
REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

Redactor: Prof. GRIGORIE T. MARCU

ORTODOXIA ȘI SPIRITUL SECTAR

De Diacon GRIGORIE T. MARCU
Profesor la Academia teologică „Andreiană”

În vremea noastră, cea mai acută problemă care i se pune spre deslegare Ortodoxiei românești este fără îndoială problema sectelor. Ea frământă îndelung pe slujitorii Bisericii noastre și — față de dezertările tot mai îngrijorătoare pe cari le au de înregistrat oridecâteori fac apelul sufletelor ce li s'au încredințat spre a le conduce la mântuire — îi obligă să cheltuiască cele mai bune energii ale lor în scopul soluționării ei grabnice și definitive.

Brutalitatea cu care ofensiva sectară s'a impus atențiunii obștești în anii de după războiu, i-a surprins nepregătiți și dezorientați pe mulți din cei chemați și îndatorați să-i țină piept oriunde s'ar fi manifestat și cu oricâtă amploare și-ar fi deslășurat ea forțele agresive. Am asistat, astfel, în atâtea și atâtea cazuri, la fărâmițarea solidarității care ținea prin instinct pe dreptcredincioșii noștri creștini strâns uniți în jurul altarului strămoșesc, pentru că „furii”, când au sărit în staulul turmei, n'au întâlnit altă rezistență decât o lamentabilă indiferență a paznicului care stătea de gardă sau cel mult un dispreț nejustificat prin nimic. Spărturile acestea — de ce n'am spune-o? — ne-au durut mai cumplit decât ne-au mângâiat strădaniile înflăcărâte și luptele metodice ale păstorilor cari au aprins din nou, în inimile celor îmbătați de deșartele făgădueli sectare, vâlvătaia atașamentului necondiționat față de comorile drepte credințe.

Dezorientarea aceasta, ca și lipsa de pregătire, trebuie să dispară de-acum chiar și acolo unde nu s'a făcut nimic pentru înlăturarea lor. Gândurile ce urmează, cu acest scop le așternem aici. Slujitorul Bisericii noastre nu va putea lua o atitudine neșovăelnică față de problema sectară atâta vreme cât nu se va inspira constant din ținuta tradițională avută de Ortodoxia ecumenică în lupte cu ereziile și cu desbinările cari i-au căsunat atâtea neazuri dealungul istoriei ei, ci va oscila mecanic între o soluție împrumutată și alta improvizată, pierzând energii apreciabile, pierzând timpul și mai ales pierzând suflete cari i-au fost încredințate spre vremelnică păstorire tocmai ca să le povățuiască pașii cât mai înțelepțește pe cărările viclene ale veacului acestuia.

Clarificarea ce-o intenționăm — și pe care desigur că toți luptătorii antisectari o doresc — credem că-i posibilă numai situând problema atât pe plan *ecumenic*, cât și pe plan *național românesc*. Primul aspect al problemei ne va înlesni rotunjirea unei idei exacte despre ținuta categorică, adică invariabilă, a Bisericii lui Hristos față de defecțiunile ce amenință să-i strâmbe învățătura sau să-i tulbure disciplina lăuntrică. Iar celălalt aspect al problemei, ne va indica suplimentul de atitudine față de secte pe care ni-l impun realitățile românești de totdeauna și grija pentru un viitor de bună liniște și prosperitate pe care-l vrem hărăzit națiunii române. Nu vom lipsi pe cititorii noștri de plăcerea de-a desprinde ei înșiși consecințele cele firești din această expunere.

Față de toate grupările religioase cari zac înafara ei, Biserica ortodoxă mărturisește conștient și răspicat acest crez neșovăelnic: *ea reprezintă Biserica cea adevărată*, „posedând plenitudinea și nestricăciunea adevărului în Sfântul Duh. De aci decurge concepția pe care și-o face Biserica ortodoxă despre celelalte confesiuni, cari s'au separat — imediat sau nu — de unitatea bisericască: ea nu poate decât să dorească un lucru, să aducă la Ortodoxie, lumea creștină în întregime, pentruca toate confesiunile să se contopească în Ortodoxia universală. Aceasta nu este proba unui spirit de prozelitism sau de imperialism; ci logica însăși a lucrurilor, căci *adevărul este unul și nu se poate mă-*

sura cu jumătăți de adevăr. Nu este nici un semn de orgoliu, căci paza adevărului este încredințată unui anumit depozitar, nu pentru meritele lui, ci prin alegere; și istoria poporului ales, precum și a Ortodoxiei, arată că păzitorii adevărului pot să fie foarte puțini demni de el. Adevărul este însă inflexibil și neînduplecat; el nu suportă compromis.¹ Față de creștinătatea eretică sau schismatică, Ortodoxia se apropie deci cu încredere și cu nădejde — nu cu suspiciuni și nici cu dispreț. Bănuiala și disprețul pot fi practicate în raporturile cu ceice se deosebesc de ei de aderenții confesiunilor cari susțin că adevărul este proprietatea lor exclusivă. Pretenția aceasta nu e absentă din sânul nici unei grupări religioase și pretutindenea se găsesc apărători ai ei cari pot fi sinceri și bine intenționați oricât de chinuite ar fi artificiile pe cari le așază la temelia eronatelor lor construcții doctrinale sau disciplinare.

Afitudinea irenică a Ortodoxiei și seninătatea copleșitoare de care dă dovadă ea când stă la masă cu ceice nu-i împărtășesc fără sminteală credința, purcede însă de altundeva. Față de rivalele ei cari *sunt convinse* că adevărul deplin și nealterat e de partea lor, Ortodoxia e sigură că posedă *Adevărul* prin excelență. Viața ei curge în linie dreaptă dela Hristos până la sfârșitul veacurilor. Ea nu cunoaște meandre sau, dacă le-a cunoscut, acestea au rămas înafara albiei ei rectilinii și au suferit rigorile osândei cuvenite.

„Ortodoxia nu vrea să supună pe nimeni, ea vrea numai să facă adevărul înțeles tuturor“.² Și anume, nu sub orice condiții, ci cu severitatea nobilă pe care i-o impune situația ei de moștenitoare credincioasă a revelației ce i s'a dat lumii în Domnul și Mântuitorul nostru Iisus Hristos, din viața și învățătura Căruia își culege constant și cu fidelitate ireproșabilă normele după cari se călăuzește în tot ce întreprinde ea. Zeloasă întru respectarea necondiționată a predaniilor ce i-au fost încredințate fie prin cuvânt, fie prin scris (comp. II Tes. 2, 15) — adică atât prin *Sf. Tradițiune* cât și prin *Sf. Scriptură* și nu numai prin una dintr'acestea

¹ S. Bulgakoff: Ortodoxia; Sibiu, 1933, p. 237.

² Bulgakoff: o. c. 238 - 239.

— ea înțelege să mărturisească adevărul și numai atât, adică *să stee tare* — cum zice Apostolul (cf. loc cit. și I Tes. 3, 8; Gal. 5, 1) — să stee bine înțepenită pe pozițiile ei. Aranjamentele de circumstanță și compromisurile de orice fel Ortodoxia le refuză organic. Ea nu înțelege să lase nimic din ceea ce a primit, pentru că nu-i proprietara adevărului lui Hristos și ca atare nu poate dispune de el după plac, ci-i numai păzitoarea acestuia, numai chivernisitoarea lui. Deaceea Ortodoxia a rămas nevătămată și ne'ntinată peste veacuri, ca expresia autentică a voinței de mântuire cu care ne-a căutat Cerul pe pământ.

Pe de altă parte nu i se poate reproșa Ortodoxiei că s'ar menține pe o poziție de exclusivism rece, câtă vreme ea se străduiește să-i facă părtași de adevărul care este întru Hristos-Iisus și pe ceice vremelnic și-au zălogit conștiința unor credințe mai puțin conforme cu acest adevăr. Fără a-și îngădui mlădieri în materie de credință, Ortodoxia se apropie de sufletele celorce au strâmbat adevărul, dornică de-ai vedea întorcându-se la izbăvitorul liman pe care li-l indică ea cu cea mai curată iubire. Cu Sf. Scriptură într'o mână și cu Istoria bisericească în cealaltă, ne vom sili să cercetăm mai îndeaproape temeiurile acestei atitudini ferme și împăciuitoare totdeauna.

Oricât ți-ai da osteneala, n'ai să găsești nici un cuvânt al Sf. Scripturi care să justifice atitudinile pripite față de deaproapele. Înțelegem prin acesta din urmă pe orice om, căci după concepția Sf. Scripturi toți oamenii sunt egali înaintea lui Dumnezeu pentru că toți sunt făptura mâinilor Lui, toți au păcătuit în Adam și toți au trebuință de mântuirea plinită de Domnul nostru Iisus Hristos ca să fie fii ai lui Dumnezeu. Mântuitorul a așezat în cununa vârtoșilor, la locul cel mai de frunte, iubirea. Sub semnul ei trebuie să fie rezolvit orice diferend dintre oameni. Abia când aceasta nu mai ajută la nimic, invoci dreptatea și procedezi în consecință. Mântuitorul însuși contează pe-o asemenea posibilitate și stabilește principial procedura care trebuie urmată în scopul aplanării diferendelor ce se pot ivi între frați, adică între oameni. De-ți va greși fratele tău, îl mustri între patru ochi. De nu se îndreptează, mai faci o încercare: îl mustri între unul sau doi martori. În caz că stăruie în gre-

șala lui, îl spui Bisericii și abia după ce va refuza să asculte și de aceasta rupi orice legături cu el (cf. Mat. 18, 15—18).

Așadar, în desfășurarea acestui proces pârătorul va lucra cu foarte multă răbdare și cu tot atâta bunăvoință. La soluția supremă nu va recurge decât atunci când a epuizat toate mijloacele de persuasiune pe cari le are la îndemână, când se convinge că celce a greșit este incorrigibil. Atunci comunicația cu el poate înceta — și e de dorit să înceteze.

Ne interesează aici îndeosebi lichidarea diferendelor de natură doctrinală sau disciplinară cari se pot ivi între mădularele aceleiași biserici.

Pentru desemnarea celor dintâi, Testamentul Nou se servește de termenul ἡ αἵρεσις. Fără a fi necesar să urmărim evoluția sa semasiologică,¹ noi reținem doar atât că el s'a stabilizat destul de curând la înțelesul peiorativ de *sectă* sau *erezie*, cu care-l întâmpinăm și astăzi. Noțiunea aceasta, din creștinism, e suspectă din capul locului. Oridicători era întrebuințată ca termen tehnic pentru școlile filosofilor greci sau pentru iudaism, ea desemna anumite grupări sau comunități religioase cari zăceau înafara creștinismului și înafara Bisericii. Ἐκκλησία (Biserică) și αἵρεσις (sectă, erezie) sunt două contraste acute, două noțiuni cari se exclud. Cea dintâi n'o suportă pe cealaltă; cea din urmă respinge pe cea dintâi. Aceasta reiese cât se poate de limpede deja din Epistola sf. Apostol Pavel către Galateni, care aparține celor mai vechi scripturi creștine și în care ereziile sunt înșirate la categoria „faptelor trupului“, laolaltă cu desfrânarea, necurăția, destrăbălarea, idololatria, fermecătoriile, vrăjbiile, sfada, mânia, gâlcevile și cele împreună cu dănsese (cf. Gal. 5, 19 urm.). Așadar ereticii sunt niște indezirabili pentru Ortodoxie. Ca atare, trebuie combătuți. Dar cum?

