nedreptățită.

«Priviți numărul acelor, cari stau în jurul episcopilor, statul major al organizațiilor bisericesti. Aceștia sunt la romano-catolici și la uniți, canonicii, la ortodocși consilierii eparhiali. In Ardeal, frații uniți au 28 canonici. Romano-catolicii au 32 canonici, deci cele două

biserici catolice împreună au 60 canonici, cu aceleași atribuțiuni ca și consilierii eparhiali. Ortodocșii în proporție ar trebui să aibă pe țara întreagă *cel puțin 300* consilieri, au acum 22, iar pe viitor vor avea cel mult vre-o 60. Este ridicol să ne numim biserică dominantă.

«Să trecem la protoerei sau protopopi, cum le zicem noi în Ardeal, spinarea vertebrală a oricărei administrații bisericești. În Ardeal uniții la 1.386.000 suflete au 78 protopopi, ortodocșii din Ardeal cel puțin de două ori atâția au 87, iar vechiul regat întreg are 47 protoerei.

«Față de uniți, cu 78 de protopopi, noi ar trebui să avem pe țara întreagă 720, nu 134 câți avem acum. — Romano-catolicii au 25, noi ar trebui atunci să avem 250. Reformații 27, nouă ni s'ar cuveni în proporție 324. Evanghelicii-luterani au 14, noi ar trebui să avem 560. Unitarii cu 60 mii suflete au 8 protopopi, proporțional noi ar trebui să avem 1200. Chiar musulmanii au 4 muftii, noi ar trebui să avem 320 protopopi. Sub acest raport suntem chiar în coada tuturor cultelor, chiar și a musulmanilor».

Până aici dureroasele constatări ale dlui V. Goldiș. Dacă am merge până jos la parohii, ne-am isbi de aceeași enormă disproporție între numărul sufletelor, al parohiilor și preoților din biserică ortodoxă în comparație cu toate cultele minoritare din țara noastră.

Intreg acest aparat de organizație a cultelor minoritare, cu un număr — în comparație cu biserică ortodoxă — excesiv de mare de episcopi, de canonici, de protopopi și preoți este susținut din bugetul Statului nostru, în distribuirea sumelor căruia vom găsi aceeași vinovată părtenerie a tuturor cultelor minoritare în raport cu biserică ortodoxă. Este în adevăr dureros să constatăm, că din sudoarea milioanei de cetățeni români și ortodocși, principalul contribuabil la visteria țării, Statul nostru, cu disprețul enormelor greutăți financiare prin cari a trecut și trece țara, a întreținut și continuă să întreție un lux de organizație pe seama cultelor minoritare, în detrimentul vădit al propriei sale biserici!

(Aplauze prelungite).

Voci: Așa este.

P. S. S. Episcopul Râmnicului și Noului Severin, Bartolomeu: E dureros.

Statul să facă dreptate, nu Concordat!

I. P. S. S. Nicolae Bălan, Mitropolitul Ardealului: În fața acestei îngrijitoare situațiuni, ce trebuiau să facă guvernele de până acum și ce ar trebui să facă actualul guvern?

Să întroneze dreptatea pe toată linia!

Printr'un studiu serios și obiectiv să supună unei temeinice revizuirii situația tuturor cultelor din țară și raportul Statului față de ele; să fixeze criteriile drepte conform cărora, în proporție cu numărul credincioșilor, să se limiteze numărul episcopilor, al consilierilor eparhiali și canonicilor, al protopopilor și preoților pentru fiecare cult, și după aceleași criterii de dreptate să se împartă în mod proporțional sumele luate în bugetul Statului.

(Aplauze pe băncile opoziției).

Di Dincescu Bolintin: Concordatul este al D-Voastre (Protestări pe băncile ocupate de partidul național-liberal), noi am moștenit situațiunea aceasta.

Di Aurel Vlad, Ministrul Cultelor și Artelor: (Către băncile ocupate de partidul național-liberal) Este bugetul D-Voastre.

I. P. S. S. Mitropolitul Nicolae Bălan: Pentru mine aceste învinuiri reciproce sunt extrem de dureroase și mi se pare că împărtășiți în comun vina pentru nedreptatea făcută bisericii noastre.

În loc să se procedeze astfel, ce se întâmplă?

Ni se prezintă spre ratificare un Concordat cu Scaunul Papal, prin care Statul român se obligă să recunoască pe seama cultului catolic 10 episcopii, dintre cari unele, ca arhiepiscopia Bucureștilor și Eparhia Iașilor dincoace de Carpați, iar dincolo de Carpați episcopia latină din Oradea-Mare împreună cu cea din Satu-Mare, precum și eparhiile unite din Oradea Mare și din Lugoj au fiecare abia câteva zeci de mii de suflete,

câtă vreme în biserica ortodoxă avem chiar protopopiate cu un număr mai mare de credincioși; pe lângă cele 4 eparhii de până acum ale bisericii unite din Ardeal se mai obligă Statul român să recunoască înființarea episcopiei a 5-a; să mențină, conform art. XI, pe seama tuturor eparhiilor capitolele cu numărul de azi al canonicilor și un nou capitol de canonici pe seama eparhiei unite ce se va înființa; Statul român, se obligă conform art. IV, ca comunicația directă a episcopilor, clerului și poporului cu Scaunul Papal, care este un for jurisdicțional dincolo de hotarele țării, să fie absolut liberă, fără nici un control din partea Statului nostru.

Cum cele mai multe din episcopiile cultului catolic n'au fost înființate pentru satisfacerea nevoilor de ordin sufletesc ale credincioșilor pe cari i-ar fi avut *ab antiquo*, ci au fost înființate cu scopuri proselitiste mărturisite pe față printre românii ortodocși, întreaga organizație a cultului catolic din țara noastră, căreia i se creiază prin Concordat o situație extrem de favorizată față de biserica ortodoxă, va fi, sub ordinele Scaunului Papal, o armată îngrădită cu toate libertățile pentru a-și continua opera de proselitism și de tulburare a conștiinții poporului și a liniștei Statului românesc.

Episcopatul ortodox are deplină încredere în alipirea, încercată în focul multor ispite, a poporului nostru către sfânta sa biserică strămoșească; dar are legitime îngrijorări, că se pierd în deșert energii prețioase, cari ar putea fi folosite într'o operă constructivă, în lupta de apărare față de catolicismul totdeauna agresiv față de poporul românesc.

Voci pe banca Înaltilor Prelați: Așa este.

I. P. S. S. Mitropolitul Nicolae Bălan: În consecință, față de încercările ce se fac prin dispozițiile Concordatului de a se asigura pe seama cultului catolic o organizațiune ierarhică excepțional de favorizată, noi Episcopatul ortodox ne simțim obligați să pretindem, ca Statul nostru să revină la un tratament de egală protecțiune a tuturor cultelor, conform principiului enunțat în Constituțiune.

Personalitatea juridică a bisericii catolice

III. Un alt punct gravaminos al Concordatului se cuprinde în art. IX, conform căruia i se cere Statului nostru să recunoască bisericii catolice reprezentată prin legitimele ei autorități ierarhice, personalitatea juridică.

Acest art. din Concordatul semnat anterior a prejudiciat libertatea de acțiune necesară la alcătuirea legii cultelor în așa fel, încât guvernul de atunci îndată după votarea legii cultelor s'a văzut nevoit să ceară dela Vatican o nouă interpretare în sensul că «în ce privește personalitatea lor juridică, de care e vorba în art. IX al Concordatului, biserica catolică, în afară de organizațiunile enumerate în art. IX (parohiile, protopopiatele, mănăstirile, capitelele, starostiile, abațiile, episcopiile, mitropoliile și celelalte organizațiuni canonice și legal constituite) nu va putea beneficia de personalitatea juridică, nici a poseda bunuri».

Ca să putem aprecia întrucât interpretarea dată de Scaunul Papal este ori nu este satisfăcătoare, trebuie să cunoaștem doctrina bisericii catolice în această chestiune. Doctrina preconizată în noul *Codex juris canonici*, promulgat în anul 1917, în deosebire de tezele anterioare, e că «biserica catolică este o adevărată societate perfectă și de drept divin are personalitatea sa juridică, pe când celelalte persoane morale inferioare în biserică o au dela însăși biserică» conform canonului 100 și can. 1499 al numitului Codice. «Din aceste principii se deduce, conform de altfel și Concordatului, o consecință importantă. Dacă o entitate ierarhică, de exemplu parohia, ar fi încetat de a exista complet de drept și de fapt, la cine ar trece bunurile sale? Bunurile vor trebui să treacă la entitatea ierarhică superioară, adică în exemplul citat, diecezei. De asemenea, dacă ar dispărea și dieceza, bunurile vor trebui să treacă la arhiepiscopie și așa mai departe» până la Scaunul Papal. În consecință, dacă întreaga biserică catolică din România s'ar întâmpla să dispară, întreaga ei avere, ori și care ar fi originea ei, ar trece în ultima analiză în proprietatea Scaunului Papal.

O voce: Acesta nu este un argument; este o ipoteză.

Dl Aurel Vlad, ministrul cultelor și artelor: Numai că aplicarea Concordatului cade în competența noastră. Noi aplicăm Concordatul cu interpretarea pe care i-o dăm noi și pe care a admis-o Sfântul Scaun.

I. P. S. Sa Mitropolitul Nicolae Bălan: Trebuie să-l aplicați în condițiile în care se ratifică.

Dl Aurel Vlad, ministrul cultelor și artelor: Dar în înțelesul pe care-l dau eu și nu în acela care derivă din doctrina bisericii catolice.

I. P. S. Sa Mitropolitul Nicolae Bălan: Biserica catolică a ținut să dea expresiune acestei doctrine asupra personalității sale juridice în art. IX din Concordat.

Desacordul dintre Concordat și legea cultelor

Acest articol al Concordatului nu poate fi pus de acord cu art. XI al legii pentru regimul general al cultelor, care are următorul text: «Organizațiile cultelor istorice, create și reprezentate în conformitate cu sistemul lor de organizare și prevăzute în Statute (comunitățile, parohiile, protopopiatele, mănăstirile, capitulele, episcopiiile, arhiepiscopiiile, mitropoliile, etc.) sunt persoane juridice». Acest articol nu recunoaște pe seama bisericii ca atare, personalitatea juridică.

Scaunul Papal, în răspunsul său, după ce arată în introducere cât de importante sunt concesiunile făcute guvernului român, se exprimă astfel relativ la art. IX din Concordat:

«Acest articol este foarte limpede în termenii săi și în substanță. În consecință, dacă guvernul declară în cursul discuțiilor din parlament sau la oricare altă ocaziune, că în virtutea acestui articol biserica catolică în România, în afară de organizațiile enumerate la art. IX nu va putea exercita personalitatea sa juridică privitoare la posesiunea bunurilor, Sf. Scaun, din partea sa, declară că nu va ridica obiecțiuni».

Examinând mai de aproape răspunsul Vaticanului, ne întrebăm, dacă această concesiune este reală, ori este numai simulacrul unei concesiuni?

Mai întâi Vaticanul își precizează cu grije punctul său de vedere în cât privește doctrina referitoare la personalitatea juridică a bisericii, considerând-o în felul cum se găsește exprimată în art. IX, împede atât în substanța cât și în forma ei. Prin urmare nici o concesiune de principii.

Este adevărat că Vaticanul acordă guvernului român dreptul să facă declarațiuni în sensul dorințelor românești. Dar care este valoarea practică a acestor declarațiuni, cât timp Vaticanul rămâne imuabil pe pozițiunile sale doctrinale? Se pierde chiar din vedere faptul că art. IX din Concordat are două laturi de o egală importanță. În partea întâi se vorbește de personalitatea juridică a bisericii și a organizațiilor ei ierarhice. Concesiunea pe care s'ar părea că ne-o face Vaticanul în acest punct, o slăbește mult partea a doua a articolului, unde se afirmă că «deplina proprietate a bunurilor lor, de orice natură ar fi ele, este garantată de către Stat, conform Constituției regatului, *bisericii catolice*, reprezentată prin legitimele ei autorități ierarhice». Ori, asupra acestui punct de o importanță covârșitoare răspunsul Vaticanului nu cuprinde nimic. Și atunci ne întrebăm, care este rezultatul real al concesiunilor?

Atragem toată atențiunea onor. guvern asupra acestei chestiuni.

Un stat care-și nesocotește propriile sale drepturi

IV. Articolul XIII al Concordatului prevede constituirea unui *Patrimoniu sacru* interdiecezan pe seama cultului catolic.

Statul unguresc, având a-și mulțumi origina sa mai mult influenței politice a Scaunului papal în evul mediu decât geniului politic al poporului maghiar, drept recunoștință a înzestrat biserica catolică de pe teritoriul său cu imense averi, dintre care numai cele rămase în interiorul granițelor Statului român se urcă la câteva sute de mii de jugăre.

Biserica catolică era numai uzufructuara acelor averi, rezervându-și Statul maghiar pentru sine dreptul de proprietate. În situația politică de astăzi dreptul de proprietate asupra acelor averi a trecut, prin succesiune, dela Statul unghuresc la statul nostru românesc. Statul român, de sigur din lipsa unui studiu temeinic a chestiunii, prin reforma agrară a considerat acele averi ca proprietăți ale bisericii catolice și expropriindu-le în mare parte, a plătit confesiunii catolice preț de expropriere ca oricărui alt proprietar. Prin urmare Statul și-a expropriat bunul său, care-i aparținea cu drept de proprietate, și a plătit pentru acest bun al său preț de expropriere confesiunii catolice care era numai uzufructuara acelor întinderi de pământ.

Dl Al. Lapedatu: Vă rog să precizați, care reformă agrară? De cine a fost votată reforma agrară?

I. P. S. Sa Nicolae Bălan, Mitropolitul Ardealului: D-V. știți foarte bine.

Dl Al. Lapedatu: Eu știu, dar să știe și Senatul.

I. P. S. S. Nicolae Bălan, Mitropolitul Ardealului: Reforma agrară s'a votat întâi în Marele Sfat și pe urmă în parlamentul român. Fac aceeași constatare dureroasă din punctul de vedere al bisericii ortodoxe, că și în chestiunea aceasta au cooperat mai mulți și cu cât mai mulți cooperează la un lucru, cu atât vina mi se pare mai mare.

Dl I. Dincescu Bolintin: Au cooperat D-lor, nu noi.

Dl Stefan Ioan: S'a pronunțat dl Dincescu, notați.

Dl I. Clinciu: Dar atunci a protestat clerul ortodox, când s'a făcut exproprierea?

I. P. S. S. Nicolae Bălan, Mitropolitul Ardealului: Când s'a votat legea cultelor, am protestat.

Dl Aurel Vlad, Ministrul Cultelor și Artelor: Cam tardiv.

I. P. S. S. Nicolae Bălan, Mitropolitul Ardealului: Din această rentă de expropriere se intenționează prin art. XIII al Concordatului să se alcătuiască patrimoniul sacru pus la dispoziția cultului catolic. În definitiv acest patrimoniu sacru nu este altceva decât un dar care se

urcă la suma de sute de milioane, poate chiar miliarde, pe care Statul nostru îl face cultului catolic.

Dl C. Rădulescu-Motru: I. P. Sfințite, spuneți Vă rugăm cifre precise, nu miliarde (exclamațiuni).

I. P. S. Sa Mitropolitul Ardealului: La sute de mii de jugăre, cum pot eu să precizez cifre?

P. S. S. Episcopul Roman Ciorogaru: Bunăoară, episcopia din Oradea capătă în expropriere cam 300 milioane.

I. P. S. Sa Mitropolitul Nicolae Bălan al Ardealului: Episcopia romano-catolică din Oradea-mare, cu mai puțin de 50 mii de credincioși avea pe seama episcopului 200 de mii de jugăre. Membrii capitlului, canonicii, aveau alte 70 de mii, fiecare între 7, 8 și 10 mii de jugăre.

Dl Aurel Vlad, ministrul cultelor și artelor: Cea mai mare parte a rămas în Ungaria, au rămas și aci, nu zic că nu.

Dl Constantin Garoflid: A fost plata unei contra valori și cecece au primit exproprierea are aceiași formă juridică pe care o are și la noi.

I. P. S. S. Nicolae Bălan, mitropolitul Ardealului: Domnule senator, eu trebuie să cetesc o declarație, Vă rog să mă lăsați...

Dl C. Garoflid: Și eu sunt autorul legii agrare.

I. P. S. Sa Mitropolitul Nicolae Bălan al Ardealului: Episcopul unit din Oradea avea 139 mii de jugăre. Evaluați, domnule senator, cât pot face aceste două cifre.

Să se facă dreptate pentru toate cultele!

Noi episcopatul ortodox n'avem nimic împotriva ca Statul nostru să ajutoreze materialmente cultele din cuprinsul hotarelor sale. Dar ne credem în dreptul nostru să cerem, ca această ajutorare s'o facă Statul pentru toate cultele deopotrivă.

Când în anul 1925 s'a votat legea pentru organizarea pe bază de autonomie a bisericii ortodoxe și în art. 23 al Statutului organic al ei s'a prevăzut înființarea

unui *fond general bisericesc*, cu aceeaș menire ca a patrimoniului sacru pentru cultul catolic, statul nostru român n'a contribuit nici atunci, nici de atunci încoace cu nici un ban la crearea și sporirea acelui fond, deși importanțele averi ale mănăstirilor și eparhiilor din vechiul regat au fost simplamente confiscate fără nici o despăgubire.

Nu constituie acest inegal tratament o gravă violare a principiului egalei protecțiuni pe care statul s'a obligat în însăși Constituțiunea sa să-l aplice față de toate cultele? În loc să se revină la calea dreptății, ni se cere pecetluirea nedreptății prin ratificarea Concordatului prezentat.

Acelaș refren : Statul își nesocotește propriile sale drepturi

V. Acelaș tratament de favorizare a cultului catolic îl găsim și în dispozițiunile art. XV al Concordatului, prin cari, — conform de altfel noului Codex juris canonici — drepturile și îndatoririle de patronat se desființează, dar toate clădirile sfinte, casele parohiale cu dependențele lor și celealalte bunuri asupra cărora dreptul de proprietate este al patronului, sunt cedate în posesiunea perpetuă a bisericii catolice.

Bisericile patronate de către statul maghiar și de către instituțiile sale erau tot atâtea infiltrațiuni cu scop de catolicizare și de maghiarizare printre populațiunea compactă de români ortodocși.

Voci pe banca Înălților Prelați: Așa este!

I. P. S. S. Mitropolitul Nicolae Bălan: Cedând statul român averile patronale în folosința perpetuă a cultului catolic, înseamnă nu numai că îi cedează acestui cult averi care se urcă la multe milioane, câtă vreme în multe sate ortodoxe, cari în loc să fie patronate au fost persecutate sub vechiul regim, stau să cadă bisericile pe credincioși, — dar mai înseamnă că Statul român renunță de bună voie la drepturile ce le avea ca patron și continuă să protejeze din partea sa scopurile de maghiarizare și catolicizare urmărite de statul unghuresc prin infiltrațiunea bisericilor patronate în mijlocul popo-

rului nostru. N'ar fi fost indicat, ca măcar din acest punct de vedere, statul să-și fi făcut rezervele sale cu privire la bunurile patronale?

Încă un privilegiu pe seama catolicismului

VI. Articolul XVI al Concordatului se referă la *Seminarele pentru formarea clerului tânăr*, de cari va avea câte unul fiecare dieceză, stând sub dependența exclusivă a episcopului, rezervându-se pe seama statului un amestec referitor exclusiv la extensiunea în care să se predea studiul limbii și al istoriei naționale «in așa chip, ca să fie compatibil cu caracterul religios al acestor institute».

În acelaș timp în Statutul pentru organizarea bisericii ortodoxe române art. 34, la insistența guvernului de atunci s'a luat dispozițiunea ca organizarea școlilor pentru formarea clerului și chiar a școlilor pentru formarea cântăreților bisericești să se facă prin lege cu cooperarea ministerului Cultelor și a ministerului Instrucțiunii. Chiar acum s'a elaborat un proiect de lege referitor la organizarea învățământului teologic, de către o comisiune care a lucrat la ministerul Cultelor, ca să fie prezentat parlamentului. Prin urmare pe când bisericii ortodoxe nu i se recunoaște un drept indiscutabil, inerent ființei sale, de a-și organiza ea însăși școlile pentru formarea clerului, pe atunci cultului minoritar catolic i se asigură prin Concordat cea mai deplină autonomie în privința aceasta.

Intrebăm: este acesta un tratament de egală libertate și protecțiune a cultelor în țara noastră?

Statul în slujba maghiarizării

VII. Un caracter grav de tot are dispozițiunea cuprinsă în art. XIX § 3 a Concordatului, care prevede că: «Toate școlile Ordinilor și ale Congregațiilor religioase sunt puse sub dependența episcopului local; în consecință și ele se vor bucura de dreptul de a-și fixa limba de predare».

Caracterul «catolic» de ocazie al acestor școli n'a fost propriu zis *confesional*, ci regesc, sau regnicolar și nu s'a interpretat nici când în înțelesul de proprietate a bisericii catolice. Școlile acestea au fost totdeauna la discreția Statului atât în ce privește scopul pe care-l urmăreau, cât și mijloacele de cari se serveau, promovând nu nevoile sufletești ale cultului catolic, ci răspândirea catolicismului printre cei de alte credințe, precum și maghiarizarea atât a catolicilor nemaghiari, cât și a celor de alte credințe. De aceea ungerii, ca națiune, nu au nici un drept asupra acelor școli.

În baza legii asupra învățământului particular, promulgată prin înaltul decret regal Nr. 3793 din 19 Decembrie 1925, art. 37: «Școlile particulare conduse de ordine călugărești și congregații vor avea ca limbă de predare, *limba română*».

Prin urmare în toate școlile de această categorie limba de predare a învățământului, ori și care ar fi fost mai înainte, trebuie să fie înlocuită conform legii cu limba română.

Dar din nenorocire aceste școli nu au ținut să se conformeze, decât într'o măsură slabă, dispozițiilor clare ale legii.

În tot cuprinsul țării există 45 de școli călugărești de grad secundar și un număr considerabil de școli primare. În Ardeal sunt 36 școli secundare, în Bucovina una, în vechiul regat 8. Dintre acestea una singură a introdus în învățământ limba română: școala civilă de fete din Sighetul Marmației. Alte 3 școli începuseră să introducă treptat limba română, ajungând până la clasa a 5-a: liceul piarist și liceul de fete «Notre Dame» din Timișoara, precum și liceul de fete din Satu-Mare, dar numai în schimbul avantajului material oferit de Ministerul Instrucției.

Prin urmare, în regimul școlilor călugărești legea învățământului particular cu art. 37 a rămas aproape în întregime literă moartă, putând acele școli să-și continue opera lor sub oblăduirea îngăduitoare a autorităților românești.

Indată după semnarea Concordatului, printr'un decret pe care Nunciatura din București l-a adus la cunoștința Ministerului Afacerilor Străine, au trecut încă la data de 28 Iunie 1927 toate școlile conduse de ordinele călugărești sub dependența și autoritatea directă a episcopilor, cu dreptul de a le fixa aceștia limba de predare a învățământului.

Dispoziția aceasta fiind acceptată și în art. XIX din Concordat, în contradicție evidentă cu legea învățământului particular, va avea drept consecință, că poate nici una dintre școlile călugărești nu va fi subtrasă scopurilor pe cari le-au servit până în prezent. Dacă s'ar ratifica Concordatul, am avea 45 de școli secundare, în tot cuprinsul țării, puse în serviciul unor interese contrare marelui interes cultural al Statului nostru.

Interpretarea dată de Scaunul papal la cererea guvernului nostru, este insuficientă și ineficace, fiindcă nu s'a cerut ceea ce era cuprins în legea asupra învățământului particular, ca în toate școlile călugărești limba de predare să fie cea română, ci s'a cerut acest lucru numai pentru acele școli cari «în momentul de față» au limba română drept limbă de predare, iar de acestea era una singură: școala civilă de fete din Sighetul Marmației.