Răspunsul ni-l dă sf. Apostol Pavel. El este singurul sfânt autor neotestamentar care-i spune aderentului unei erezii exact ca noi cei de azi: sectar sau om eretic (αἵρετικὸς ἄνθρωπος). De unul ca acesta Tit (3, 10) este îndemnat să se ferească.

¹ Vezi amănunte la H. Schlier: Αἵρεσις, art. in Theologisches Wörterbuch zum N. T., I, p. 180—183.

Dar nu din bun senin, ci abia după ce a încercat de două ori să-l aducă la calea adevărului. Acordul deplin dintre Mântuitorul și Apostolul neamurilor, în gingașa chestiune a tratamentului celor ce greșesc, e vizibil. Să fie aceasta o pură întâmplare? Noi credem că-i ceva mai mult decât atât: o procedură care câștigă putere de lege tocmai pentru autoritatea absolută a Celor ce ne-au recomandat-o.

Ereziile se deosebesc gradual de desbinări (τὸ σχίσμα). Celebră e cea din Corint (cf. I Cor. 1, 10 urm.; 11, 18). Schisma nu este atât de periculoasă ca erezia. În vreme ce schisma însemnează răsvrătirea unor mădulare ale Bisericii împotriva altora — în speță: împotriva autorității bisericesti constituite — erezia lovește însuși fundamentul acestei Biserici, învățătura ei (cf. II Petru 2, 1), în așa chip încât alături de adevărata ἐκκλησία se formează o alta, opusă ei. Biserica lui Hristos nu poate tolera una ca aceasta, pentru că ea este totalitatea unică și unitară a tuturor celor câștigați de Hristos și pentru Hristos, care-i Capul Trupului pe care-l alcătuiește ea.

Această severă concepție neotestamentară se prelungește și se poate urmări îndeosebi în acea agitată perioadă a sinoadelor ecumenice, când luptele pentru ferirea dreptei credințe de ispitele rătăcirilor păreau că nu mai voiau să se isprăvească. Să ne rememorăm bunăoară atitudinea dârză a sf. Atanasie cel mare față de arianism, ori tratatele sf. Ioan Damaschin împotriva iconoclaștilor și atunci vom admite că între severitatea lor și severitatea paulină antiheretică nu-i altă deosebire decât cea de timp. Existența ereziilor n'a descurajat Biserica nici o clipă măcar. Dimpotrivă, i-a înzecit și înmilit puterea de rezistență. Ea a considerat ereziile în toată bună vremea ca ceva inevitabil, le-a înfruntat ca pe niște valuri trecătoare, le-a combătut și le-a biruit. Dreapta credință n'a ieșit niciodată rănită din aceste încăierări, ci dimpotrivă, discuțiile în contradictoriu au adâncit-o, au lămurit-o, au întepenit-o mai solid pe pozițiile ei. Așa fiind, înțelegem acum ce-a vrut să zică sf. Apostol Pavel când scria neastâmpăraților săi Corinteni: „Căci trebuie să fie eresuri între voi, ca să se invedereze cei lămurii“ (I Cor. 11, 19).

Cele spuse până aci, ne-au arătat și aceea că ereziile sunt — am putea zice — tot atât de vechi ca și Creștinismul. Lupta împotriva lor, are aceeași vârstă. Puterea văzută a Creștinismului zace și'n posibilitățile de luptă ale oamenilor Bisericii creștine dreptcredincioase. Și încă'n ceva: în priceperea și entuziasmul cu care sunt utilizate aceste posibilități, cari au nu numai un rost preventiv ci și unul ziditor, dupăcum le raportezi la primejdia ereziilor ca atare sau la folosul duhovnicesc cu care se soldează astfel de lupte atât pentru luptător cât și pentru sufletele sustrase ispitelor rătăcirii.

Fermă și neaplecată spre concesiuni dăunătoare dreptei credințe, atitudinea Ortodoxiei ecumenice față de erezii a fost totdeauna loială și binevoitoare. Ea s'a inspirat din Sf. Scriptură și s'a verificat în istorie. Ea nu și-a lovit adversarul pe la spate, nici nu l-a tratat cu indiferență, ci a acceptat totdeauna lupta onestă în câmp deschis. Dacă stăpânirea lumească a recurs uneori la măsuri mai drastice, căutând să-i stârpească pe eretici prin prigoane neîndurătoare, aceasta a făcut-o pe contul său propriu, fără să angajeze câtuși de puțin Biserica lui Hristos. Căci aceasta n'a înțeles niciodată să învârtă altceva pe deasupra capetelor protivnicilor ei decât *arma cuvântului* dumnezeesc celui viu și lucrător și mai ascuțit decât orice sabie cu două tăișuri (cf. Evrei 4, 12) și să-i ajutoreze prin rugăciunile ei ca să vadă prăpastia spre care alunecau. Violența și șicana i-au fost deopotrivă de disgrațioase. Și cu acesta, putem deplasa discuția pe plan național românesc.

Aici lucrurile stau întrucâtva altfel. După concepția ortodoxă, națiunile sunt voite de Dumnezeu și — întocmai ca oamenii singuratici — egale înainte feții Lui, prin misiunea pe care o au de îndeplinit: aceea de a contribui cu zestrea lor spirituală, cu geniul lor, la realizarea voii lui Dumnezeu în lume.

Noi Românii suntem un popor creștin și anume creștin ortodox. Ceeace însemnează nu numai că aparținem nominal Bisericii lui Hristos, dar și aceea că am păstrat nealterată învățătura Lui, nu ne-am gâlcevit asupra ei, n'am strâmbat-o, ci am ferit-o de tot ce ar fi putut să-i păteze puritatea inițială, de orice element pământesc, de orice

adaus sau corectură omenească ce i-ar fi putut umbri strălucirea dumnezeiască. În vreme ce alte națiuni ale pământului au devenit creștine abia la maturitatea lor politică sau cel mult din fașe, noi putem spune că suntem creștini de mai'nainte de-a fi deschis ochii sub soare ca neam. Creștinismul ortodox a intrat în plămada noastră ca un element esențial. Rânduelile ortodoxe ne-au ajutorat și ușurat totdeauna ca o binefacere fără egal dealungul epicului nostru suș în istoria lumii. Destinul nostru religios a fost, până bine de curând, pururea clar și lipsit de sinuozități. Deaceea Neamul nostru a isbutit să atingă culmile pe care-l contemplăm astăzi. Poporul român nu poate lepăda Ortodoxia, care-i e împlântată în fire, căci n'are ce pune'n loc. Propoziția aceasta n'o desfințează dezertările pe cari le-am înregistrat în vremea din urmă. Dimpotrivă, acestea o întăresc. Căci toți ceice au părăsit credința ortodoxă au încetat și să mai fie buni români.

Așa fiind, e de tot clar că autoritatea constituită pentru a apăra națiunea din care emană și a o conduce pe căile progresului necurmat, este îndatorată să se sesizeze și să intervină. În cazul nostru, să ocrotească credința națională, adică Ortodoxia românească; iar pe ceice vatămă această credință, să-i facă să'nțeleagă că manevrele lor n'o pot lăsa indiferentă. Pentrucă Neamul românesc, atâta vreme cât a ținut mucenicește la Ortodoxia lui, a înfruntat cu succes toate amărăciunile sorții; pentrucă această Ortodoxie reprezintă singura expresie pură a adevărului revelat oamenilor în Hristos și pentrucă numai ea îi oferă siguranța unei călduroase adeziuni la realizarea scopurilor finale ale națiunii române.

În acord deplin cu Cerul și la unison cu graiul pământului al cărei ispravnic este atâta vreme cât va voi Dumnezeu, națiunea românească poate lua cu conștiința împăcată măsuri de izolare a celor cari se rup — conștient sau amăgiți de seducători — din marea ei familie spirituală.

Nu facem apologia măsurilor forțe, nici nu vrem să forțăm mâna stăpânirii laice să lovească în ceice au adoptat altă credință, dar avem datoria de-a dovedi cum sprijinește

Ortodoxia un popor pe care l-a născut în Hristos și prin râvna de-ai indica primejdiile de cari are să se ferească. Cuvântul Apostolului (Rom. 13, 1), îndatorează pe tot omul să se supună înaltelor stăpâniri. Și noi credem că nu poți da o mai cinică probă de neascultare față de stăpânirea căreia nu uiți să-i soliciți protejere când te afli la strâmtoare, decât angajându-ți conștiința la ieslea unor pseudo-credințe cari nici Cerului nu-i plac, nici nu consimt cu idealul național al neamului curuia-i aparții prin descendență trupească și prin formația ta spirituală.

Ne ferim de exemplificări, pentru a nu irita în chip inutil susceptibilități arțăgoase. Când am spus că cucerirea Cerului și slujirea creștinească a marelui familii a Neamului românesc nu-i posibilă decât în Ortodoxie, credem că am nimerit purul adevăr.

Neînduplecată fără a fi agresivă și demnă fără a fi orgolioasă în atitudinea sa de totdeauna față de grupările religioase cari s'au rupt dela sânul ei, Ortodoxia proclamă solemn permanența războiului sfânt împotriva ereziei de orice culoare, convinsă că graiul ei reprezintă unica pâlnie prin care mai răsună nefalsificate în urechile lumii chemările Cerului.

A împărtăși cu toată ființa ta scopurile finale ale Ortodoxiei, propovăduind-o cu zel apostolic și trăind-o magnific, este tot atâtă cât a grăbi înstăpânirea împărăției lui Dumnezeu pe pământ — și deci a demonstra că Hristos nu s'a răstignit degeaba.

PSIHOLOGIE SECTARĂ

De TEODOR BODOGAE

Cred că fenomenul cel mai caracteristic, trăsătura care definește în chipul cel mai fericit structura sufletească a sectarului este exaltarea propriei lui vrednicii, credința că numai el are dreptate, oricât balanța argumentelor s'ar părea că se pleacă în cealaltă parte. Și reversul acestui simțământ — chiar dacă nu-i mărturisit — nu poate fi decât ceva care s'apropie de dispreț a ceea ce s'ar numi voia altuia. Aceasta pentru că ambele profiluri spirituale nu sunt decât închistarea mândriei, mama tuturor relelor. În definitiv par'că ai fi aplecat să-i treci cu vederea sectarului orice schiopătare de logică, orice incoerență în idei și în viață dar atunci când îl vezi că, deși se clatină în siguranța de a avea sau nu dreptate, totuși se cramponează după himere, recurgând la argumente ad hominem sau la invective răutăcioase, atunci, zic, par'că ți-e greu.

Mi-aduc aminte în această privință de lelea Floare din C. Mărginită la vorbirile mieroase ale predicatorului-pantofar, pe care le întrerupea duhul ei și al surorilor prin oftaturi adânci, neștiutoare măcar de slovă, se încăpățina să verifice din memorie câte un citat pe care eu i-l citiam din Sfânta Scriptură. Iar când, ajutat de atmosfera ce o crea bunul simț al câtorva vecini ascultători, încercam să-i justific că avem dreptate însemnându-ne cu Sf. Cruce sau închinându-ne la icoane, reușeam până la sfârșit să-i smulg declarația: „da, așa ar trebui să fie“; „da aveți dreptate“, pentru că să adaoge stereolipa frază: „dar eu simț că altfel mi-a descoperit Dumnezeu“. Iar dacă mai continuam cu apelul la credința ei din copilărie, a moșilor și strămoșilor ei și a tuturor din sat, mă trezeam că eram atacat cu te miri ce argument: „D-ta de ce te duci la bal dacă ești creștin? Ți-ar putea fi rușine!“ etc.