O pagină neagră în istoria diplomației românești

Consecințele fatale ale acestei greșeli nu se pot aprecia astăzi în justa lor importanță, dar putem înscrie o pagină dureroasă pentru cultura națională în istoria diplomației românești.

Concordatul ratifică desbinarea neamului

VIII. În fine, noi episcopatul ortodox român nu ne putem suprima durerea sufletească, văzând că statul român a luat act și oarecum confirmă prin Concordat, dacă s'ar ratifica, volnicia săvârșită de Scaunul papal cu concursul monarhiei austro-ungare la anul 1700 prin ruperea unei părți a credincioșilor mitropoliei ortodoxe române din Ardeal dela sânul bisericii lor strămoșești și prin trecerea lor forțată la așa zisa unire cu Roma.

Dar reintegrarea vechei noastre unități sufletești la sânul bisericii noastre ortodoxe, cum a fost înainte de anul 1700, precum a putut forma, la propunerea marelui român *Simeon Bărnăuțu*, punctul al doilea din programul partidului național votat pe câmpia libertății în anul 1848 și precum *Di Alexandru Vaida Voevod*, actualul Ministru de Interne, în fața primejdiei de a fi înglobată biserica unită în autonomia bisericii catolice din Ungaria, a putut striga în auzul lumii românești cuvintele: «Să strigăm în lumea largă, că, îndată ce contopirea noastră în autonomia bisericii catolice ar fi un fapt săvârșit, toți uniții vom trece fără preget în sânul bisericii ortodoxe române. Și spre a putea realiza aceasta, să lucrăm neobosiți din toate puterile ca faptă să poată deveni vorba, îndată ce ei ar cuteza să-și realizeze planul lor autocratic. Urmărind interese mai mult particulare decât obștești s'au rupt antecesorii noștri din sânul bisericii surori, română din fire, română din sânge, română din limbă, care ca un liman mântuitor ne primește în momentul supremului pericol național în sânul său», — tot astfel va trebui să rămână acea reintegrare a vechii noastre unități sufletești, până la deplina ei realizare, una din aspirațiunile mari ale neamului românesc din țara sa acum întregită între granițele sale naturale.

O datorie: lupta

Aspirațiunile unui popor sunt mai tari decât legile sub cari este nevoit să trăiască într'un timp. Și noi păstorii duhovnicești ai poporului românesc nu vom înceta a-i sta într'ajutor în toată bună vremea la împlinirea idealurilor sale naționale și vom lupta din toate puterile și prin toate mijloacele legale ca și acest Concordat, dacă ar fi ratificat, între condiții atât de oneroase pentru statul și poporul românesc, să fie înlăturat.

Nu rostim aceste cuvinte din ură față de cultul catolic, căci biserica noastră n'a urât pe nimeni, ci a fost blândă și tolerantă, ca însuși divinul ei Intemeietor, și în acest duh profund creștinesc și-a crescut și credincioșii.

Dar am ținut să arătăm nedreptățile ce i se fac și să-i afirmăm, între orice împrejurări, drepturile sale imprescriptibile.

Drept aceea, bazați pe considerentele aici amintite, noi episcopatul ortodox român, socotind încheierea Concordatului cu Vaticanul:

din punctul de vedere al dispozițiilor constituției țării ca anticonstituțional;

din punctul de vedere al principiului libertății și al protecțiunii deopotrivă a tuturor cultelor ca excepțional de privilegiator exclusiv pentru cultul catolic și cu totul nedrept față de biserica ortodoxă;

din punctul de vedere al liniștei țării ca tulburător al păcii confesionale;

din punctul de vedere al intereselor culturale ale statului și poporului românesc ca antipatriotic:

DECLARĂM:

că declinând dela noi orice răspundere pentru încheierea unui asemenea Concordat, ne abținem dela desbaterea lui și refuzăm să votăm proiectul de lege cu care a fost prezentat spre ratificare.

Aceasta e mărturisirea conștiinței noastre înaintea lui Dumnezeu și a țării. (Aplauze).

(Urmează semnăturile tuturor membrilor episcopatului ortodox român)

Spre o Pastorală a noastră.

Par'că văd fața multora dintre cetitorii acestor rânduri. Nedumerire! După ce am cerut o catehetică ortodoxă și o metodă de predare „după școala activă“ a vechii biserici răsăritene — școalele catehetice — însă conformă cu spiritul neamului nostru, după ce am stăruit pentru popor să nu se imiteze servil organizații religioase din alte părți, fiindcă nepotrivindu-se cu firea Românului sunt osândite să rămână

forme goale, ci să se învie și adapteze nevoilor de azi felul nostru tradițional de organizare, care s'a păstrat încă destul de bine în popor, — acum vin să cer și o Pastorală a noastră, una ortodoxă, românească! Cred însă că nedumerirea va dispărea după câteva lămuriri pe care le voi face.

Deci o Pastorală ortodoxă română.

Mai întâi nu avem o Pastorală, care să fie practică. Am auzit preoți plângându-se, că în această privință simt lipsa unui îndreptar sigur. Multe adunări preoțești din Ardeal și-au exprimat dorința de a găsi calea unei unificări în procederea cu păstoriții. Scrierile pastorale, pe cari le avem, sunt sau unilaterale, privind numai o anumită parte a datoriilor de preot, sau prea teoretice, deci generale, prea pe deasupra chestiunilor ce-ți scoate în cale viața, sau simple îndemnuri la entuziasm pastoral.

Sunt, ce e drept, preoți născuți, preoți cari luminați de puterea Duhului sfânt se știu afla în orice împrejurare, știu găsi mijloacele cele mai potrivite pentru a face accesibil sufletului păstoriților lucrul lui Dumnezeu; sunt și între preoți personalități. Dar nu sunt toți. Poate că și conflictele cari au izbucnit în vremea din urmă în unele părți între preot și enoriași, dovedesc, că nu toți au ceeace se numește fact pastoral, adică simțul și puterea de a te face tuturor toate numai și numai să-i poți duce la Hristos. Cât folos nu ar aduce o bună pastorală și acestora din urmă. Căci nu toți preoții, cari au nemulțumiri cu poporul, sunt slabi sau rău-intenționați; ci nu știu cum să procedeze. Și atunci, unde să alerge după sprijin, după sfat? O pastorală, care deșteaptă numai entuziasm, deci care face retorism, sau una care-ți lămurește numai legile în legătură cu oficiul unui preot, sau una care-ți împărtășește cum păstoresc Americanii, sau Germanii, Francezii sau Rușii?

Iată dar, că până azi, deși numărăm câteva tratate pastorale, n'avem încă o pastorală — să-i zic: de razim pentru preotul-păstor.

Vor zice unii: „Ești nedrept; avem atâția specialiști, atâția profesori cari ne fac cinste“. Așa este. Să-i onorăm, să-i prețuim. Eu le dau toată cinstea. Fac muncă onorabilă. Pastorală vrea să asigure însă, o bună rodire practică. Nu poate pleca numai dela carte. Dela ea mai puțin. Trebuie să plece, cred, dela experiență, și numai apoi poate veni adevărata teorie, adevăratele regule pentru toți păstorii. E lipsă deci mai întâi de rezultatele experiențelor, și profesorii, în posesiunea acestor rezultate, vor întocmi apoi, cred, Pastorală, pe care o așteptăm.

Dar eu vorbiam de o Pastorală ortodoxă românească. Sigur nu m'am gândit o clipă măcar la limba în care să fie scrisă. M'am cugetat la altceva.

O Pastorală ortodoxă ar fi ușor să avem. O compilație sau traducere din grecește sau rusește sau din literatura veche bisericească. Aceasta n'ar aduce mare serviciu, fiindcă n'ar vorbi decât de principii generale. Altcum nu s'ar potrivi. Sau ar fi cea seamă de specificul poporului pentru care s'a scris. Și nouă nu ne-ar putea aduce mare folos. Căci alta e psihologia Grecului, alta a popoarelor slave, alta a popoarelor orientale, alta a noastră. Dogmatica și Morala ortodoxă, esență a Sf. Scripturi, constituiesc religia noastră obiectivă, către care ne simțim cu tot sufletului nostru. Devine o valoare pentru noi, când o coborâm în suflet, când devine subiectivă. Și această împrăștiere a ortodoxiei se face cu metode corăspunzătoare firii fiecărui popor, ba chiar a fiecărui individ. O excursie prin istoria veche a bisericii creștine ne-ar putea lămuri. Oricine se poate convinge ușor; de aceea n'o mai facem noi, ci o luăm din altă parte.

Pastorală, Omiletică și Catihetică sunt ceea ce în domeniul laic numim Pedagogie, Didactică și Metodică, deci *pedagogia* religioasă. Pedagogia laică se razimă pe psihologie. Și pedagogia de ieri, care crezuse că trebuie să fie una pentru toată lumea, azi se frământă să-și croiască alt drum. Înțelege că șablonul nu se potrivește ori unde și oricând. Frământările de azi par a duce tocmai la concluzia că

fiecare popor necesită o pedagogie proprie, întrând în joc mulți alți factori, de cari pedagogia de ieri nu ținea seamă. Pedagogia religioasă se razimă tot pe psihologie și trebuie să ție seamă de ea. Păstorul acționează asupra oamenilor formați și de diferite vârste; influințarea se face mai anevoios și cu multă precauțiune fiind seamă de firea individuală și națională. Noi în Ardeal vedem limpede, că un pastor săsesc n'ar putea conduce o parohie românească și e greu de răspuns, dacă un preot românesc ar putea păstori o parohie săsească, presupunând că ambii știu la perfecție limba poporului respectiv. Și aceste popoare locuiesc împreună între aceleaș împrejurări, în aceeaș comună chiar. Au altă fire. Fiecare trebuie să întrebuințeze altă metodă.¹ Cu atât mai mari sunt deosebiri între popoare depărtate, chiar ortodoxe fiind. Rusul e mistic, Grecul mai mult intelectualist, Românul mijlocia între ei. Câte censecvențe psihologice de aici, de cari trebuie să ție seamă un bun păstor!

E de sine înțeles deci, că noi, preoții români, avem lipsă de o Pastorală ortodoxă, care să ție seamă de specificul sufletesc al neamului nostru. De aceea cred necesară o Pastorală ortodoxă pentru Români.

Dar cum să o dobândim? Vorbiam de observare, de încercare, de experiența *multora*. Ea nu poate fi opera unui profesor care n'a păstorit efectiv, sau a păstorit numai ocazional, oricât de bun profesor ar fi. Și nu poate fi nici a unui preot, care oricât de distins ar fi pe terenul de care vorbim, nu va putea pretinde, că ceea ce a săvârșit e slovă de evanghelie pentru toți colegii actuali și viitori.

Sunt pentru o Pastorală, care să cuprindă Pastorală propriu zisă, Omiletica și Catihetica, practice, adecă cu îndrumări amănunțite și cu exemple multe și pe care Preasfințiile Lor deodată cu Testa-

¹ Aceeaș deosebire se poate observa între ai noștri și Sârbi în Banat. Și invers. Metodele pastorale romano-catolice nu produc efectele dorite la Românii uniți cu Roma.

mentul Nou, provăzute cu un sigil special și semnătură, să o pună în mâna fiecărui nou hirotonit ca o amintire sfântă și ca un obligament de a păstori cum spun cele două cărți.

S'ar putea întocmi după un răstimp oarecare. Sigur, de un om. Dar numai după ce ar fi în posesiunea unui bogat material păstrat de trecutul nostru și de cel stors din experiența diferiților preoți.

Documentele, istorioarele, cronicile sigur păstrează câte ceva și din felul cum se păstoria, se predica și se propunea religia la noi în diferite vremi. Tot acest material ar trebui adunat. Avem apoi diferitele tratate de pastorală, izvorâte din necesitățile vremii pentru care s'au scris. Ne îmbie și ele ajutor prețios.

Ceeace ar constitui izvorul principal, ar fi însă amintirile vieții de preot ale celor bătrâni ca și ale celor tineri. Ce concluzii pastorale nu s'ar putea scoate din ele! Bineînțeles, dacă preotul e perfect sincer, dacă nu umblă să paradeze, dacă nu se fe-rește să însemne și greșelile, de cari nu poate fi scutit nici cel mai bun. Să ne descrie pe scurt cine e el, preotul, din ce familie, ce studii are, cari profesori l-au influențat mai mult; să ne descrie parohia, să ne dea câteva date istorice despre ea; să ne arate firea parohienilor săi și apoi să înceapă a ne înșira pe larg tot ce a făcut, tot ce a văzut, tot ce a pățit în cursul anilor de preot în parohie și în legătură cu slujba lui de păstor; precum și cât a predicat; ce păreri aveau oamenii despre predică, a propus ori nu în școală, cum a procedat; ce rezultate și ce decepții a avut; să caute a preciza cauzele lor; cum a dus-o cu intelectualii, cu autoritățile, cu confesiunile, în lupta politică; experiențe în legătură cu școala, cu diferite obiceiuri locale; pățanii dela înmormântări, cununii, spovedanii — fără a ridica sigilul spovedaniei, și multe altele, câte se îndeamnă dela sine a fi scrise îndată ce pornești penița să aștearnă pe hârtie trecutul tău.

Acestea ar pune la îndemâna unui pasionat de studii pastorale și dotat cu deosebit simț practic experiența multora, fără de care o pastorală nu poate deveni decât sau lucru mort, sau un tratat poetic, sau o colecție de discursuri, având doar rolul lampioanelor chinezești în mijlocul unei revoluții.

Acest material ar putea fi adunat cu grije de Asociația generală a clerului, de Asociația clerului „A. Șaguna“, de secțiile culturale ale Consiliilor eparhiale, sau pe altă cale.

Așa cred, că am putea să ne îndreptăm spre o mult așteptată Pastorală a noastră. Pr. Gh. Maior.

Amintirile unui preot romano-catolic devenit preot ortodox.

BCU Cluj / Co [Urmare].iversity Library Cluj

Numi pare rău de faptul de a fi fost expus la atacurile sectei. Am cercetat prea de aproape această papalitate care voia să se dea ca infailibilă, chiar și în chestiunile istorice, și care caută să înăbușe știința și inteligența. Am văzut-o îndată în adevărata-i lumină. Nu era decât un pas între galicanism și ortodoxie. Galicanul voia o papalitate supusă canoanelor, supusă conciliului ecumenic care era cea mai înaltă autoritate în Biserică. Admitea numai, în teorie, pe papa ca șef al Bisericii de drept divin. Era nelogic. Un șef *de drept divin* nu poate fi supus nici unei autorități omenești, nici legilor bisericești. Ultramontanii s'au folosit de această lipsă de logică pentru a ataca galicanismul. Am studiat de aproape argumentele lor. Am citit lucrările celor mai învățați apărători ai papalității; le-am citit nu din punct de vedere galican, ci înarmat cu cea mai deplină obiectivitate. M'am convins că galicanii și ultramontanii nu-și sprijineau tezele decât pe texte greșite, stricate, trunchiate, rău interpretate și am ajuns la această concluzie: că papalitatea nu a fost întemeiată nici pe Sfânta Scriptură, nici pe tradiția catolică; că episcopul Romei n'a primit decât dela conciliile Bisericii primitive titlul său de

prim patriarh; că papalitatea n'a existat decât după secolul al IX-lea și n'a fost decât o usurpare fărădelege a drepturilor Bisericii reprezentate de episcopat.

Am ajuns astfel la ortodoxie înainte de a fi oficial ortodox.

Acest mare pas odată făcut, eu nu mai puteam vedea o Biserică schismatică în această venerabilă Biserică orientală, privitor la care am acceptat unele din prejudecățile ce le susțin toți scriitorii occidentali, fie galicani, fie ultramontani, pentru a-și argumenta sistemele lor relativ la papalitate.

Astfel că atacurile nedrepte ale dușmanilor mei mi-au dat putința să dobândesc lumini nouă și m'au condus la ortodoxie adevărată.

Nu trebuie însă să se creadă că censura Indexului a avut atâta putere ca să mă izoleze în Biserica romană. Afară de câțiva episcopi pe cari i-am numit, și câțiva ziaristi în fruntea cărora strălucea Dulac, un biet băiat ce n'a îndrăznit să ridice împotriva mea o singură discuție științifică, episcopii și preoții, în masă, deplângeau măsurile cari secta ultramontană a făcut să se ia contra lucrării mele.

Indatăce decretul conciliabulului dela Rochela fură publicate, am tipărit *Suplimentul* meu la acest conciliu. Dovedeam ușor că am fost condamnat fără să fiu ascultat, și că membrii conciliabulului îmi datorau o reparație. Știam bine că nu o voi obține. Terminam *Suplimentul* cu reflecțiile următoare:

„Mă opresc deplângând faptul că s'au găsit în sânul Bisericii oameni așa de orbi, ca să creadă că fac lui Dumnezeu o jertfă plăcută provocând censurarea unei opere întreprinse pentru gloria și folosul Bisericii. Îi compătinesc că se consideră obligați de a căuta să-mi facă rău mereu. Îi iert, asigurându-i totuș că niciodată rapoartele ascunse, acuzațiile răuvoitoare, persecuțiile, nu vor putea să mă facă să-mi părăsesc liniștea, nici să mă abat dela cauza adevărului.

„S'a putut vedea, în corespondența mea cu Monseigneurul cardinal-arhiepiscop de Bordeaux, că am trimis la Roma volumele VIII și IX din *Istoria Bisericii Franței*; că

am promis să trimet și pe cele următoare; că supuneam lucrarea examinării Congregației Indexului, și că eram dispus să îndrept ceea ce-mi va fi arătat ca vrednic de muștrare.

„Când s'a publicat volumul al X-lea, l-am adresat Monseniorului nunțiu cu rugămintea de a-l face să ajungă la Congregație.

„Trimiterea la Roma, a volumelor VIII și IX era întovărășită de scrisori foarte respectuoase și de un *Memoriul* unde propuneam modificări pentru câteva locuri ce-mi fuseseră indicate ca putând să dea loc la acușări din partea dușmanilor mei.

„N'am primit răspuns nici la scrisorile și nici la *Memoriul* meu; și, fără nici o înștiințare, volumele VIII, IX și X au fost puse nu de mult la Index.

„Astfel se tratează la Roma un preot și o lucrare religioasă, pe când se arată cea mai mare bunăvoință pentru M. Bouillet, membru al universității, autor al unui *Dicționar de Istorie și Geografie*. M. Bouillet, pus la Index, a obținut dela Congregație împărțășirea plângerilor sale, decretul care-l lovea a fost anulat și lucrarea sa apărea acum cu aprobarea romană.

„Să se compare acum obiecțiunile făcute acestui *Dicționar* de către *Universul* cu cele ce le adresează *Istoriei Bisericii Franței* raportorul conciliului dela Rochela, și se va vedea că *Dicționarul* de M. Bouillet era cu mult mai de criticat decât lucrarea mea.

„Nu găsesc rău că M. Bouillet și *Dicționarul* său a fost bine tratat la Roma; însă întreb de ce s'a avut mai puțină considerație pentru un preot decât pentru un laic; pentru ce se întrebuițează mai multe crușări pentru un *Dicționar de Istorie și Geografie*, foarte bun pentru muștrare în ochii *Universului*, decât pentru o operă religioasă în care adversari pasionați nu pot găsi de criticat decât pasagii rare, pe cari trebuie să le interpreteze cu rea credință pentru a le găsi vrednice de dojană?

„Când făceam primele demersuri pe lângă Congregația Indexului, mi s'a răspuns că această Congregație nu comunică niciodată reclamațiile sale autorilor. Cu toate acestea le-a comunicat dlui Bouillet. Congregația a crezut

de a sa datorie dăr, să se abată dela obiceiurile sale în favoarea unui laic, și nu găsește de cuviință să răspundă unui preot care-i supunea cu umilință corecturi!

„O astfel de purtare mă desleagă de promisiunile făcute, și, fiindcă am fost tratat așa la Roma, nu va fi deloc mirată să primească dela alții și nu dela mine volumele XI și XII ale lucrării mele”.

Ce om serios ar fi putut să desaprobe o astfel de hotărâre?

Se va vedea că oamenii serioși erau pentru mine, și că n'aveam împotrivă decât câțiva ultramontani fanatici.

[Va urma]

Ilie Beleuță.

Curente nouă în teologia protestantă germană.¹

Teologia protestantă germană de dinainte de războiu era dominată de numele lui Harnack, Hermann și Troeltsch. Primul a exercitat o puternică influință prin cercetările sale pe terenul istoriei dogmelor și prin cartea scurtă, populară: *Das Wesen des Christentums*. Al doilea adunase în jurul său, la Marburg, un cerc de teologi tineri și-și făcuse simțită influința prin scrierile: „*Die Ethik*” și „*Der Verkehr des Christen mit Gott*”. Iar Ernst Troeltsch, la început în Heidelberg, apoi în Berlin, își construiește sistemul teologic pe fundamente din istoria religiunilor și din psihologia religioasă. Creștinismul primea un loc egal în cercul celorlalte religii și era explicat cu metode egale. Chiar și teologii din direcția pozitivistă, Seeberg în Berlin, Schäfer în Breslau, Schlatter în Tübingen, Stange în Göttingen, păseau pe căile cercetării critice și rămâneau străini față de comunități și de credința lor. Evoluționismul

¹ Informațiile ce urmează sunt împrumutate din: Ferdinand Kattenbuch, *Die deutsche evangelische Theologie seit Schleiermacher*, Giessen, 1926, pp. 126—131 și Hans Georg Haack, *Die evangelische Kirche Deutschlands in den Gegenwart*, Berlin, 1929, pp. 84—91.

religios cu metoda lui — explicarea cauzală a faptului posterior din cel anterior — își serba triumful desăvârșit: revelația supranaturală dela originea creștinismului era trecută cu vederea; lanțul cauzalității pur naturale era întins înapoi până în negura istoriei omenirii.

Tocmai acest punct de vedere este în teologia protestantă de astăzi vehement reprobat. Metoda istorică-critică cu psihologismul și sociologismul dela baza ei, este declarată improprie în domeniul religios. Divinitatea, care umple viața religioasă, zace pe un alt plan de realități decât pe cel al relativismului cultural. Ea trebuie în consecință căutată, constatată și după puțință înțeleasă, cu alte metode decât cele proprii pentru explicarea manifestărilor culturale. Problema revelației stă din nou în centru și caracterul absolut al creștinismului este iarăș afirmat.

Această tendință este rezultanta firească a ideii centrale în teologia mai nouă: transcendența absolută a Divinității. Această idee se accentuează așa de intensiv de către toți teologii, cu toate micile deosebiri în formulare de detalii, încât cel mai potrivit nume ce s'ar putea da direcției de astăzi în teologia protestantă, ar fi: religios-transcendentală.

Ideia aceasta, „ alarma în teologie“, a creat în cercurile teologilor mai noi școală într'un timp așa de accelerat, cum rar s'a mai petrecut vreodată în istoria teologiei. Conducătorii sunt elvețienii Karl Barth [acum în Münster] cu cea mai reprezentativă scriere a școlii: *Römerbriefkommentar*, — Emil Brunner și Thurnaysen, apoi germanii Gogarten, Bultmann și Tillich. Cuvântarea lui Gogarten: „Die Krisis der Kultur“ și cărțulia lui „Religion weither“ exercită o puternică influință asupra tineretului, iar studenții în teologie se adună în număr deosebit de mare în jurul catedrei lui Bultmann în Marburg.

Teologia lui Schleiermacher, scrierile cu caracter radical-dușmănos culturii, ale lui Kirkegaard, ideile elvețianului Overbeck sunt cele mai importante izvoare ale Transcendentalismului religios. Tot valul

acesta este considerat ca o întoarcere la Luther și mai ales la predestinaționismul lui Calvin. Am avea o renaștere a lui Luther și Calvin. Ceeace deosebește însă totuși în mod considerabil teologia aceasta de cea a părinților reformațiunii este abuzul de dialectică. În aceasta e foarte mult dependentă de idealismul german. Metoda aceasta speculativă dă scrierilor școalei — mai ales celor ale lui Gogarten — un caracter abstract și greoiu.