Cu un cuvânt nu stai față în față cu nedestoinicia în discuții sau cu simplitatea unei țărance ce nu se putea în-

cumeta la vorbă cu cei cu carte, ci cu unul și acelaș sentiment de dispreț, care sfârșește ultimele fraze cu spuma mâniei la gură sau cu urcarea sângelui la tâmple. De altfel e și natural să fie așa din moment ce sectarul a pus între el și „ceilalți“ (nesectarii) un zid de despărțire. Ai ajuns pentru el strein, abia-ți dă bună ziua, iar dacă greșești de-i aprobi vre-o opinie sau îl ameninți, face pe eroul sau pe martirul. Deaceea el începe și se izolează — asta însemnează sectă — până la a socoti virtute să nu mai aibă deaface decât cu „frații“ de-ai lui. Tot aici stă răspunsul dece sectarul nu poate aproba nici o valoare în afară de cercul lui strâmt de judecată. Deaceea și să vrei de multe ori să stai la discuție cu ei, și-o interpretează imediat pe dos. El știe lumea lui cuprinsă între zidurile chinezești ale casei lor de predică sau ale prejudecății și altceva nimic. Nu-i posibilă pentru el o minune în Biserică, toți: preoți — capii răutăților — și credincioși, toți sunt niște pierduți. Dumnezeu și-a ales doar pe „frații“ lui și până când se va îndura să mai cheme între ei și dintre creștini, pân'atunci aceștia sunt doar „păgâni și vameși“. Mesianismul pe care-l exaltează, excluzând că ar putea greși sau că și între alții mai există mântuire — iată ceea ce e mai condamnat din tot ce crede și ce face un sectar. Dela separarea de Biserică pe motive administrative — căci aceasta e secta, la sate adăogându-se și nemulțumiri personale între sectar și preot — iată-ne ajunși în cea mai crasă erezie. Sigur că va ajunge în starea aceasta să calce în picioare cele mai scumpe ierurgii și obiceiuri creștine, de multe ori numai din patima de a se ști curățit de tot ce odinioară îi putea da calificativul de creștin. Izolarea aceasta va putea merge până la a adormi în sufletul sectarului orice simțământ național — și aici e pericolul — și, în urma scâlcirii dogmelor, până la diformarea învățăturii despre Dumnezeu și om.

În Biserică ortodoxă este multă libertate de gândire, mult mai multă decât în cea catolică, unde s'a legiferat fiecare credință și s'au catalogat până și atitudini și eventualități. Poate că cele mai multe din secte s'au născut din resentimente, deaceea romano-catolicismul a provocat pe cele mai multe.

Dar dacă în Ortodoxie există multă libertate de cugere și de acțiune, nu însemnează că ești ortodox când cauți numai decât să crezi altfel decât cel din jurul tău. Deja această credință deosebită te-a depărtat de fratele tău, iar dacă procesul îl împingem mai departe, avem în acelaș timp o învățătură nouă și o atitudine nouă, aceea care am schițat-o până aici. Căci nu trebuie să uităm că acest neastâmpăr al minții omenеști de câte ori se desprinde din matca adevărată, deatâteaori comite câte-un „păcat original“, care-și va avea urmările lui.

Incheind, vom spune că înafară de însușirile sufletului sectar: viclenie, bigotism, incoherență, etc. și pe deasupra lor, autoexaltarea virtuților proprii este prima și cea mai tipică slăbiciune sectară. Mândria aceasta este principiul desbinării însăși și ea produce răutatea. Contra ei un singur remediu este — *când suntem pe plan de sinceritate* —: iubirea. Prin iubire Hristos ne-a unit pe toți sub acelaș sceptor, căci El venise tocmai „ca toți să fie una“ (Ioan 17, 21).

ORTODOXIA ȘI CULTURA ROMÂNEASCĂ

— NOTE PE MARGINEA UNEI CĂRȚI GERMANE DESPRE ROMÂNIA —

De Prof. Dr. DUMITRU STĂNILOAE
Rectorul Academiei teologice „Andreiane”

În colecția „Bücherei Länder und Völker”, ce apare în editura Otto Stollberg din Berlin, a apărut în anul acesta un volumaș despre România intitulat: „Rumänien—Land im Werden” scris de dl Karl Hermann Theil. În mai multe capitole autorul se ocupă cu istoricul poporului român și cu diferitele aspecte ale vieții noastre de stat.

Remarcăm în aceste rânduri părerile autorului privitoare la continuitatea poporului român în Dacia și la dezvoltarea unei culturi autohtone (capitolele: Dar Werden des rumänischen Volkes și Rumäniens Weg zur eigenständigen Kultur).

Amintind de controversa mai veche referitoare la continuitatea poporului român în Dacia, dl Theil se alătură celor ce susțin această continuitate, deși crede că stratul de populație romanică ce a rămas după anul 271 d. Hr. în nordul Dunării a fost întărit prin infiltrări noi de populație romană din sudul Dunării după așezarea Slavilor acolo. Ideea că masa poporului nu s'a refras la 271 d. Hristos în sudul Dunării împreună cu armata și cu funcționarii, o sprijină dl Theil și prin următoarele considerații proprii: „Pentru justețea acestei păreri grăesc diferite motive, foarte importante. Provinciile din sudul Dunării, în special însă chiar Moesia, nu ofereau în esență condiții de viață mai sigure ca Dacia. Moesia fu expusă îndată după părăsirea Daciei tot așa de mult atacurilor popoarelor din epoca emigrațiunilor ca și ținuturile din nordul Dunării. Ba dimpotrivă, siguranța în statele nouă de războinici formate în nordul Dunării, era în multe privințe mai mare ca între granițele imperiului roman. Trebuie să ne gândim apoi la înalta valoare a populației romanice sub raport civilizator pentru statele primitive cu populație rară din

timpul migrațiunii popoarelor. Capacitatea meșteșugărească, o mai intensivă cultivare a pământului și alte cunoștințe asigurau populației romanice un tratament bun din partea noilor stăpânitori, așa că rămânerea ei în provinciile evacuate militar de Romani se înțelege ușor" (p. 10).

Dar dacă în această problemă autorul german exprimă o părere întemeiată pe o dreaptă și imparțială judecată, nu tot acelaș lucru îl putem spune și în ce privește părerile sale despre factorii cari au contribuit la nașterea culturii românești. Din dorința de-a vedea peste tot influința germană, dl Theil afirmă că trei împrejurări au emancipat românismul de slavism și l-au îndrumat spre o cultură națională și toate aceste trei împrejurări se datoresc intervenției sau înrâuririi venite din partea lumii germane:

a) Primele tipărituri în românește executate de Coresi la îndemnul judeului brașovean Iohannes Benkner.

b) Unirea dela 1700, cu efectele ei de trezire a conștiinței de latinitate, operată prin intervenția casei germane a Habsburgilor și

c) Aproximarea scriitorilor români de folklorul național sub înrâurirea romanticii germane.

Cultura franceză, după dl Theil, n'a ajutat la autohtonizarea culturii românești, pentrucă ea a dus spiritele spre o imitare servilă, spre o disprețuire a specificului nostru național.

Desigur că opiniile aceste exagerează, dintr'un firesc spirit de parțialitate, rolul ajutorului german la formarea culturii românești.

Înainte de Coresi au fost alți factori cari au făcut începutul unei desvotări culturale la Români. Coresi n'ar fi putut îndeplini dorințele negustorești ale lui Iohannes Benkner dacă n'ar fi existat de mai înainte, în manuscrise ce circulau, texte românești la multe cărți ale Scripturii. Tipărirea a fost un incident care dacă nu se petrecea atunci, mult nu mai întârzia în nici un caz. Tiparul odată aflat și adus în Țară (adus dela Veneția, nu dela Sașii din Ardeal), dela textele slavone s'ar fi trecut cu siguranță nu după multă vreme la textele românești și fără planurile comerciale ale lui Iohannes Benkner. (De altfel de unde știm că sugestia

tipăriturilor n'a venit dela Coresi, ispitind pe jupânul jude cu perspectiva unei bune afaceri?)

Iar despre unirea dela 1700 îmi scrie revoltat un profesor german care a citit cartea că „ea n'are a face absolut nimic cu spiritul german; în primul rând ea fost un act de politică a Habsburgilor“.

Nici Habsburgii, nici Vaticanul, nici iezuiții unguri cari au pregătit pe Atanasie și nici primatul ungar Kolonits (colaborare internațională!), nu au atras pe Români la catolicism ca să-i trezească la o cultură proprie. Dimpotrivă se urmărea adormirea lor pe vecie. Iar efectele unirii pentru trezirea conștiinții noastre naționale nu sunt atât de mari precum se afirmă în urma unei bine regizate propagande blăjlene. Conștiința națională, inclusiv ideea originii noastre latine o vedem manifestându-se cu mult înainte la cronicari, fără caraghioasele și inutilele observații lingvistice ale școalei latiniste care a întârziat enorm în Ardeal adevărata noastră dezvoltare culturală.

Dealtfel când a venit unirea dela 1700 la noi se făcuse totul pentru introducerea limbii românești în biserică. Biblia întreagă era tradusă cu 12 ani înainte de funesta intrare a lui Atanasie sub tutoratul iezuiților unguri. Tocmai aceasta a împedecat catolicismul să încerce a impune uniților și ritul latin. Pentru opera de românizare pe teren bisericesc unirea n'a făcut absolut nimic. Biserica ortodoxă făcuse totul. Și tocmai în spiritul național al Bisericii ortodoxe, care a introdus limba românească în toată viața ei, s'a găsit pedeca binecuvântată care a zădărnicit planurile habsburgo-ungarocatoalice.

Di Theil a uitat factorul cel mai important căruia i se datorește faptul că poporul român a ajuns, când împrejurările politice permiteau, la o cultură autohtonă: este Biserica ortodoxă. Toate împrejurările celelalte au fost incidentele prin cari se anunța poporului că „vremea este“ a da drumul frumuseților sale culturale din corabia înconjurată înainte de valuri. Poporul român și-a menținut graiul său în vâlmășagul de limbi și de popoare streine cari treceau pe aici uneori mai în grabă alteori mai încet. Acesta e marele mister! Și deodată cu graiul și-a menținut un suflet al

lui, cu tradiții, cu obiceiuri, cu credințe. Poate crede cineva, că dacă nu erau textele religioase fixate în scris, lipsea din sufletul și din viața specifică a unui popor cu un graiu deosebit însuși *conținutul* acelor texte? Un graiu nu se păstrează dacă ceice-l vorbesc n'au un suflet deosebit, cu credințele lui specifice. Conținutul acesta de credință a circulat în graiu românesc. Și cine-l putea susține în românește dacă nu reprezentanții Bisericii, preoții? Și cum s'ar putea explica misterul păstrării graiului românesc de fărâmele unui neam dislocat de năvălitori și răspândit pe depărtări mari dacă nu prin singura instituție unitară ce exista, ai cărei reprezentanți circulau și grăiau românește, cu toată lectura slujbelor în slavonește.