Ideile fundamentale ale școalei transcendentale sunt :

I. Ideia transcendențialității absolute a lui Dumnezeu sau Diastaza între Dumnezeu și om. Universul, omul, sufletul, cultura și chiar toate formele ce le-a prezentat creștinismul în cursul istoriei sale sunt absolutul „Nu“. Și biserica cu viața ei bisericească stă pe-o poziție negativă — în valul culturii străine de Dumnezeu — și este considerată ca manifestare pur omenească. Istoria nu este pregătirea sau dezvoltarea împărăției lui Dumnezeu, ci contrastul împărăției lui Dumnezeu. Peste tot nu se poate vorbi de o dezvoltare a împărăției lui Dumnezeu, ci numai de o venire a ei ca întreg. Dualismul se menține ca o ultimă și irațională realitate. Prăpastia între om și Dumnezeu — între imanență și transcendență — este așa de grozavă, încât ea nu poate fi trecută de om nici când. Pentru credință rămâne numai săritura în prăpastie și încrederea paradoxală, că Dumnezeu va spune totuși ca ultim cuvânt un „Da“. Acest „Da“ este Isus Hristos. În El sunt recunoscute toate negațiunile până în cele mai adânci temelii ale lor, păcatul, și până în efectul lor ultim, evident, incontestabil, moartea. Dar acestea nu sunt în el numai recunoscute, ci li se opun toate pozițiunile, Viața și iertarea păcatelor. Și ceeace El face, spune. Căci dacă ar fi săvârșit lucrul acesta, noi n'am avea nici un folos. Pentru că noi aceasta n'o putem vedea, nici unul n'ar putea-o vedea, pentru că nici unul n'o poate pricepe. Căci ceeace noi vedem, nu e un bine așa de mare care să nu poată

fi egalat sau întrecut de un altul. Rămâne ca singură revelație pentru faptul acesta cuvântul. Iar în fața cuvântului nimic altceva decât credința, că Dumnezeu însuși — pentru că nimenea altul n'o poate — și-a afirmat aici, în timpul acesta, pozițiunea Sa împotriva părechii pământeste: Moarte, Viață; creațiunea Sa proprie împotriva istoriei omenirii, existența Sa vecinică împotriva evoluțiunii din lume.

II. Accentuarea momentului eshatologic și conceperea religiei ca criza oricărei culturi. Religia nu este o parcelă de cultură, ci criza oricărei culturi. „Kairos“, ceasul hotărâtor e aci, sau foarte aproape. Judecata lui Dumnezeu cade asupra unui period de timp robit cultului omului și culturii. Spengler ca istoric vedea apropiindu-se dărâmarea numai a încă unei culturi; în ochii lui Karl Barth se conturează criza universală.

III. Metoda dialectică și afirmarea caracterului revelațional al Sfintei Scripturi. Împotriva atitudinii istorice-critice, care a dominat teologia secolului trecut mai ales în școala tübingeniană, teologia cea mai nouă cearcă să desfacă Sf. Scriptură din complexul vieții cultural determinată și să dea Cuvântului dumnezeesc o interpretare organică, care-și are punctul de plecare în spiritul unitar al Sf. Scripturi. Aceasta este după Bultmann ultimul înțeles al metodei dialectice. O explicare din lăuntru în afară — dogmatică, pneumatică — și nu din afară în lăuntru, filologică-istorică. Un cuvânt sau adevăr din Sf. Scriptură se luminează numai prin confruntare cu celelalte. În locul insensibilității științifice în explicarea Sf. Scripturi, intră sufletul umplut de fiorul evlaviei.

Judecata principală ce se formează în fața acestei teologii chiar și la mulți din teologii protestanți este că exagerează la extrem toate afirmațiunile sale. O diastasă așa de hotărâtă între om și Dumnezeu e streină cu totul Sf. Scripturi. E streină chiar lui Luther. Și el a afirmat diastasa, dar a afirmat și desființarea ei din partea lui Dumnezeu prin mântuire și prin comunitatea cu Hristos.

Dumnezeu în noi, adică imanența lui Dumnezeu, e o idee ce străbate toată evanghelia lui Ioan și epistolele pauline.

În transcendentalismul teologiei de azi este accentuată aproape cu exclusivitate ideea lui Dumnezeu din Vechiul Testament; ideea Dumnezeului-Tată din Noul Testament dispare cu totul. În felul acesta se cunoaște religia numai de departe și Dumnezeu deasemenea, dar nu se cunoaște Dumnezeu cel de aproape, ceea ce face de prisos rugăciunea, cultul divin și contrazice învățaturii despre sf. Euharistie. Chiar dacă nu se poate afirma și în practică contradicția acestei teologii cu mistica, — cum face Haack — pentru că și această pasionată afirmare a nimicniciei proprii și ancorarea desnădăjduită în credință, e un misticism, se poate totuși zice că teoretic se surpă orice drum spre ea. Iar teoria este în multe cazuri un înainte-mergător al vieții.

Tot așa de nejustificată este și consecința ce rezultă din dualismul absolut între Dumnezeu și lume: pesimismul radical. Toate faptele omului, toată cultura în general sunt produsul răului, al negațiunii. O aplicare în practică a acestui principiu: abținerea dela orice manifestare ce credem că poartă totuși timbrul binelui, ar duce la sporirea răului. Ori admitând o scară a răului, admiți implicit și existența binelui.

Și împotriva ultimei idei fundamentale a teologiei acesteia se poate susține, că contribuția filologiei a istoriei și arheologiei la înțelegerea Sfintei Scripturi este indispensabilă.

Acestea sunt cele mai noi curente în teologia protestantă germană. Acestea sunt și punctele ei slabe. Obiecțiunile acestea s'au făcut numai din punct de vedere protestant. O critică a acestei teologii din punct de vedere ortodox, ar duce prea departe în primul rând, și în al doilea ar fi ne la locul ei în cadrul acestor informațiuni.

Dr. D. Stăniloae.

Creștinismul și aspirațiile lumii moderne.¹

Iată domnilor, că am ajuns la chestiunea care a dominat întreg studiul nostru: creștinismul, așa cum ni s'a prezentat el nouă în valorile sale esențiale, poate să dea un răspuns satisfăcător aspirațiilor omului și lumii moderne, un remediu folositor pentru strămtorarea lor? Poate fi el, pentru omul modern și pentru lumea modernă, adevărul salvator și viu, dupăcum pretinde că a fost pentru omul și pentru lumea de altădată?

La această întrebare cunoașteți răspunsul meu. Nu vă veți mira totuși, că în această ultimă întreținere am de scop să vă expun motivele unei convingeri care crește din zi în zi tot mai mult.

BCU Cluj / Central University Library Cluj

Trebue oare să mai repet încă odată răul de care suferă omul modern? El suferă de o nesatisfacere a celor mai profunde aspirațiuni ale sale, el dorește să trăiască și caută înzadar temeieri profunde pentru a trăi, el este setos de sinceritate și, pentru a fi sincer, el crede că trebue să se lapede de tradițiile trecutului și să se libereze de opiniile mediului său, el se vede singur și atunci suferă de această singurătate în care s'a închis. El își concentrează întreaga sa atențiune asupra sa însăși, cu scopul de a pătrunde mai adânc misterul personalității sale, însă el nu găsește în sine decât foarte necunoscute care îl fac să lucreze și de care nu poate să se descătușeze. Pentruca să nu cadă în prăpastia care se deschide înaintea lui, el reclamă un absolut de care să se poată ținea, însă nu va ajunge să iasă din subiectivismul, din relativismul în care s'a închis el însuși. În scurt acesta este răul omului modern.

¹ Marc Boegner: *Le Christianisme et le Monde moderne*. Paris, 1928.

Omul modern dorește deci să trăiască. Însă prin ce se deosebește el totuși, în această privință, de celelalte creaturi vii? Oare fondul creaturii vii nu este o voință de a trăi? Și oare omul nu se deosebește de celelalte creaturi vii prin aceea, că dorința sa pare a avea un obiect nelimitat? Legănat pe o mare de dorinți multiple și fără sfârșit, el vede venind la el imaginile, atât de inspiratoare ale plăcerii, prin cari se surexcitează dorința în el. Sufletul său, despărțit de Dumnezeu, se robește pasiunii vizibilului; el devine sclavul dorinții sale, și în acelaș timp își face din ea idolul său; și, fără a-și da seama, se lasă dus, după cuvântul poetului, de „acești doi frați gemeni: dorința și moartea“.

Domnilor, să asculte el de învățătura creștinismului. Da, această sete de viață, de o viață din ce în ce mai intensă, este legitimă.

Însă ce este ea în fondul ei? Ea este setea după ceva care este în noi și care este mai mult decât noi. Noi ne vrem, însă, voindu-ne, noi dorim pe un altul decât pe noi înșine, pe Acela pe care-L numim Dumnezeu, obiect unic al dorinții umane, al cărei izvor este El. Noi nu L-am dori pe acest altul cu o așa de mare intensitate dacă, într'un oarecare chip, el n'ar fi deja noi înșine.

„Cineva, cineva care este în mine, fiind cu totul un altul decât mine, deci cineva care, pătrunzându-mă, mă complectează și devine parte integrantă din mine însumi, rămânând El însuși“.

Omul depinde de obiectul dorinței sale; a dori însemnează a cădea în dependența aceea ce dorești. Noi nu putem trăi fără un obiect, care să răspundă dorinței noastre și pe care noi ne străduim să-l pătrundem. În obiectul perfect al dorinței, fiind cineva care, existând totuși de sine, face parte integrantă din noi înșine, dorindu-l, noi ne dorim pe noi înșine. Astfel, dependența duce la libertate pentru că noi nu putem să-L pătrundem pe Dumnezeu fără a ne pătrunde pe noi înșine.

Astfel, domnilor, nu e de ajuns ca să se lase cineva dus după placul dorinței sale spre limanuri mereu nouă. Mai trebuie ca, luând cunoștință de obiectul suprem către care tinde dorința sa, *omul să nu se mulțumească numai să dorească, ci să învețe să și voiască*. Numai atunci, în loc de a fi subjugat de dorința sa, el va fi stăpânul ei și va face din ea forța, care venind dela Dumnezeu, îl va purta până la Dumnezeu și până la viața la care îl cheamă Dumnezeu.

Ah! știu bine că aici întâlnim din nou afirmația că el trebuie să fie înainte de toate sincer și că în numele sincerității pe care o pretinde, trebuie să-și îngăduie toate dorințele, oricare ar fi ele și oricare ar fi scopul cătră care îl poartă.

Inșă, vă întreb eu, ce însemnează să fie sincer față de sine? Este oare ușor să fie cu desăvârșire sincer față de sine însuși? Și oare omul, care pretinde această sinceritate și care se coboară sau, cel puțin, se străduiește să se coboare în profunzimile ființei sale, nu simte el că are lipsă de o călăuză, de o lumină care va lumina obscuritatea în care pătrunde și îl va ajuta să nu se piardă în sine însuși?

Au trecut multe secole de când un vechiu poet al lui Israil grăia cătră Dumnezeu: *Intru lumina ta vom vedea lumină*". Experiența sa proprie și a altora l-a învățat că a se coborî singur în profunzimile obscure ale personalității sale, însemnează a se pierde în labirintul interior; pentru a ajunge într'adevăr în adânc, pentru a atinge rădăcina ființei sale, pentru a fi sincer față de sine însuși, el are nevoie de lumina lui Dumnezeu. Pe această lumină vrea creștinismul să o facă cunoscută omului modern; singură lumina care radiază din Isus Hristos și care pătrunde în adâncul conștiințelor, îl va face capabil de a se cunoaște, de a se judeca, ba chiar de a se condamna cu o sinceritate care nu este absolută decât atunci, când ea este căutată și voită în fața lui Dumnezeu.

Dar, va zice, încă odată, omul modern: cum poate fi sinceră o ființă care își sacrifică rațiunea sa. Cine poate deci să-i ceară omului modern sacrificarea rațiunii sale?

Ei bine, creștinismul, pentru că se afirmă supranatural, nu însemnează că respinge orice filosofie sau că el nesocotește rațiunea, nelăsându-i nici un rol de jucat.