Nu are dreptate dl Theil nici când reduce rolul culturii franceze în desvoltarea culturii românești. Vor fi fost și tendințe de imitație la unii din cei adăpați la izvorul ei, dar câte sugestii bune și câți intelectuali de seamă nu ne-a dat luarea de contact cu această cultură?

În domeniul cercetărilor unei probleme ca aceea a influințelor exercitate asupra culturii unui popor, simplificarea nu e calea cea dreaptă. Câte influințe nu se ciocnesc, se completează și se modifică reciproc la îndrumarea unui spirit individual sau etnic, rămânând totuși decisive posibilitățile și inclinațiile latente ale aceluși spirit atât în ceea ce aduce ca aport pozitiv, cât și în modificarea originală a sugestiilor și ideilor ce vin din altă parte.

În germenele culturii românești se află ca element esențial Ortodoxia. Acest germene format, precizat și păstrat cu grije de Biserica ortodoxă, s'a desvoltat „când a venit plinirea vremii“, folosind și incidentalele împrejurări și influințe pe cari însă le-a folosit nu după intenția și natura lor, ci după tendințele și natura sa.

RĂTĂCIREA STILISTĂ

De Pr. Econom A. C. COSMA

Sub acest nume s'a înregistrat în istoria sectelor contemporane reacțiunea păturilor de jos împotriva îndreptării calendarului. Până la un punct, mișcarea a fost îndreptățită prin faptul că mâna puternică a unui mare om politic a forțat Biserica să accepte îndreptarea înainte de a-și fi pregătit și instruit masele credincioșilor. Mulțimile fără conducători luminați pot fi lesne ademenite. Mulțimile în cari intră „lupii răpitori“ pot fi duse sau fugărite pe locuri pustii, chiar când conducătorul este la datorie. Preotul este un păstor căruia Mântuitorul i-a încredințat *pe toți oamenii*. În regiunile bântuite de stilism au fost și preoți foarte buni, care au rămas în urma curentului stilist sdreliți moralmente și sdrențuiți materialicește. Peste energia lor pastorală au trecut mulțimile înfierbântate de fanatismul călugăresc. Mănăstirile moldovenești și cele basarabene, au adăpostit alături de oameni devotați sfaturilor evanghelice și „năimiși“ pentru cari viitorul religiilor este numai înapoi la o tradiție, care poate rămânea tot aleasă și sfântă chiar când admite evoluția firească în materie de calendar. Căci să fim înțeleși: noi lucrăm într'ale lui Dumnezeu cu *lucruri neschimbătoare*. Mersul anilor este acelaș dela începutul lumii și până la sfârșitul ei. Anotimpurile lui Dumnezeu nu se vor schimba în veac. Ceeace evoluiază în mod firesc este puțința noastră de a pricepe și a măsura mai bine vremile pe cari Domnul le-a pus întru a Sa stăpânire.

Călugării cari uluiau poporul cu părute legi matematice — cari nu admit nimic nedemonstrat, — că „Nicheia“ reprezintă punct în spațiu, pe care s'a clădit Biserica, sau că stilul vechiu este măsură dogmatică a Bisericii, au fost ațâțătorii vetrelor spirituale rămase în spuza lor de ignoranță culturală. Poporul era hipnotizat de răsvrătirea duhovnicească a celor pe cari el îi știa prin tradiție frunțași ai vieții religioase. Dacă Biserica Moldovei ar fi fo-

losit imediat forțele ei pastorale, primejdia ar fi trecut fără urme. Toți ar fi putut înțelege că o altă ramură a matematicilor, cosmografia, îți vorbește de mii de lumi, cari există fără să le poți cerceta și pe cari trebuie să le admiți numai pe baza încrederii ce îți-o inspiră astronomii.

Dar Biserica n'a luat în serios primejdia, deși avea sub ochi schisma rascolnicilor. În timpul acesta, omul cu mână tare, care făgăduise sprijinul său Bisericii, pentru îndreptarea calendarului, a apus. Alți pigmei ai vieții politice au alimentat răsvrătirea pentru interese electorale. Sub îndemnul și sprijinul acestora am serbat două rânduri de Paști în aceeași țară ortodoxă, am zidit biserici stiliste cu sprijinul material al Ministerului de Culte, sprijin obținut câteodată chiar prin mijlocirea vreunei slugi stiliste din casa ministrului de culte.

Nimeni, dar absolut nimeni nu s'a găsit în țara aceasta să strige călugărilor, să strige poporului, să strige politicienilor așa cum a strigat pictorul Apelles cismarului, care, dela critica sandalei pictate se ridicase la critica întregului tablou: „Sutor ne supra crepidam“. Adică nu-ți e îngăduit nici să te amesteci, nici să pervertești pe cei pe cari nu ești destoinic să-i stăpânești.

Partea finală a stilismului a fost „Turnul Babilonului“. Credincioșii stilști înzestrați cu bărbi onufriene și cu perciuni galițieni, voiau să facă din șefii lor „popi“. Sau mai bine zis, șefii îndrumau pe adepții lor să le pregătească altare la care să officieze ei ca „unși“ devotați ai stilului vechi. Călugării mai răsăriți, mai desorientați, mai svăpăiași, pururea interesați, cu sentimente politice și naționale vrămașe Bisericii și Neamului românesc, căzuți din naia Bisericii, au căzut în rețeaua comunismului, unealta de disoluție socială a iudaismului și a francmasoneriei universale.

Acum s'au înregistrat rebeliunile înarmate, cu topoare, sape, coase, pari, ciomege, vase cu apă clocotită, etc. înfărite medieval după șanțuri adânci și garduri de scândură de 3 metri înălțime. Justiția și jandarmeria abia acum au cunoscut greșala ce-au făcut-o, tolerând aceste cuiburi stiliste pe plaiurile Moldovei. Bisericile au fost dărâmate sau dăruite ortodocșilor cari țineau la stilul nou. Cărțile și icoa-

nele au fost împărțite pe la bisericile nevoiașe; călugării stiliști închiși; societățile lor religioase desființate; iar credincioșii trimiși la urma lor. Astăzi stilismul trăește în bordee și sub pletele slinoase ale unor credincioși cari pe multe locuri au început a veni la biserică Duminica, dar țin două rânduri de sărbători, duc la sărbătorile pe stilul vechiu colivă pe la mănăstirile vecine, unde câte un călugăr cu amurgul în spinare mai suflă zadarnic în spuză unor cărbuni aproape stinși.

Ca încheiere remarcăm cu nesfârșită satisfacție cele trei laturi în care s'au evidențiat meritele pastorale în lupta cu stilismul.

1. *Preoții intransigenți*: Au explicat și lămurit poporul dela început și n'au nici o neghină sau câte una doar, să nu piară sămânța.

2. *Preoții molateci*: Au acceptat ceea ce credea poporul, folosind material și dela unii și dela alții. Aceștia au fost în special cei cu patru clase de seminar.

3. *Preoții tineri cu tact pastoral*: Au venit în parohii, au găsit situații tulburi sau neclare și cu tact, prudență și bunătate și-au adunat oile rătăcite, alcătuiind o turmă și un păstor.

CHEIA LUPTEI ANTISECTARE

De Preot D. D. ACHIMESCU

Dacă până mai acum câteva zeci de ani propaganda sectară abia mizea în țara noastră, azi sectarismul constituie una din cele mai grave molime care fac victime printre români.

Congresele sectare, propagandiștii și colportorii cu miile, cari cutreeră satele, periferiile orașelor și toate atelierile de muncitori, ne mărturisesc din plin pericolul ce ne amenință. Și ne amenință nu Biserica pe care nici porțile iadului nu o vor birui (Mat. 16, 18) fiind așezământ dumnezeesc, ci ne amenință însaș ființa neamului nostru. Este îndeobște cunoscut că sectele reprezintă pentru stat un pericol formidabil. Cea mai evidentă probă ne-o dă Rusia, care înainte de războiu avea 15% din populație sectară.

Credința ortodoxă la noi Români, este adânc împletită cu simțământul național. Răpindu-se cea dintâi, simțământul național e sortit pieirii. Preoții și ca apărători ai depozitului sacru de credință al Bisericii noastre ortodoxe și ca apărători ai înaltului simțământ patriotic, curat românesc, au datoria sfântă să continue fără răgaz lupta deschisă împotriva sectelor.

O indiferență față de lucrarea sectară, ca și față de orice idei subversive, constituie pentru noi o dezertare de pe front, vină ce nu se poate răscumpăra, fiindcă aceasta nu este altceva decât cea mai groaznică trădare față de Hristos Mântuitorul și față de Națiune.

Preotul trebuie să fie în permanență mobilizat și înarmat pentru apărarea întregii comori sufletești a Neamului. Armele sale sunt cunoscute. O cunoaștere perfectă a terenului sectar, cu istoric, doctrină și metodă de luptă, cari toate sunt dezvoltate în numeroase lucrări, și nu mai puțin iarăși o cunoaștere profundă a Dogmaticii și Istoriei Bisericii creștine ortodoxe, scrierile sf. Părinți etc.

Toată această armătură științifică o presupunem cunoscută, și nici nu putem concepe altfel, dar dacă aceasta nu este alimentată de focul dragostei, rămânem numai niște bieți teologi reci fără spor în mântuirea sufletelor. Esențialul este ca toate acestea să se lumineze, să ardă și să se prefacă în roade prin focul sacru al jertfelniciei ce mereu trebuie să pâlpe în inima de apostol, la lumina cărui foc, în miez de noapte, în liniște de eternitate, ca într'o rugăciune de sihastru, toată ființa ta să se contopească cu dumnezeiasca Scriptură, al cărei Duh îți va da cheia tuturor luptelor împotriva mamonei, ce îmbracă fie haina sectară, fie cea comunistă, fie cea francmasonă, fie cea liber-cugetătoare.

Cunoașterea temeinică și identificarea totală cu Evanghelia Mântuitorului, va da celui ce o ispitește cu tot dinadinsul, cheia cu care va descuia și ușile sectare ferecate de ignoranță și încăpăținare absurdă.

Sf. Apostol Petru spune că orice creștin trebuie să fie gata pururea a da răspuns celui ce-i va cere socoteală de nădejdea lui (I Petru 3, 5), și atunci oare nu cu atât mai mult ni se impune nouă, preoților, a cunoaște Scriptura, ca întru adevăr să știm răspunde? Iar Sf. Apostol Pavel ne spune că stăruind în aceasta „și pe tine te vei mântui și pe ceice te vor asculta” (I Tim. 4, 16). Sau în altă parte: „Toată Scriptura este de Dumnezeu insuflată și de folos spre învățtură, spre muștrare, spre îndreptare...” (I Tim. 3, 15—17).

Vădit lucru deci, cuvântul lui Dumnezeu este „viu și lucrător” (Evr. 4, 12), dar pentru aceasta, preotul trebuie să stăruiască cu sârg întru cunoașterea lui, cercetând Scriptura și sorbindu-și de-acolo, ca dela izvor, puterile de muncă.

Împotriva sectelor trebuie să lupte întregul cler, fără deosebire, alcătuiindu-se astfel un front comun, compact și de durată. Lucrul nu trebuie lăsat numai pe seama misionarilor speciali, a căror muncă răsleață nu va duce la biruință, pentru că ei nu pot ajunge, în fiecare clipă, pretutindenea. *Fiecare preot este un misionar al parohiei sale.* Să fie atent la ofensiva sectară. Și ca să poată sta față la luptă, măcar că nu și-ar fi putut însuși un deosebit aparat științific, să nu uite cel puțin *Sf. Scriptură și să nu-și*

piardă elanul evanghelic. Fără de acestea, e pierdut și apostolatul său e nul. Sectele prind punctul slab și atacă tocmai acolo.

Doresc fraților mei de jertfelnic întoarcerea la Sfânta Scriptură, de cumva au întrelăsat-o, nu pentru a o citi rece și a memora citate, ci pentru a o adânci cu pietate, cu rugăciune, cu dorința vie de a mântui pe cei răătăciți, ca astfel Biserica și Neamul nostru „viață să aibă și cât mai mult să aibă“.

Sfinții Apostoli n'au posedat știința lumii și cu toate acestea au adus popoare întregi la Mântuitorul. Cui datoresc ei această biruință? Fără îndoială lui Hristos Mântuitorul, Carele viețuia întru ei.

Dar se va spune că ei cunoscuseră și simțiseră aieva pe Mântuitorul și puterea Sa dumnezească, fapt ce i-a determinat să nu cunoască nici-o piedecă întru a-L propovădui.

Noi oare nu cunoaștem pe Mântuitorul și puterea Sa nu poate coborî și în noi? Nu ne mărturisește toată Scriptura pe Domnul și Mântuitorul Hristos? Și nu trăim noi, când suntem în fața sfântului Altar, toată drama și biruința vieții Sale?

Să nu uităm că aici zace cheia biruinții și fiecare își va primi plata ostenelelor sale, și dela Hristos Mântuitorul și dela Națiune.

ȘI COPIII TREBUESC BOTEZAȚI

De Preot MIHAIL NEAGU
Dubovnicul Academiei teologice „Andreiane”

Iubiților credincioși,

Sfânta noastră Biserică creștină ortodoxă dintru început a botezat pe copiii mici. Ea n'a schimbat o iotă sau o cirtă din învățătura Domnului, nici nu s'a atins de practica sfinților Apostoli. Domnul ne vorbește limpede despre datorința de a boteza, când zice: „Amin, amin grăesc ție: De nu se va naște cineva din apă și din Duh, nu va putea să intre întru împărăția lui Dumnezeu” (Ioan 3, 5). Învățătura Domnului și practica sfinților Apostoli, pentru noi este atotsfântă.

Cincisprezece veacuri copiii au fost botezați de mici. Numai târziu de tot s'a ridicat mândria omului deasupra învățaturii Domnului. Ce răfăcure grozavă. Omul să facă dependentă lucrarea lui Dumnezeu de priceperea lui. Au Dumnezeu ne-a întrebat vreodată pe noi cum să-și desăvârșească opera mântuirii noastre? Nu ne-a întrebat și nu ne întreabă. Lucrarea lui Dumnezeu este mai presus de înțelegerea noastră și noi suntem datori a o primi așa cum este. Celce nu primește învățătura Domnului așa cum este, nu este om credincios. Celce încearcă să schimbe învățătura Domnului după priceperea lui, este protivnic Domnului.

Oamenii neascultării ne-au cerut să ne botezăm, ca și Domnul, la vârsta de 30 ani. Dar n'a trecut multă vreme și chiar ei înșiși au botezat sub această vârstă. Pe bună dreptate, căci Domnul a primit botezul de apă a lui Ioan, iar noi ne botezăm „cu foc și Duh Sfânt” (Luca 3, 16). Domnul n'are lipsă de botez căci este atotsfânt. Noi însă avem lipsă de botezul instituit de El, căci altfel „cu nici un chip nu vom intra întru împărăția lui Dumnezeu” (Ioan 3, 5.)

Cât sunt de răfăciți sectarii când resping botezul copiilor, ne-o dovedește însaș practica învățaturii lor. Aci botează la 14—16—18 ani, după cum este de dibaciu uce-

nicul lor în Scripturi. Ce rățăcire strigătoare la cer. Să botezi pe om, nu când cere Dumnezeu, ci când este capabil de ceartă cu Sfânta Scriptură în mână. Ce îngâmfare, să lucrezi după pofța ta și nu după voia lui Dumnezeu.

Eu sunt pe deplin convins, că dacă între sectari s'ar găsi un copil minune, care ar cunoaște învățătura lor la 3 ani, ei sunt gata să-l boteze momentan. La sectari credința nu este viață religioasă trăită în deplinătatea ei după voia lui Dumnezeu, în fapte alese, în dragoste față de toată lumea, în desăvârșire înaintea lui Dumnezeu și a oamenilor, ci-i ceartă cu toți ceice nu le aprobă mândria deșartă ce se descopere la tot pasul. Ei nu caută să împlinească voia lui Dumnezeu, ci litera legii. Despre ei vorbește Domnul când zice: „Nu tot celce-mi zice mie Doamne, Doamne, va intra întru împărăția lui Dumnezeu, ci acela care face voia Tatălui meu carele este în ceruri“ (Mat. 7, 21). Acești oameni ar trebui să înțeleagă că litera omoară și duhul face viu.

Ei susțin că necredincioșii nu se pot boteza. Au dreptate! Dar necredincioși sunt toți aceia cari sunt împotriva Domnului și Mântuitorului nostru Iisus Hristos, și nicidecum aceia cari nu cunosc Sfânta Scriptură, cum cred ei. Domnul însuși ne poruncește să botezăm copiii, când ne arată că sunt vrednici de botez și zice: „Amin grăesc vouă: De nu vă veți întoarce și să vă faceți ca pruncii, nu veți intra întru împărăția lui Dumnezeu“ (Mat. 18, 3).

Dacă copiii sunt atât de curați și vrednici înaintea lui Dumnezeu, de ce să nu-i botezăm, ca să le împărtășim Dumnezeuescul har pentru împărăția cea vecinică? Care ar fi nevrednicia lor ca să ne împiedece de-ai boteza? Domnul ne poruncește deadreptul să botezăm pe copii când zice: „Căci această poruncă este dată vouă și copiilor voștri!“ (Fapte 2, 39). Au doar de dragul unor oameni greșiți, cari confundă credința cu cunoașterea biblică, să lăsăm nebotezați copiii noștri? Niciodată!

Insaș Sfânta Scriptură ne arată, că credința nicidecum nu este cunoștință biblică. Filip este dus de îngerul lui Dumnezeu la marele vistiernic al împărătesei Candachia din Etiopia, care se afla la Gara. Famenul credincios citea din proorocia lui Isaia. Filip îi zice: „Oare înțelegi celece citești?“

Iar el a zis: „Cum voiu putea înțelege de nu mă va povățui cineva?“ (Fapte 8, 30—31). Filip deschizând gura sa și începând din scriptura aceasta a binevestit lui pe Iisus (Fapte 8, 35). Famenul nu cunoștea pe Hristos, nici învățătura Lui. Totuș, când a ajuns la oarecare apă a zis: Iată apă!... Ce mă oprește a mă boteza? Iar Filip a zis lui: De crezi din toată inima ta, cu puțință este! Și el răspunzând a zis: Cred că Iisus Hristos este Fiul lui Dumnezeu. Filip îndată l-a botezat pe el“ (Fapte 8, 36—38).

Famenului nu i-au trebuit cunoștințe largi în sens sectar, ci doar să se declare pentru Domnul nostru Iisus Hristos. Mai bine zis să nu fie împotriva Domnului.

Sfinții Apostoli au ținut seamă de această învățătură a Domnului și au botezat pe toți ceice mărturiseau pe Hristos-Dumnezeu și nu erau împotriva Lui. A fost deajuns să mărturisească temnicerul pe Iisus Hristos ca să se mântuiască el „și casa lui“ (Fapte 16, 31). A fost deajuns cu mărturisirea temnicerului ca să fie botezat el și „toți ai lui“ (Fapte 16, 33). Ori „casa omului“, „toți ai lui“, nu înseamnă soția și copiii? Așa se înțelege în limba românească și în toate limbile. Nu mai încape nici o îndoială că sfinții Apostoli au botezat și copiii mici din brațele mamelor, căci și aceia aveau lipsă de harul lui Dumnezeu. Așa a fost botezată, la Filip, Lidia și „casa ei“ (Fapte 16, 15).

Botezul este mântuire credincioșilor; puțin credincioșilor este piatră de scandal. *Biserica a botezat copiii de mici totdeauna*, pentru că porunca botezului este dată nouă, și în acelaș timp și copiilor noștri! Amin.

ATITUDINI

REGIMUL SECTELOR DIN ROMÂNIA

V. DECIZIA MINISTERIALĂ DIN 11 Iunie 1938

Regimul sectelor din România, pe care l-am discutat pe larg și l-am criticat energic în coloanele acestei reviste (vezi „Revista Teologică” XXVII, 1937 pp. 154—155, 237—238, 289—292, 438—444 și XXVIII, 1938 p. 367—368), a suferit o modificare simțitoare prin decizia Ministerului Cultelor și Artelor nr. 26.208 din 11 Iunie a. c., semnată de P. Sf. Episcop Nicolae Colan, titularul aceluia departament.

Modificarea a intervenit ca o consecință firească a așezării Statului nostru pe temelia Constituției date de Majestatea Sa Regele Carol II în Februarie a. c., care spre deosebire de înaintașa ei vorbește mult mai apăsat despre datoriile pe cari le au cetățenii români față de Țară.

Această precizare constituțională suntem siguri că nu va conveni celor călăuziți de mentalitatea falsă și profund dăunătoare intereselor obștești, după care orice cetățean inutil al acestei Țări îi pretinde Statului să-l ocrotească, să-l pună în siguranță când se află la strâmtoare, ca să-i tăgăduiască pe de altă parte dreptul de-ai îngădi o libertate rău înțeleasă și de-ai cere socoteală de chipul în care-și îndeplinește obligațiunile ce le are față de națiunea română.

Printre aceștia, la loc de frunte stau sectarii, despre a căror slabă conștiință românească nu ne mai putem îndoi de loc, mai ales că Statul însuși a început — cât de târziu! — să se convingă că-i așa.

Decizia ministerială din 11 Iunie a. c., interzice existența sau funcționarea sectelor, sub sancțiunea celor mai grave pedepse (art. 1), exceptând baptismul, adventismul de ziua a 7-a și creștinii după Evanghelie, cari au fost recunoscute de Ministerul Cultelor prin deciziile anterioare (art. 21).

Condițiunile necesare pentru autorizarea unei asociații religioase locale au fost înăsprite. În acest scop se cere în primul rând un număr de cel puțin 100 membri bărbați capi de familie, cari dovedesc cu acte că nu mai aparțin nici unui cult și cari se bucură de toate drepturile cetățenești.

Controlul Ministerului Cultelor și Artelor asupra activității asociațiilor sectare a fost deasemenea înăsprit. El își rezervă printre altele, dreptul suveran de-a aduce modificări statutelor prezentate pentru organizarea și funcționarea grupărilor sectare (art. 5 al. 2).

S'au luat măsuri în scopul evitării conflictelor dintre cultele religioase și grupările sectare. Prozelitismul este interzis. Scrierile sectare nu se pot oferi prin colportori și nici nu vor mai putea fi tipărite camuflat. Tipografiile cari contravin dispozițiilor prezentei decizii, vor suferi rigorile legii. Grupările sectare nu pot sta în dependență de asociațiile similare din străinătate, nici nu pot primi bani de peste graniță fără învoirea Ministerului Cultelor și Artelor.