Creștinismul nici decum nu-i interzice omului de a cugeta prin el însuși și nici nu-i cere o abzi-cere a adevăratei sale autonomii.

„Dacă prin filozofie se înțelege, dupăcum s'a putut spune, cercetarea personală a adevărului și rezultatele la cari se poate ajunge prin această cer-cetare, dupăcum prin rațiune se înțelege facultatea de a da cunoștinței adevărului un caracter autonom și de a adera la el, atunci nu numai că creștinismul nu respinge filosofia și nu nesocotește rațiunea, ci le preconizează mai deslușit și mai tare ca oricând.

Dar bine, va mai adăoga vre-unul dintre con-timporanii noștri, cum aş putea fi sincer față de mine însumi, dacă, format prin metodele științifice, aş continua să aderez la ideea de Dumnezeu pe care am învățat-o atunci când eram copil și pe care, din cauză că e prea copilărească, trebuie să o res-pingă orice spirit care are grije să se conformeze cerințelor rațiunii sale?

Domnilor, ascultați răspunsul pe care ni-l dă Tolstoi aici. Desigur, eu aprob toate interpretările pe cari le-a dat marele scriitor rus Evangheliei, dar nici unul dintre noi, cred, nu poate să conteste că el rămâne în rândul întâi al aceloră, cari au cercetat în Evanghelia lui Hristos soluțiunea problemei desti-nului uman.

„Dacă te asaltează, îi zice Tolstoi omului mo-dern, gândul că toate ideile pe cari le-ai avut asupra lui Dumnezeu sunt false și că nu există Dumnezeu, nu te mira. Aceasta se întâmplă oricui. Inșă să nu crezi, că necredința ta provine din faptul că n'ar exista Dumnezeu. Dacă tu nu mai crezi în Dum-

nezeu în care credeai mai înainte, aceasta e pentru că în credința ta era ceva fals. Deci tu trebuie să cauți mai bine să înțelegi ceea ce vrei să spui, când rostești numele lui Dumnezeu. Când un sălbatic încetează de a mai crede în Dumnezeul său de lemn sau de piatră, aceasta nu dovedește că nu există Dumnezeu, ci numai că Dumnezeu nu este făcut din lemn sau din piatră“.

Dacă sub pretext de sinceritate, omul modern se închide el însuși, în singurele afirmații cari îi permit să-și justifice rațiunea sa, care se opune oricărei clarificări supranaturale, vrând nevrând, ajunge la un neîmpăcat subiectivism și îi scapă obiectul oricărei cunoștințe adevărate. Creștinismul domnilor, ne face să descoperim din nou acest obiect, atunci când, renunțând a ne închide în noi înși-ne și a nu cerceta decât în noi înși-ne și prin rațiunea noastră individuală, pururea influențată de pasiunile noastre, aceea ce numim adevărul, consimțim în sfârșit să cugetăm solidar, să cugetăm nu ca niște oameni cari se limitează la ei înșiși, ci ca oameni cari se afirmă și doresc să fie solidari cu Acela care li se revelează ca izvorul prim al acestui elan. al acestor dorințe, al acestei aspirațiuni către viață, solidari și cu oamenii cari în decursul generațiilor scurse dela începutul îndepărtat al istoriei s'au străduit să deslege problema valorii vieții și a destinului lor.

Cu drept cuvânt, omul modern, așa cum ni l-a înfățișat propria lui mărturie, se îngrijește foarte puțin de solidaritate; pe el îl preocupă «*eul*» său, el se cercetează și se vrea pe el însuși fără a se îngriji prea mult de alții sau de Dumnezeu. Că se vrea pe el însuși, aceasta i-o aprobă și Creștinismul. Evanghelia, nu a învățat niciodată ca omul trebuie să înăbușe în el aspirația care vine din profunzimile cele mai intime ale ființei sale și care îi cere să tindă din toate forțele sale către o realizare crescândă a personalității sale. „Noi, suntem pe pământ pentru a ne realiza pe noi înși-ne, realizând

ființa în noi“, a zis Archambault, filosoful contemporan. Religia lui Isus Hristos, să nu fie înțeleasă greșit în această privință; ea nu se adresează nu știu cărei ființe colective, ci ea se adresează omului, omului așa cum este, totdeauna asemenea lui însuși în mijlocul evoluției și al progresului și pe acest om vrea ea să-l ajute să se pătrundă și să se cunoască în Dumnezeu.

„Ei bine, mai zice omul modern, omul într'adevăr trebuie să se degajeze de toate aporturile artificiale cari pot să-i ascundă lui însuși adevărata sa individualitate; trebuie ca omul să se urce până la izvorul fecund al rasei pentru a-și găsi aici inspirația fundamentală; el nu va reuși decât întorcându-se la instinctele primitive, cari zac în inconștient“.

Aceasta este o greșală foarte răspândită a zilelor noastre, care poate să aducă cu sine consecințele cele mai tragice: forțele întunecoase pe cari reușim, nu să le numim, ci să le degajăm în noi înși-ne atunci când căutăm să ne cunoaștem după metodele psihologiei celei mai moderne, sfârșesc prin a birui în noi acea nevoie de a ne realiza pe noi înși-ne într'o personalitate responsabilă și stăpână pe destinul ei și prin a ne face să pierdem «*eul*» nostru.

„Numai în creștinism, notează Berdiaeff, se revelează și se conservează imaginea omului“. El îi revelează un Dumnezeu care îi este mai interior decât el însuși, cu care și în care el se cunoaște ca forță spirituală; îi revelează pe Dumnezeul care, prin acțiunea sa, singur constituie în om o personalitate adevărată, capabilă de a rezista cotropirii forțelor inferioare. Și în ciuda a tot ce se poate spune despre convertirile superficiale, faptele obținute adeseori prin proceduri îndoielnice, ne arată, că nu a putut fi nimeni altul pe pământ decât Hristos, care să fi pregătiți și să fi împlinit această veritabilă naștere spre viața spirituală a oamenilor, cari din primul moment al experienței lor umane se coborâseră până în adâncimile perversiunii, ale mizeriei morale și ale vișiului.

„Dar oare găsesc eu în creștinism absolutul pe care-l caut, întreabă omul modern? Dacă mă ofer lui Dumnezeu, dacă Il las pe Dumnezeul lui Isus Hristos să pătrundă în viața mea, scăpa-voiu în sfârșit de neliniștea sufletească în care, mărturisesc, prea adesea mă simt bine. Scăpa-voiu de cece este mișcător, nesigur și relativ în viața mea? Eu am distrus toate punctele de sprijin pe cari mi le ofereau educația mea, mediul meu, rasa mea, Biserica mea; mai pot eu să mă ridic până la absolut?”

Să asculte iarăș răspunsul creștinismului. Absolutul pe care-l caută atâția oameni, chiar și atunci când îl neagă, absolutul pe care sperează că-l vor afla cândva pentru a găsi în el mântuirea la care aspiră, acest absolut nu este, desigur, în idei, dar nu este nici în afară de cuprinsul nostru. Absolutul e în însăși viața, lucrând cu ea pentru a se realiza în ea și adaptându-se succesiv la capacitatea vieții.

„Numai în sensul absolutului s'a putut spune că noi avem sensul relativului și invers. Aceste sensuri sunt ca cele două poluri ale existenței noastre. Și dacă trebuie să avem sensul relativului, este pentru a nu fi înșelați; e în sfârșit pentru a putea degaja din ce în ce mai mult absolutul care se găsește în relativ și care, pentru a ni se adapta, s'a îmbrăcat în relativ pentru moment. A avea sensul relativului însemnează, în definitiv, a avea sensul unui absolut viu care lucrează în noi și cu noi pentru a ne ridica deasupra noastră înși-ne. Și când e vorba de a nu avea cineva decât sensul relativului, însemnează tocmai că l-a pierdut, schimbându-l el însuși în absolut în chip abuziv; tot astfel e și invers: a-și închipui cineva că nu posedă decât absolutul, însemnează a-l substitui cu ideea subiectivă și relativă ce o are despre el“.

Mântuirea, eliberarea pe care o caută un număr atât de mare dintre contemporanii noștri, nu e o mântuire de care avem să ne mulțumim nouă înși-ne. Noi suntem chemați să umblăm spre adevăr, nu pentru că am putea să-l atingem vre-odată aici

pe pământ în plenitudinea sa, ci știind prea bine, știind tot mai mult și mai bine că printr'o acțiune interioară și profundă, avem să ne depășim pe noi înșine și să creștem în adevărul vieții.

În definitiv, izbăvirea pe care creștinismul o ofere omului modern, pe al cărui rău l-am caracterizat, este forța de a deveni de bună voie ceea ce este în numele voinței eterne a lui Dumnezeu și de a deveni ceea ce vrea să fie, orice s'ar întâmpla.

Acelora care așteaptă mântuirea pe care n'au înțeles-o niciodată, dela o minune, după care umblă mereu, creștinismul le va spune: „Impărăția lui Dumnezeu e în voi înșivă!“.

[Va urma]

Trad. de Oct. Dragoș.

MIȘCAREA LITERARĂ.

În luptă cu ispita, îndemnuri sufletești pentru ostașul român, de prot. mil. *Ion Dăncilă*; ed. proprie, pag. 126, lei 40.

Cetind cartea pâr. Dăncilă, mi-au răsărit deodată înaintea ochilor șirul de cărți pentru popor apărute în ultimii ani. Și mărturisesc că am o vie satisfacție și o și mai vie nădejde de bine.

Păstrez încă textul unei conferințe din primăvara anului 1916. În ea afirmam, poate nu fără temei, că scriitorii noștri au uitat poporul, că pentru masse nu mai scrie nimeni, ori scrie nepotrivit, și propuneam să se revină, prinzând firul exact de acolo de unde a fost întrerupt cu decenii înainte și că trebuie să se cultive mai ales latură religioasă morală, însă nu sub formă de predici sau de tratate teoretice. Am fost desaprobat de unii dintre bărbații noștri mai de seamă, cu cari ajunsesem să discut atunci chestiunea. Eram sigur însă, că dreptatea e de partea mea. Și mulțimea de cărți pentru popor, cari văd că apar în zeci de mii de exemplare și ediții repetate, dovedesc că am văzut bine.

Iată de ce spuneam, că am o vie satisfacție.

Cartea pâr. Dăncilă e scrisă pentru soldatul de rând. El însă e tot din popor. Și cartea, pe care i-o îmbie să o poarte soldatul în buzunarul uniformei, mâne va ajunge în casa cutărui țaran, care în zilele viitoare și serile lungi de iarnă va ceti din ea în jurul mesii sau al cuptorului în

azul soției, copilașilor, al vecinilor și al altora; și bucățile cetite vor fi însoțite de amintiri „din cătănie” și de întâmplări din sat, comentate apoi așa cum știe țăranul. Și astfel morala creștină pe temeiul căreia se clădesc bucățile scurte, adeseori cu aspect de schiță ușoară, amestecate cu povețe și presărate cu cuvântul sf. Scripturi, va alunga multe ispite, cari se apropie cu otrava lor dulce de sufletul ostașului, și din al cetățeanului de mai târziu. Căutând să facă educație soldatului, trece dincolo de anii și zidurile de cazarmă. Cu drept cuvânt poate fi socotită o carte bună pentru popor.

Dorim ca părintele Dăncilă să-și vadă cartea apărând în mai multe ediții, de fiecare dată îmbogățită cu material nou.

Gh. M.

*

O carte de actualitate a P. Sf. Episcop Grigorie al Aradului. Puterea adevărului și a ideilor nicări nu este atât de pronunțată ca pe terenul religiei. Multe suflete și-au redobândit spontaneitatea și încrederea numai privind lucrurile prin prizma religiei creștine.

O dovadă reală pentru puterea și răspândirea adevărului religios, găsim în lucrarea cea mai recentă a P. Sf. Episcop Grigorie al Aradului, cu titlul: «*Credința, Morala și Neamul*».

Studiile și cuvântările cuprinse în acest volum de 88 pagini suat în legătură cu încercările filozofilor de a înființa o morală laică, cu acțiunile pentru zidiri de biserici, mișcarea pentru recunoașterea rolului religiei în școli, și altele.