O primă consecință a acestei decizii a fost mobilizarea organelor de siguranță ale Statului pentru descoperirea aderenților sectelor interzise. Avem impresia că de data aceasta autoritățile nu mai vor să închidă ochii când e vorba de lucrăturile acestora. Ziarele ne aduc, aproape'n fiecare zi, știri de noi condamnări de sectari.

În împrejurările de față, ne place să credem că organele de siguranță ale Statului își vor face totdeauna datoria, cu zelul pe care-l descifrăm din atitudinea lor actuală. Și funcționarii Ministerului Cultelor și Artelor deasemenea. Pe aceștia din urmă am vrea să-i știm că nu se mai emoționează când primesc vizita câte unui Dr. Ruskbrooke, ci-i vor vorbi ca adevărați români și ca oameni cari sunt conștii că reprezintă ceva în aparatul nostru de conducere. Să mă explic!

În revista „Viitorul” bisericesc (nr. 1 din 1938) dl Gh. Popescu, fost inspector general în Ministerul Cultelor și Artelor, are un foarte bun articol de amintiri, în care povestește cum l-a cunoscut în 1924, când dsa era în funcțiune, pe faimosul secretar general al Alianței baptiste mondiale dl Dr. I. H. Ruskbrooke. Ei bine, stai și te crucești când auzi cu câtă îndrăzneală se înfînșă acest domn în birourile aceluși Minister, ca să protesteze împotriva tratamentului „inuman” la care sunt supuși coreligionarii săi din România, și cum știa să facă autoritățile noastre să se pună la dispoziția dumnealui. Multe dedesupturi ies la iveală în acest articol. Și câte amănunte umilitoare pentru noi vor mai ști alți funcționari dela Culte.

Articolul dlui Gh. Popescu ar trebui să fie reprodus. Și poate că o vom face odată.

Propaganda sectelor interzise fiind paralizată acum prin intervenția promptă a autorităților civile, preoștii noastre îi mai rămâne datoria de-a se răfui singură cu cele trei secte recunoscute. S'o facă! Cu toată tragerea de inimă. Și să nu nesocotească dispozițiile recente decizii ministeriale, a cărei cunoaștere amănunțită îi va fi de mare folos (textul ei, în „Telegraful Român” nr. 26 a. c.).

Paralel cu acțiunea antisectară a preoștii noastre, pe care o sprijinim precum se poate vedea și din acest fascicol, noi nu vom înceta să cerem capul celor trei secte cari au mai rămas — adică suprimarea lor.

GRIGORIE T. MARCU

MIȘCAREA LITERARĂ

Preot *Valeriu Iordăchescu*, prof. universitar: **COMUNISM ȘI CREȘTINISM**; Iași, Institutul de arte grafice Alex. Țerek, 1938; p. 256; Prețul 100 Lei.

În zilele noastre se face tot mai remarcant interesul pe care iubitorii de carte îl acordă chestiunilor sociologice. Fără a afirma că trăim în veacul sociologicului, îndrăznim a spune că omul contemporan se pasionează pentru asemenea chestiuni. Ai impresiunea că bântuie o sete acută, ce se cere stămpărată. Având în vedere timpurile frământate pe care le trăim, aceasta nu poate surprinde. Epoca postbelică își asigură în felul acesta caracteristicile și capriciile sale.

Scrierile sociale bune, ce, din mila lui Dumnezeu văd lumina tiparului, sunt totdeauna binevenite, pentru că ele umplu un gol care se cere serios înălțurat. La noi Românii terenul este înțelenit și multe lucruri sunt necunoscute.

„Comunism și Creștinism“ a păr. V. Iordăchescu, prof. universitar la Chișinău, pe lângă multe laturi bune și frumoase, o are și pe cea amintită: lucrarea trage brazdă adâncă în literatura sociologică românească. Apariția ei nu ne poate decât bucura.

Unele dintre chestiunile pe cari lucrarea le cuprinde sunt într-o oarecare măsură cunoscute din încercări anterioare și din articole de presă; altele însă sunt complet necunoscute cetitorului român. Cucernicia Sa, spre deosebire de tot ce s'a scris la noi în materie, se ridică la o tratare academică a materialului, permițându-și subtile distincțiuni și precizări, cari grăiesc limpede despre teologul erudit și omul de știință încercat.

Lucrarea pune la punct, în chip hotărât și clar, doctrina comunistă, căreia îi opune argumentarea creștină, cu ale cărei poziții răstoarnă, punct de punct, temelurile crezute invincibile ale comunismului. În această notă constructiv-creștină se găsește valoarea și frumusețea ei.

Comunismul este prezentat de făuritorii săi ca un sistem social-economic nou, care se sprijinește pe o concepție metafizică despre lume și viață sau, mai bine zis, pleacă dela anumite postulate metafizice. Ea este metafizica materialistă. „El — comunismul — este, în ultima analiză, o metafizică; mai mult, el este o religie. Se întâmplă însă, că metafizica lui să fie materialismul, că religia lui să fie ateismul“.

Metafizica materialistă este grosieră și inadmisibilă, pentru că ea reprezintă negația categorică a naturii omului și o batjocorire jignitoare a celor mai înalte aspirațiuni ale sale. O concepție despre

lume și viață din osatura căreia lipsește spiritul, este o monstruo- zitate. Iar sistemul economic-social ce se sprijinește pe-o astfel de concepție, este foarte șubred, ba mai mult, este o pură utopie. Căci este cu neputință să stabilești adevăratele nevoi ale individului și societății — cum preține a o face comunismul — dacă nu cunoști natura lor sau cunoscând-o le-o negi. Aceasta o face comunismul materialist. El operează cu omul întocmai ca fierarul cu o bucată de fier, pe care o căleşte în foc și o bate cu ciocanul pentru a-i da forma și întrebuințarea ce i se cere. În om nu se găsește nimic mai de preț decât trupul care se vede.

Concepția creștină prezintă lucrurile altfel și acesta este ade- vărul ce a fost și va rămâne mereu în picioare. Natura omului are mai prețios decât orice sufletul, cu aspirațiunile sale irezistibile către cunoașterea și iubirea Dumnezeuului absolut. Societatea, care în ultima analiză se sprijinește pe această natură, pășește pe același drum. În sufletul omului și al mulțimilor sociale există tendința ire- zistibilă spre a cunoaște și a iubi. Religioniunea este o trebuință pentru însași existența omului și a societății. Dovadă sigură în sprijinirea acestei afirmațiuni ne ofer stările din Rusia sovietică, unde cu toată persecuția, regimul politic n'a putut birui graiurile tainice ale naturii omenești. În aceasta se vedește clar rătăcirea primară a comunis- mului. Și suntem siguri că ea este vermele ce va roade până în temelie simulacrul operei comuniste. Aceasta din simplul motiv că „comunismul mutiliază natura omului; îi împiedică respirația; sufocă pe om, ținându-l legat de jărâna pământului“.

Creștinismul recunoaște legitimitatea materiei și valoarea ei, dar îi așează stăpân sufletul, iar deasupra lor stă Creatorul și Pronia- torul lor absolut. Materia, unicul și eternul principiu al existenței co- muniste, își are stăpânul ei; ea este dela El și se susține prin voia Lui.

Karl Marx, părintele materialismului istoric — piatra unghiulară a sistemului comunist — nu vede în istorie decât dansul arbitrar al factorilor economici, al mijloacelor de producție materială. Gândurile, ideile sunt simpli servi plecați ai acestora. Și dacă totuși, văzându-se forțat de realitate și evidența ei să admită și oarecari factori ideali ai vieții, acestora le atribuie caracterul de suprastructuri ale mate- riei, cari apar și dispar dupăcum le îngăduie condițiunile economice din lume.

Creștinismul, dimpotrivă, socotește spiritul și ideia existând ca ceva necesar și mai înainte de orice, iar formele economice ale ma- teriei ca pornind din ideie și transformându-se după cum dictează spiritul. La baza procesului istoric din lume stă spiritul omului, prote- jat de grija lui Dumnezeu. Iar începutul istoriei este a se căuta în spiriul absolut al lui Dumnezeu și nicidecum în materia relativă.

Omul rămâne om numai atâta timp cât i se recunosc preroga- tivele de stăpân al creaturii materiale; în clipa în care l-ai aservit

acesteia, el încetează de a mai fi om. Or, comunismul tocmai aceasta o face. El vede în om un simplu resort, necesar doar procesului de valorificare al factorilor materiali din lume; societatea este o masă războinică și bestializată, compusă din asemenea resorturi, egale între ele. După dialectica marxistă numai muncitorul industrial se ridică peste starea aceasta jalnică. Însă aceasta numai teoretic. El e bun doar în lupta de clasă împotriva patronului său. Fericirea lui stă în funcție de nefericirea semenilor săi. Caritatea, lui îi este necunoscută, iar dragostea îi este străină ca și dreptatea.

Organizația socială comunistă o dictează organizația economică. Aceasta este axa sistemului comunist. Ea e concepută prin material și se sprijinește pe egoism. Organizația economică și socială creștină, bazându-se pe natura omului, se face prin realizarea justiției sociale și prin dragoste, cari se sprijinesc pe justiția și dragostea lui Dumnezeu.

Comunismul, ca sistem de organizare socială, distruge familia, propagă lupta de clasă în locul armoniei bazată pe dreptate și iubire, abolește proprietatea particulară, neagă existența națiunii, luptă violent împotriva religiei și bisericii și face din autoritatea de stat instrument diabolic de distrugere.

Nu ne îngăduiește spațiul să arătăm cum înțelege creștinismul rostul acestor realități, fără de cari omul și societatea nu pot exista.

După cum se poate vedea, deosebirile între creștinism și comunism sunt radicale.

Cam acestea ni le înfățișează lucrarea „Comunism și Creștinism” a p. prof. Valeriu Iordăchescu, pe care o recomandăm cu căldură cititorilor noștri.

Diacon ALEXANDRU POPA

Preot *Dr. Ioan Zugrav*, Profesor la Facultatea de Teologie din Cernăuți: **CULTUL MORȚILOR**. Studiu liturgic-pastoral (Extras din „Candela”, An. XLVIII, 1937 p. 28—73) Cernăuți, 1937.

Între lumea de aici și cea de dincolo de mormânt există legături și posibilități de comunicare. O comuniune spirituală este stabilită între cei vii și cei morți. Moartea nu este un proces de desagregare, ci o cale de continuare a ceea ce există, a duhului care sălășluiește în noi.

Credința în nemurirea sufletului este universală și se găsește chiar și la cele mai înepoiate neamuri. Posibilitatea comunicării cu sufletul celui mort, la fel. De aici mulțimea nenumărată a practicilor și rugăciunilor pentru cei morți.

Eficacitatea și necesitatea acestor practici și rugăciuni rezidă în însăși ideea spiritualității ființei omenești și a continuării vieții dincolo de mormânt.

Un tratat amănunțit și sistematic asupra acestor practici religioase și a atitudinii omului în fața morții și a înmormântării, dă

noul profesor al Facultății de Teologie din Cernăuți, P. C. Sa Dr. I. Zugrav, în studiul de care ne ocupăm.

În partea primă (p. 28—60) autorul privește chestiunea din punct de vedere liturgic; în partea a doua — pastoral (p. 60—73). „În fața morții” individul și popoarele „au avut atitudini diferite” (p. 28). Conform concepțiilor lor despre moarte și urmările ei „sunt și rânduelile, obiceiurile de înmormântare și de pomenire ale morților, așa numitul cult al morților” (p. 29).

În varietatea infinită a obiceiurilor rămâne însă *prepararea mortului pentru îngropare* — înhumarea fiind predominantă, încenușarea mai rară (cf. p. 29 urm.). Ceeace mai interesează este că legătura cu cel mort nu s'a rupt definitiv, ci se menține prin anumite acte religioase, *pomenirile*. Așa la Brahmani, Inzi, Perși. La Greci și Romani se făceau pomeniri în ziua a 9-a, la 40 de zile și în ziua nașterii celui mort (p. 31).

Despre jertfe și pomeniri la Evrei, aflăm indicații în Cartea II Mac. c. 12; la Ier. 16, 8; Tobit. 4, 17. Cartea Jud. 11, 49 recomandă să onorăm memoria repausașilor. Pe timpul Domnului era credința că sufletele se duc în „șeol”. Cele bune se întorc iar pe pământ. Aceasta exprimă, de fapt, *ἀνάστασις*. La Evreii zilelor noastre se fac rugăciuni speciale pentru cel mort. „La Arabii mohamedani se aduc jertfe pentru sufletul celui mort în ziua întâia, a opta și a 30-a, după moarte” (p. 33). La toate aceste practice ale înmormântării asistă preotul (cf. p. 33).

„Creștinismul are o concepție superioară despre moarte și cele ce urmează după moarte (p. 35) (v. Mat. 22, 29—32; Mc. 12, 18—27; Luca 16, 19; Mat. 10, 28). „Cu ocazia minunilor cu învierea fiului văduvei din Nain, a copilei lui Iair și a lui Lazăr, Mântuitorul caracterizează moartea drept un somn” (Ioan 11, 25, 6, 35). Despre înmormântarea Domnului sunt scurte relatări (Mat. 27, 59—60; Mc. 15, 46; Luca 22, 53; Ioan 19, 39—41). Știri despre ritul înmormântării la primii creștini nu avem decât sporadice mențiuni din Sf. Scriptură, cum l-au plâns b. o. pe arhidiaconul Ștefan (F. Ap. 8, 25). Ritul înmormântării va fi fost simplu: cetiri, cântări, predică și rugăciuni (p. 36). Catacombele nu erau numai locașuri de închinare ci și de înmormântare. Cele dintâi pomeniri despre rugăciuni la morți și ritul înmormântării le avem în cartea 8-a a Consiliuțiilor apostolice; apoi în liturgia Sf. Iacob, a lui Ioan și Vasile, ca și la Sf. Părinți începând cu sec. III: Tertulian, Ciprian, Epifaniu, Ioan Hrisostom, Ciril în Catehezele sale și alții. În toate se vorbește despre necesitatea și eficacitatea acestor rugăciuni pentru odihna sufletului celui mort. (cf. p. 37—47). Interesant este faptul, că și eterodocșii păstrează pomenirea celor morți. Așa în liturgia armeană, cei morți se pomenesc după prefacere; în liturgia Sf. Marcu, la începutul anaforet; în liturgia coptică a Sf. Vasile, după Tatăl nostru. Tot așa și în celelalte liturgii: abisiniană, a sf. Apostoli, a lui Adeu și Maris și a lui Teodor de Mopsuestia.

Necesitatea și eficacitatea rugăciunilor pentru cei morți se deduce din mai multe locuri ale Sf. Scripturi: 1 Tim. 2, 1; 1 Tes. 4, 13; 1 Cor. 15, 1; 15, 20 și 39; Rom. 5, 12 și mai ales Evrei 13, 7. Eficacitatea este condiționată de felul păcatelor; pentru cei cu păcate de moarte „să nu te rogi” (1 Ioan 5, 16); dar cum noi nu putem ști cari au murit cu păcate de moarte și cari nu, ne rugăm „pentru toți, primirea rugăciunilor noastre rămânând și așa în seama atotștiinței și atotindurării lui Dumnezeu” (p. 39).

Pomenirea morților se bazează „pe învățătura bisericii, că membrii bisericii lui Hristos sunt atât creștinii cei vii cât și cei morți, și că cei dintâi pot ajuta celor din urmă cu rugăciunile lor” (p. 43—44). „Cei morți cu păcate nu se vor mântui prin puterea lor” (conf. Mărt. ort. răsp. la întreb. LXIX; Ps. 6, 6; Ps. 115, 17), ci ei se vor mântui prin binefacerile celor vii și prin rugăciunile cele pentru dâșii ale Bisericii” (p. 44).

După aceste considerente istorice-religioase autorul arată proveniența dipticelor sau a pomelnicelor. Mai întâi se face amintire despre ele la Pseudo-Dionisie Areopagitul. Astăzi pomelnicele sunt publice și în taină (p. 49). Biserica apuseană a înlăturat pomelnicele publice. Pe lângă pomenirile generale ale morților, s'au consacrat anumite zile speciale pentru pomenirea lor. Ele sunt cu atât mai recomandabile, cu cât prin ele se mărește pietatea creștinilor (v. p. 53—54).

Din punct de vedere pastoral, atitudinea preotului este de cea mai covârșitoare importanță în fața mormântului deschis. Grijă lui va fi de a mângăia căci „nicăeri ca în fața sicriului nu-ți dai seama de nimicnicia vieții omenești”. El va folosi cu multă grijă prilejul de a-și apropia sufletește pe cei rămași îndurerați. Deși practică veche la Români, — ca și nația — de a pomeni pe cei repausați, toluși se simte o răceală. Cauza: războiul mondial, influința nefastă a sectarismului distrugător care îngroapă fără cruce sau alt semn la cap și fără pomeniri, ca și o tendință periculoasă de a încenușa, în loc de a înhuma, ceea ce atentează la drepturile unuia dintre cele mai vechi obiceiuri funerare, fiind opus și concepției creștine despre înviere. Cu toate acestea, cu o veghe bună și atențiune deosebită vor fi făcute zadarnice aceste încercări ale dușmanilor neamului și Bisericii, căci ele se vor izbi de stânca nesdruncinată a credinței poporului român.

Scris sistematic și științific, studiul de față face cinste deosebită autorului. Frații noștri preoți găsesc în el îndrumări bine precizate pentru o propagandă antisectară și contra „crematorului” modern. Din „Candela”, autorul l-a reprodus în broșură. Aceasta n'ar trebui să lipsească de pe masa de lucru a nici unuia dintre noi.

Preot IOAN CHIOARIU

Preot Ioan N. Ionescu-Amza: ROSTUL PARASTASELOR. Ediția III; Tip. „Cugelarea”, București, 1937; p. 80; Prețul Lei 20.

Biserica noastră, întemeindu-se pe Sfânta Scriptură și Sfânta Tradiție, învață că toți creștinii — și viii și morții — laolaltă alcătuiesc o singură mare familie, un singur corp al cărui cap este însuș Domnul Hristos (cf. Ef. 1, 10, 22). Există deci între ceice trăesc și între ceice au răposat, o unire, o simțită legătură, ce-și află reazimul în legea dragostei, care „nu cade niciodată” (1 Cor. 13, 8). Cuvine-se ca cei vii să iubească pe cei morți, împreună mădulare ale aceleiași Biserici fiind cu toții. Față de sufletele cu păcate ale celor de dincolo de mormânt, încă să se arate această dragoste din partea viilor. Cum? Prin săvârșirea de rugăciuni către Dumnezeu ca să se milostivească față de soarta lor și să le erte păcatele. Atari rugăciuni, bunii creștini, ceice-s cu adevărat pătrunși de simțământul dragostei, nu ostenesc a săvârși prin mijlocirea preoților Bisericii. Mulți creștini de azi nesocotesc, tăgăduesc sau iau în derădere sfânta așezare a parastaselor și folosul lor. Așa fac nepăsătorii, așa fac cei cu puțină, sau fără credință, așa fac cu osebre și cu un netrebnic scop, sectarii. Ca să-i lămurească — indirect: să-i combată — pe toți aceștia, a scris Păr. I. N. Ionescu dela Biserica Amza cărticica „Rostul Parastaselor”, în care se străduiește — și izbândește — să arate mai ales sensul dogmatic al rugăciunilor pentru morți. Incepe prin a explica noțiunea „parastasului” (dela grec. *παράστασις* = mijlocire, rugăciune de mijlocire a celor vii pentru cei răposati). După care, întru îndreptățirea săvârșirii parastaselor, înșiră și tâlcuește cu pricepere o seamă de locuri scripturistice din T. V. (1 Moise 50, 10; 1 Imp. 31, 11—13; 11 Imp. 1, 11—12; Judecători 11, 40; Baruch 3, 4—5; 2 Macav. 12, 39—46 etc.) și din T. N. (Mat. 21, 21—22; Marcu 9, 23; 1 Ioan 5, 16 cu Mat. 12, 31—32; Ioan 4, 46—53; Mat. 15, 21—28; Marcu 9, 17—27; 2, 3—12; Luca 7, 11—15; Fapt. Ap. 9, 36—43, etc.). Prețioase mărturii ni se mai aduc din Tradițiunea apostolică (Liturgia sf. Iacob, fratele Domnului; Constituțiunile apostolice, cartea VIII, 12—13) și din Sf. Părinți și Dascăli ai Bisericii (Sf. Dionisie Areopagitul, Tertulian, Afanasie cel Mare, Ioan Hrisostom, Ciril al Ierusalimului, Fer. Augustin, Ioan Damaschin). După ce stăruie puțin și asupra motivelor raționale și a folosului parastaselor, autorul lămurește problema „vâmlor văzduhului”. Și în sfârșit, în ultimile pagini — într'un adaos — arată „când trebuie să se facă parastasele” și „ce se aduce la un parastas”.

Deci, de nețagădui folos pentru preot și pentru mirean deopotrivă este lucrarea Păr. I. N. Ionescu, care pe deoparte dă prețioase lămuriri și întărește credința în rostul și binefacerea rugăciunilor pentru morți, iar pe de altă parte, temeinic ispițindu-o, cu dânsa într'armându-te, îndepărtezi săgețile de ură ale vrăjmașilor sfințelor noastre orânduiri, în speță — ai parastaselor. Poftim pe toți să și-o procure și s'o folosească.

ION SUCIU

Ioan G. Coman: SF. GRIGORIE DE NAZIANZ DESPRE ÎMPĂRATUL IULIAN, Incercare asupra discursurilor IV și V; Vol. I (Institutul Român de Bizantinologie Nr. 5); București, 1938; 164 p., Lei 120.

Cel mai măreț secol al Bisericii creștine este secolul al IV-lea, pentru că culmile atinse de spiritualitatea lui vor străluci veșnic ca piscurile de munți în lumina soarelui. Dar acest veac este și cel mai sbuciumat și mai plin de frământări, căci el marchează ultimele svârcoliri ale păgânismului înfrânt, contra creștinismului ce-i cucerea una câte una toate redutele.

Cel ce mai credea încă într'o biruință a păgânismului era împăratul apostat Iulian. Figură plină de mister, Iulian a pus pe gânduri pe toți ceice de 16 veacuri s'au ocupat de personalitatea lui. A fost considerat de unii contemporani ca cel mai mare și mai luminat împărat roman; de alții, ca însăși întruparea Satanei, cel mai implacabil dușman al creștinilor. Și unii și alții sunt subiectivi și extremiști în aprecieri, nevăzând realitatea, fie din prea mare iubire, fie din prea adâncă ură.