Articolele despre activitatea misionară a Bisericii, Biblia pentru popor, Evanghelia și Dreptul, Napoleon și Religionea, două Cuvântări la serbări naționale și câteva probleme sectare, sunt contribuțiuni reale pentru viața sufletească a neamului.

Cartea se poate procura dela Librăria Pavel Suru din București și Librăria Diecezană din Arad. Prețul 60 Lei, plus 12 Lei porto poștal.

Biblioteca Creștinului ortodox Nr. 60: «**Lu-crarea diavolească a Adventiștilor** de Dr. Gh. Comșa, Episcopul Aradului.

În numerii de până acum ai acestei biblioteci pe lângă expunerea pozitivă a doctrinei ortodoxe, s'a avut în vedere mai ales combaterea sectei baptiștilor. În Nr. 60 Părintele Episcop ne atrage atențiunea asupra adventiștilor, cari nu sunt mai puțin periculoși decât baptiștii. Broșura nu este o expunere amănunțită a doctrinei acestei secte, ci mai

ales arătarea vieții conducătorilor lor, protivnică moralei creștine, așa cum o prezintă unul dintre aderenții adventismului, Const. Ouatu. Broșura aceasta va fi un excelent mijloc preventiv față de secta adventiștilor, cari deși nu sunt atât de numeroși ca baptiștii, totuși formează un mare pericol pentru Biserica noastră.

Prețul broșurei Lei 5, plus 12 Lei. Se poate comanda dela Librăria Diecezană din Arad.

„O mie de pilde pentru viața creștină“, este cea mai nouă lucrare a P. Sf. S. Episcopului Aradului, Dr. Grigorie Gh. Comșa, scrisă în colaborare cu profesorii dela Academia teologică din Arad: Dr. Nicolae Popoviciu și Dr. Gheorghe Popoviciu. Cele o mie de pilde sunt luate din viața personalităților celor mai cunoscute ale Istoriei universale, din Istoria creștinismului, din Istoria națională și din viața de toate zilele. Fiind aranjate în mod alfabetic, după materiile despre care tratează cartea, se pot utiliza cu cea mai mare ușurință. Celce dorește să illustreze teoria prin realitate, prin exemple luate din viață, nu este nevoit să-și piardă timpul cu căutarea lor, căci lucrarea prezentă îi oferă imediat materialul necesar. Astfel preoții predicatori, profesorii, învățătorii și conferențiarii au câștigat în cartea aceasta un ajutor de neprețuit. Cuprinde 415 pag. Pretul 200 Lei. Se poate comanda la Librăria Diecezană în Arad, la Librăria Pavel Suru în București, precum și la alte librării dela centrele eparhiale. **

*

Ion Colan, **Viața și opera lui Ioan Barac.** (Academia Română Memoriile Secțiunii Literare. Seria III. Tomul IV. Mem. I).

Cine n'a auzit s'au cine n'a cetit prea frumoasa istorie a lui Arghir și a Elenei, pățaniile hazlii ale lui Til Buhoghindă, ale celor trei frați gheboși, ori minunata tragedie a uriașului Samson?

Aceste cărți, care formează lectura predilectă a maselor poporului nostru, au fost întocmite de modestul învățător I. Barac dela Brașov în primele decenii ale sec. al XX-lea. La începutul apariției lor — când literatura noastră cultă era așa de modestă — ele au fost cetite cu multă plăcere de orice Român știutor de carte, iar azi ele contribuie în mare măsură la cultivarea gustului pentru cetit al poporului nostru de rând.

Dar, afară de scrierile tipărite, studiul sintetic al dlui I. Colan mai scoate la iveală încă o seamă de lucrări care au rămas dela I. Barac în manuscrise și de cari nicicând nu ne-am fi dat seama. Iată câteva din ele: Constantina,

Cartigam, Regelui dela Portugalia, Mirele cel umblat și procopsit, Hamlet, La miezul nopții, Adelaida, Atala etc.

Asupra celor mai multe scrieri ale lui Barac găsim în acest studiu cercetări, caracterizări și dări de seamă amănunțite. Dacă în sine scrierile lui I. Barac nu prezintă o deosebită importanță fiind în majoritate prelucrări, ele își păstrează o netăgăduită valoare istorică.

I. Barac e pus în adevărata sa lumină. „Versificator dibaciu, poet pe alocuri și popularizator consacrat“. Acest scriitor care a muncit din prisosul dragostii de neam și de limbă merită un loc de cinste în istoria liter. rom.

E concluzia la care ajunge, în chip logic dl I. Colan.

O. Dragoș.

CRONICĂ.

EXTERNĂ

Mișcarea ecumenică. Intre evenimentele de o importanță covârșitoare ale istoriei bisericești universale contemporane, trebuie socotită, fără îndoială, și mișcarea cunoscută îndeobște sub numele de „unionistă” sau „ecumenică”. Toți ceice poartă în suflet porunca cea mare a iubirii creștine, au început opera grea a apropierii dintre bisericile desbinatate. Și toți aceștia cred, că binecuvântarea divină va întrema, va promova și va duce — cât de târziu — la bun sfârșit lucrarea începută. E vorba doară de „închipuirea din nou” a acelei unități, pe care a implorat-o Mântuitorul în rugăciunea arhierască, prin cuvintele: „Părinte sfinte, păzește-i pe dânșii întru numele Tău pe cari ai dat Mie, ca să fie una, precum și noi” (Ioan 17, 11).

Una din precondițiunile indispensabile ale efectivei apropieri este cunoașterea reciprocă. În slujba grabnicei înfăptuiri și promovări a acestei cunoașteri, și-au angajat puterile mai mulți dintre protagoniștii mișcării ecumenice. În fruntea lor stă prof. de simbolică dela facultatea teologică din Berlin, *Caius Fabritius*. După o pregătire de 8 ani (din 1921—azi), numitul profesor a început — în colaborare cu o mulțime de specialiști, redactarea unei colecțiuni intitulată «*Corpus Confessionum*», care dă mărturie despre credința, organizația și cultul tuturor bisericilor și comunităților creștine. Printre colaboratorii responsabili figurează: *Alfred Ernest Garvie*, directorul dela Hackney and New College din London, *Dr. Germanos*, arhiepiscopul Thyatiarelor, *Arthur C. Headlam*, episcop de Gloucester, *Adolf Keller*, secretarul asociației bisericești din Elveția, *Charles S. Macfarland*, secretar general la Federal Council

of the Churches of Christ din America și Dr. Nathan Söderblom, arhiepiscop de Upsala.

Lucrarea întregă va avea 24 de secțiuni. Titlul singuraticilor secțiuni este următorul: 1. Temeliile ecumenice. 2. Bisericile ortodoxe ale Răsăritului. 3. Bisericile schismatice ale răsăritului. 4. Grupările separatiste rusești. 5. Biserica romano-catolică. 6. Catolicismul vechiu și modernismul. 7. Lutheranismul german. 8. Creștinismul german reformat. 9. Bisericile libere evanghelice-germane. 10. Mișcările de mântuire germane. 11. Renașterea germană. Direcțiuni teologice și mișcări filosofice-umanitare. 12. Bisericile evanghelice din Elveția. 13. Bisericile evanghelice din Țările de jos. 14. Bisericile evanghelice din Europa sud-vestică. 15. Bisericile evanghelice în Europa nordică. 16. Bisericile evanghelice ale Europei răsăritene. 17. Anglicanismul. 18. Presbiterianismul. 19. Comunități de inspirație engleze. 20. Comunități de evangelizare engleză. 21. Bibliicismul englez. 22. Chiliasmul englez. 23. Raționalismul și ocultismul englez. 24. Bisericile evanghelice în afară de Europa.

De toate vor apărea 80 de fascicule. Până acum au apărut 7, à 7 mărci. Primele 3 fascicule cuprind secțiunea 20, iar celelalte 5 secțiunea 10. Se pare că singuraticile secțiuni vor apare pe măsura în care sunt gata. Se crede, că în decurs de 10 ani, opera aceasta grandioasă, va fi dusă la capăt.

Toate textele originale [b. o. grecești, engleze, suedeze etc.], vor avea și o traducere germană paralelă.

Mă simt dispensat de a mai sublinia marea importanță, pe care o are opera aceasta, pentru dogmatistul, canonistul și liturgistul, care voește să facă studii comparative documentate și mai adânci.

Corpus Confessionum este o lucrare, care nu poate lipsi din nici una din bibliotecile facultăților, academiilor și seminariilor noastre teologice.

N. Popoviciu.

*

Criza spirituală a veacului nostru. Nicolae Berdjajev, unul dintre spiritele conducătoare ale renașterii religioase rusești, în primăvară a fost la Praga undea ținut o serie de conferințe tratând despre: Religie și comunism; Religie și Socialism etc. Cu aceasta ocazie, marele teolog al veacului nostru și-a expus în linii generale principiile concepției sale religioase la *socialismul creștinesc*. Nicolae Berdjajev a spus următoarele:

Raportul între creștinism și socialism este extrem de complicat. Socialismul, ca o concepție de viață stă pe de

o parte în contradicere categorică cu creștinismul. Îndeosebi materialismul și fătul său marxismul cu ideea fundamentală a luptei de clasă sunt niște antipozi ai creștinismului. La aceasta se mai adaugă convingerea marxistă, că lumea poate fi mântuită cu simple mijloace externe de reorganizare, pe urmă ideia forței brachiale, care în mod absolut este divergentă cu creștinismul.

Pe de altă parte însă creștinismul trebuie să se ocupe cu o mai mare atenție de problema adevărului social. Ba mai mult, tocmai fiindcă creștinismul a dat așa puțină importanță adevărului social — puterile ateiste au putut să și fortifice pozițiile lor. Pentru creștinism, de sine înțeles, și problema socială este o problemă morală și spirituală; ea se ocupă exclusiv cu raportul între om și om. Pentru creștinism socialismul este identic cu creștinarea vieții.

Creștinismul nu crede în posibilitatea unei societăți desăvârșite. În fața creștinismului aceasta ar însemna o biruință asupra păcatului strămoșesc. Însă creștinii trebuie să nizuiască într'acolo ca mașinăria vieții să corespundă Duhului de adevăr și de dragoste, căruia i se opune societatea capitalistă în forma în care ea s'a dezvoltat în veacul al XIX-lea și la începutul veacului al XX-lea.

Din punct de vedere tehnic aceasta ar însemna o schimbare a societății în sensul, ca în locul luptei individuale și a concurenței să între principiul cooperăției economice. Mai înainte de toate este importantă organizarea de societăți muncitorești creștinești și extinderea influinței creștinești asupra întregii tinerimi [asociații studentești creștinești etc.]. Socialismul creștinesc în înțelesul nostru înseamnă mai înainte de toate o renaștere religioasă și spirituală a societății.

Trăim într'un veac al crizei, care numai prin mijloace creștinești poate fi rezolvată. În tineretul de azi se și ivesc semnele unei transformări a valorilor.

Dar să vorbim ceva și despre tendința de o apropiere a tuturor confesiunilor creștine, care este absolut necesară pentru o înțelegere reciprocă și pentru formarea unei comunități mai intime. Eu însă iau o atitudine negativă față de un creștinism interconfesional. Ca creștin ortodox adevărul cel mai înalt îl aflu în credința ortodoxă. Însă cred, că creștini de diferite confesiuni, rămânând în sânul bisericilor, trebuie să stea în o legătură oarecare într'olaltă. Adecă: nu este vorba de o împreunare a tuturor confesiunilor, ci de o împreunare a creștinilor. Mișcarea protestantă de ecumenicitate [congresul din Stockholm], tendințele unioniste ale catolicismului [Velehrad] merită toată atenția. Biserica ortodoxă-rusească a început o vie schim-

bare de păreri cu catolicismul și eu sunt de părerea, că rușii emigrați au datorința sfântă să informeze lumea catolică asupra esenței creștinismului ortodox.

Eu am părăsit socialismul primordial (la început eram social-democrat însă cu o concepție antimaterialistă) la începutul acestui secol. Când almanahul „Vechi” a fost supus unei critice severe înclinările intelectualilor ruși, cari au căzut în ghiarele materialismului, am fost și eu între ei și cu mine împreună o serie întreagă de filosofi tineri, cari mai mult sau mai puțin stăteau sub influința lui Vladimir Solovjev și Dostoievski. De atunci m'am apropiat de filosoful religios Bulgacov, care s'a făcut preot.

Noi trăim o criză a spiritului european. Epoca veche apune și aproape pe neobservate se începe una nouă. („Un nou ev mediu” am numit eu această epocă). Spenglerianismul de mult a fost luat pe dinainte de cugetători ruși chiar înainte de a-și fi primit formularea sa în opera filosofului german. Și creștinismul intră în aceasta nouă epocă; el trebuie să scoată puteri nouă din adevărurile vecinice. Este incontestabil că și forțele anticreștinești sunt puternice, dar împotriva acestor puteri trebuie să se ridice cutropitoare reacțiunea creștinismului întărit.

În Paris am întemeiat o academie de filosofie religioasă și scoatem o revistă de filosofie religioasă „Put” („Calea”) în jurul căreia se grupează o serie întreagă de învățați proeminenți. Numesc numai pe colaboratorii mei cei mai apropiați, la cari, ca redactor al revistei mă pot adresa oricând, anume: S. Bulgakov, profesorii Vyseslavcev Frank, filosofii Fedotov, Vladimir Iljin etc. Avem și o tipografie condusă de ruși „Ymca-Press”, unde apar opuri de filosofie religioasă în limba rusească.

Sunt fericit, că pot să-mi îndrept ochii spre un număr considerabil de tineri însuflețiți, cari vor adânci ideile generațiilor vechi și le vor realiza în viață.

[„Prager Presse”]

Trad. de Dr. N. Terchilă.

*

N. N. Glubocovschi — patru decenii de muncă științifică. Anul acesta se împlinesc patru decenii de când profesorul Nicolae Nicanorovici Glubocovschi și-a început activitatea științifică. E un jubileu deosebit de important. Lumea științifică ortodoxă îl sărbătorește cu toată cuviința. Și cu drept cuvânt, căci profesorul Glubocovschi este astăzi decaunul teologiei ortodoxe. Născut în 6 Decembrie 1863, la vârsta de 25 de ani este bursierul Academiei duhovnicești din Moscova, iar la un an după terminarea înaltei școli de teologie ortodoxă tinărul teolog își ia titlul de

magistru cu monumentală sa lucrare istorică „Fericitul Teodorit, episcopul al Cirului”. Harnak spune că această lucrare este una dintre cele mai bune monografii ce s’au scris vreodată.

Iată pentru ce când a fost — vorba de Glubocovschi și Academia duhovnicească s’a văzut constrâns să rupă cu tradiția de a-și alege profesorii din proprii săi ucenici. Și l-a chemat la catedră pe sărbătoritul nostru de astăzi.

Prodigioasa activitate științifică-bisericească pe care a dezvoltat-o Glubocovschi i-au asigurat o ascensiune dintre cele mai strălucite. Căci bibliografia teologică numără vr’o șaisprezece lucrări mari ale eruditului teolog rus. Noi amintim dintre ele cel puțin câteva: „Esența și originea Evangheliei Sf. Apostol Pavel” (în trei volume), „Evanghelia sf. Apostol Pavel despre libertate”, „Esența ortodoxiei” [tradusă, fragmentar, și în „Rev. Teolog.” 1924] sub conducerea lui au apărut și mai multe volume din „Enciclopedia ortodoxă”. Astăzi are gata în manuscris lucrarea „Biserica rusă după revoluție”.

A publicat o mulțime de articole și studii prin diferite reviste rusești și străine. Astăzi colaborează mai mult la reviste englezești.

Revoluția rusă l-a pus și pe el pe drumul pribegiei. A fost profesor la Praga, Upsala, Belgrad, iar astăzi ocupă o catedră la Facultatea de teologie din Sofia.

Dată fiind autoritatea deosebită a profesorului Glubocovschi, el e învitat la toate congresele mari bisericești. Deosebit de binecuvântată este activitatea ce-o desfășoară el la congresele pentru reunirea bisericilor.

Omul de o rară erudiție e dublat în Glubocovschi cu omul de o bunătate și delicateță și modestie tot așa de excepțională.

Aceste însușiri, vrednice de sf. Părinți, cuceresc îndeosebi tineretul. Glubocovschi este mai ales un mare prieten și părinte al studenților. Aceștia îl numesc „Moșul”.

La unison cu restul lumii ortodoxe, și de altă lege, care sărbătorește astăzi pe profesorul Glubocovschi, îi trimitem și noi sărbătoritului entuziastele noastre urări de bine, rugând pe Dumnezeu să-i lungească viața și să-i mângâie bătrânețele — spre slava Bisericii lui Hristos.

Diac. I. Circov.

Note și informații.

Anul viitor revista noastră împlinește douăzeci de ani de existență. În Ianuarie 1930 vom scoate un număr festiv al revistei. Anunțăm acest lucru de pe acum, rugând pe stimații noștri colaboratori să-și trimită de cu vreme manuscrisele lor pentru acest număr.

*

Cu toată atitudinea de protestare demnă și energică a Sf. Sinod și a obștii drept credincioase — parlamentul român a ratificat Concordatul cu Vaticanul. Încheierea acestui pact anticonstituțional și în vădită contradicție cu interesele neamului se datorește opoziției politice a celor trei partide cari au guvernat țara după unire: liberal, al poporului și național-tărănist. Dar, îndeosebi, el este opera celor trei miniștri de culte A. Lapedatu, V. Goldiș și A. Vlad — toți trei ardeleni. I. Lapedatu a tratat, V. Goldiș a semnat și A. Vlad a ratificat. De ce vor fi ținut acești trei miniștri ardeleni să-și aibă fiecare partea sa la un lucru atât de rău!

Odată încheiat concordatul, politicienii noștri credeau că clerul și poporul o să treacă la ordinea zilei. Agitația de protestare împotriva concordatului însă continuă. Și bine fac. Căci clerul și poporul dreptcredincios nici odată nu va înceta să lupte împotriva unui asemenea act care fiind anticonstituțional și antinațional lezează interesele neamului și ale Bisericii lui dominante.

În semn de protestare în unele biserici s'au tras clopotele și s'au ținut cu vântări. Pentru care pricină guvernul actual s'a burzuluiit foarte. Și a introdus în legea cultelor paragrafi cari prevăd sancțiuni speciale pentru preoții cari se vor mai deda la asemenea protestări.

Prin aceste măsuri guvernul și-a dat odată mai mult cartea de vizită a culoriturii său confesional.

În lupta pascală n'a dat concurs Sf. Sinod, pentruca sf. Paști să se sărbeze la data fixată oficial. Ci guvernul a dat cu totul altceva: frâu liber tuturor agitatorilor, școalelor și armatei, să serbeze când va vrea. Guvernul avea o singură datorie, să respecte, măcar în cadrele instituțiilor de stat, hotărârea sinodală. N'a făcut-o.

Dar încă ceva. Când se debătea în parlament legea cultelor. Uniții făceau procesiuni cu rapori. Tâmbălău mare foarte. Ca n vremi de răzmiriță. Părea că e sfârșitul lumii. Și totuși actualii guvernanți — atunci în opoziție — nu și-au ieșit de loc din fire și n'au cerut sancțiuni

pentru ceice tulburau liniștea țării prin așa de gălăgioasele procesiuni, în cari — mi se pare că s'a vărsat și sânge. Fiindcă ceice protestau — fără dreptate — atunci, erau uniati. Astăzi însă protestează — cu toată dreptatea — sunt ortodocși. Și ei n'au dreptul nici să protesteze în România mare.

Ei bine, asta e prea mult!

Sf. Sinod e dator să protesteze el acum printr'un comunicat de presă. Iar la toamnă, când se va redeschide parlamentul țării, să readucă această chestiune, pentru a o pune la punct, cu demnitate.

*

Spre orientare. Aducem la cunoștința cititorilor noștri că aproape toate cărțile tăiate la răbojul „mișcării literare” din „Revista Teologică” se găsesc de vânzare la „Librăria arhidiecezană” din Sibiu.

*

Viitorul număr al „Revistei Teologice” va apărea la sfârșitul lunii Septemvrie.

*

Discutând în ziarul „Curentul” din 1 Iulie a. c. problema reorganizării învățământului teologic, dl Nichifor Crainic își exprimă temerea, că prin generalizarea academiilor teologice, sub controlul exclusiv al bisericii, mai curând sau mai târziu s'ar desființa facultățile de teologie cari funcționează în cadrul universității, iar aceasta ar fi un rău în primul rând pentru prestigiul bisericii.

Tendința de laicizare a universității e îndeobște cunoscută. Facultatea de teologie este chemată să stânjenească această tendință păgubitoare pentru biserică și stat deopotrivă. Biserica nu trebuie să se izoleze, ci dimpotrivă să caute toate căile posibile pentru o cât mai adâncă infiltrare a ei în toate instituțiile statului, pentru a duce acolo duhul ortodoxiei izbăvitoare și al naționalismului creștin.

Toate acestea sunt lucruri adevărate.

Dar să fim înțeleși: Biserica nici nu vrea să desființeze facultățile de teologie, ci vrea să-și aibă o mai mare parte de control asupra gospodăririi lor duhovnicești și — în plus — vrea să-și aibă și ea școalele sale superioare, sub exclusivă sa conducere. Așa e normal, fiindă așa e canonic.

Dar înființarea academiilor teologice o cer și alte motive. Dintre cari cel dintâi și cel mai puternic este acela că facultățile de teologie de până acuma, în speță cea din București, nu și-au prea împlinit chemarea, pe care așa de frumos le-o precizează dl Nichifor Crainic. În loc să spo-

rească în universități atmosfera ortodoxiei noastre naționale, au sucombat, sau sunt pe cale de a sucomba, ele înși-le tendinței de laicizare.

Primejdia e deci mai mare. Această dureroasă constatare n'o facem numai noi, ardelenii (ni s'ar lua în nume de rău!), ci au făcut-o de atâtea ori chiar frații noștri din vechiul regat.

Cu toate acestea biserica ortodoxă nu cere desființarea facultăților de teologie, fiindcă ea crede în revenirea la adevărata lor misiune. Printr'un mai efectiv control al ierarhiei și prin devotamentul înțelept al profesorilor și al studenților.

În acelaș timp ea își va generaliza tipul de școală teologică superioară, sub exclusiva ei conducere. Repetăm: fiindcă așa e normal.

Și apoi credința, că academiile teologice, cu internatele lor, ar fi niște cazărmi sau mănăstiri în cari studenții sunt complet izolați de restul lumii, este o legendă acreditată de un profesor universitar care habar nu are de organizația acestor academii.

Nu e deci nici un motiv de îngrijorare.

Neculce.

BIBLIOGRAFIE.

Cărți:

- Anuarul Academiei teologice din Sibiu pe anul 1928—1929, publicat de Nicolae Colan, rector. Sibiu 1929. Pag. 111.
- Anuarul Liceului ortodox român „Andrei Șaguna” din Brașov pe anii 1923—24, 1924—25, 1925—26, 1926—27, 1927—28, publicat de Dr. Iosif Blaga, protopopul Brașovului, dir. pens. și Ioan Moșoiu, director. Pag. 223 + 16.
- Influențe românești în poezia și folclorul ung., de I. U. Soricu. Sibiu, „Dacia Traiană” 1929. Pag. 52. Lei 40.
- Convertirea sf. apostol Pavel, de Sofron Vlad. [Biblioteca cercurilor religioase Nr. 1]. București, Tip. Cărților bis. 1929. Pag. 23. Lei 10.
- Epoca Fericitului Augustin, de D. Fecioru. [Biblioteca Cercurilor religioase Nr. 2]. București. Tip. Cărților bis. 1929. Pag. 19. Lei 10.
- *Lupta cea bună* [fostă „Vino și vezi”] organ al asociației preoților musceleni. [An. III, Nr. 5 Maiu, Clung].
- Paraf Javal, Tabagismul și alcoolismul, în românește de P. Mușoiu [Bibl. Revistei Ideii], București 1929. Pag. 44. Lei 20.