Iulian a fost o minte subtilă, un suflet delicat și foarte sensibil, sdruncinat însă peste măsură în urma catastrofei drame familiare al cărei martor și supraviețuitor a fost. A urât creștinismul din toate fibrele sufletului său, pentru faptul că i-a fost impus cu forța tocmai de autorul tragediei familiei sale, de creștinul său unchiu Constantius, și a căutat să-l spulbere cu desăvârșire din imensul său imperiu.

Este interesantă lupta dusă de acest titan al păgânismului ce întrebuișa contra „Zeului Galileian” orice mijloc pe care geniala-i minte i-l punea la dispoziție. Armele cu care luptă el nu se reduc numai la uneltele de caznă și la colții fiarelor ce omorau trupurile, ci trec mai departe la scrieri și polemici ce căutau să omoare sufletele, lovind în toate produsele spiritului creștin. Bazat pe cele două invective ale Sf. Grigorie de Nazianz contra lui Iulian, pe scrierile istoricilor păgâni contemporani, precum și pe studiile autorilor moderni, dl Prof. I. G. Coman, izbutește să împrăștie ceața din jurul acestei figuri.

Lucrarea e cu atât mai valoroasă, cu cât în tot cuprinsul ei autorul se străduiește să rămână mereu obiectiv, trecând totul printr'un vast aparat critic.

În introducerea cu care începe studiul, se descrie arena de luptă pe care cei doi adversari, creștinismul și păgânismul, își dispută superioritatea și dreptul la viață.

În tratare intră în joc Iulian, căruta-i descrie cu multă minuțiozitate viața, personalitatea și opera-i nefastă.

Desigur că dl I. G. Coman care, precum se vede, stăpânește cu mult temei limbile clasice și cele moderne, nu-și va opri aici interesantele-i studii, pe cari le așteptăm cu plăcere.

PETRU BRUDEA

Diacon V. Ionescu: CINE ESTE KRISHNAMURTI? Pitești, „Artistica”, P. Mitu, 1937; 41 p. Lei ?

Titlul cărții, e o întrebare pe care trebuie să și-o pună toți oamenii de bună credință, întrebare lămurită de autorul ei, care într'un studiu concis, ne prezintă pe pretinsul mântuitor, Krishnamurti, ridicat prin părțile lui Soare-Răsare și pornit flancat de fachiri în propagandă — zis religioasă — dealungul și dealatul continentelor.

Dacă credincioșii de rând de multe ori au fost și sunt tulburați în ale credinței de puzderia deșartelor teorii sectare, apoi nu-i mai puțin adevărat că unii din pătura înaltă a societății, au găsit mocirla în care să-și păleze și bobul de curată credință ce-o mai aveau, în valurile *Teosofiei*, căci așa fu botezat acel vânt de înălțime ce-și căuta locul în rândurile celor cari n'au gustat greul vieții și cari în consecință nici nu vroiau să aibă o credință la fel cu a oricărui muritor de rând.

Teosofia luă ființă în urma reînvierii misticismului indian, iar societății teosofice i se pun bazele în 1875, la New-York, de către o femeie, Blavatsky, cu ajutorul unui colonel, Olcott.

Teosofia este un conglomerat în care se încălesc fire „din toate religiile și filosofile antichității — dar — care nu seamănă cu nici un document consultat”. E chiar „o formă a ocultismului modern și își asumă și dreptul de-a fi judecător al religiunilor cari — zic teosofii — sunt etape în drum spre Teosofie”.

Pe scurt zis, Teosofia e culmea rătăcirii vremilor noastre, iar Krishnamurti, „se face ecoul fidel al acestui curent de negație”. „El se prezintă ca un învățător al vieții, al fericirii, pe care singur a găsit-o, ca un om desăvârșit, eliberat” (p. 9). De-am vrea să dăm lămuriri asupra vieții lui, nu putem, „căci par'că intenționat se lasă a plui în mister”. Afăta doar putem spune că e potrivit foarte pentru cele ale lumii — întruchiparea deșartelor dorințe ale veacului acestuia cu toate plăcerile și aventurile lui fiind — dar cătuși de puțin nu poate fi socotit și nici nu e un deschizător de drum nou spre cereasca împărăție a luminii.

Cât privește viața lui, e clădită pe un noian de confrăziceri. El a ciugulit, de unde a putut, idei pentru o nouă religie a sa, iar pe de altă parte afirmă că nu s'a inspirat din cărți. Viața o vede ca ceva ce există prin sine și dela sine. Pentru el viața e spirit, spiritul materiei și materia e Dumnezeu și susține că materia există din veșnicie. K. este panteist „și îndrăzneala lui ajunge chiar la culme când zice: „Eul, ego, dezvoltat la extrem, se numește supraom sau Dumnezeu” (p. 13). El admite numai natura materială pe care o divinizează. E așa de confuz de nici el nu știe ce vrea să fie. E cel mai mare idolatru al vremii noastre, omul care se închină naturii, materiei și vieții cu toate bucuriile și păcatele ei” (p. 17). El nu admite existența unui suflet individual ca în creștinism, iar pe sine se preînde a fi „calea, adevărul și viața”. Nu admite nici religiuni, cari — zice el — sunt diformări ale unei învățături înalte pe care oamenii n'au înțeles-o.

Cu un cuvânt, K. vrea distrugerea credinței și idealurilor creștine, ca pe ruine să se ridice „omul nou, bestia omenirii viitoare, fără suflet și fără Dumnezeu“.

Mântuirea (eliberarea) socotește el că se poate atinge prin trăirea unei vieți de mijloc — între ascet și omul plăcerilor. După K. „individul este propriul său mântuitor“, pentru care lucru, adică nu trebuie să-l caute în religie, să nu asculte de nimeni decât de propria-i inimă“ (p. 29). El zice că omul până să ajungă la mântuire, trebuie să încerce viața cu toate păcatele ei. El crede că viața duce în mod fatal la eliberare, dar cu toate acestea nu încetează a-și vântura prin lume năstrușnicele-i idei.

În ce privește munca, el e marxist (colectivă); în ce privește familia — zice că prin căsătorie omul își creiază o povară. Doctrina lui — care nu cunoaște nici mila și nici iubirea — se reduce la un elogiu al omului natural. E clădită pe-o șubredă temelie și în consecință trebuie să dispară, pentru că veacurilor le rămâne numai ceea ce dela Dumnezeu este.

NICHIFOR TODOR

Preot Ilarion V. Felea: CRITICA EREZIEI BAPTISTE („Seriile Teologice“ nr. 9) Sibiu, Tip. Arhidiecezană, 1937; 94 p. Lei 35.

Cea mai proaspătă lucrare a prietenului și colaboratorului nostru Păr. Prof. Ilarion V. Felea, a apărut la sfârșitul anului trecut. Întrucât ne-am rezervat plăcerea de a vorbi despre ea într'un fascicul îndreptat contra sectelor, am putut urmări pe răgaz succesul ei: cartea a fost căutată insistent și desigur utilizată copios de toți cei cari au zorit să și-o procure. Lucru perfect explicabil pentru oricine a citit-o cu luare aminte. Căci ea reprezintă cea mai temeinică și mai sprintenă răfuială cu piesele principale ale ereziei baptiste, din câte s'au făcut la noi până acum.

Alcătuită cu mullă râvnă ortodoxă și cu o aleasă pricepere cărturărească, *Critica ereziei baptiste* este o lucrare de luptă anti-sectară, scrisă — cum zice autorul — pe „front“ și pentru ceice se nevoesc întru înfruntarea celei mai numeroase și mai periculoase dintre sectele dela noi.

În patru compartimente mai mari, ea expune doctrina baptistă despre cuvântul lui Dumnezeu, despre mântuire, despre Biserică și despre Botez și Cina Domnului, opunându-le argumentele irezistibile ale învățaturii ortodoxe în chestiune.

Autorul se bizue îndeosebi pe argumentele ce ni le oferă Sf. Scriptură. Și bine face! Căci în chipul acesta bate pe adversar cu propriile lui arme, după toată rânduiala strategiei misionare. Dacă aș avea loc să exemplific, aș începe negreșit cu admirabila confesare a dreptului pe cari și-l iau sectarii de toate condițiile, de a tâlcui Sf. Scriptură după cum îi taie capul (p. 23 urm.). Secțiunea aceasta, autorul o încheie cu o comparație pe cât de frumoasă, pe atât de izbită: *Fără Biserică, Biblia este ca o farmacie, din care cei neînțelepți iau otravă în loc de leacuri mântuitoare* (p. 31).

Am vrea să știm că nici unul din ceice ostenesc pe frontul antifectar nu nesocotesc această bărbătească mână de ajutor pe care le-o întinde Păr. Prof. Il. V. Felea. Și că autoritatea de Stat, pentru care-i menită în al doilea rând, încă nu va trece cu indiferență peste rechizitorul documentat pe care-l face ea celei mai periculoase dintre sectele admise să funcționeze la noi.

GRIGORIE T. MARCU

ANUARUL XIV AL ACADEMIEI TEOLOGICE „ANDREIANE“
pe 1937—1938, publicat de *Dr. Dumitru Stăniloae*, rector; Sibiu,
Tip. Arhidiecezană, 1938; 92 p.

În afară de obicinuitele date școlare, anuarul ne oferă două studii frumoase. Primul, intitulat „Pastorația familiei“, de Păr. Prof. Spiridon Cândea, purcede dela importanța familiei pentru societate și pentru individ, pentru a se opri mai cu temei asupra stării în care se află ea în zilele noastre. Această stare nu-i cea mai fericită. Sub influința a numeroși dușmani, pe care autorul îi înșiră și-i studiază cu deamănuntul, familia vremilor noastre s'a înstrăinat în majoritatea cazurilor de viața religioasă-morală, care alcătuește chiagul ei. Indreptarea vieții familiare nu se poate face decât reîncreștinând familia. Adevărul acesta îl dezvoltă autorul în partea a doua.

Pentru a-i înlesni o circulație mai largă — pe care o merită — autorul l-a extras în broșură.

Celălalt studiu, intitulat „Educația creștinească“, se datorește Păr. Prof. Dr. N. Terchilă. Succint și limpede'n expunere și înțeles în soluții, studiul acesta prezintă o mare asemănare cu cel al Păr. Cândea. Așa încât putem spune că partea științifică a anuarului stă sub semnul aceleiași probleme. Facem cu bucurie această constatare. Și tot cu bucurie subliniem regularitatea cu care apare această oglindă a silințelor de-un an ale acestei înalte școale.

Anuarul sfârșește cu o conferință avântată a stud. teol. din anul IV Petru Brudea.

Iosif E. Naghiu: BIO-BIBLIOGRAFIA LUI VASILE BOGREA, cu o cuvântare comemorativă de Prof. univ. *Teodor A. Naum* (Biblioteca Bibliologică Nr. 12); Cluj, 1937; 34 p.

Lucrarea reactualizează viața și titlurile lucrărilor eminentului fost profesor al Universității clujene Vasile Bogrea (1881—1926), secerat de-o moarte nemiloasă în plină tinerețe. O schiță a vieții sale, alcătuită de dl prof. univ. T. A. Naum, cu prilejul comemorării unui deceniu dela moartea lui V. Bogrea, deschide lucrarea. Călogarea operei sale scrise este rodul științelor pure proaspete ale harnicului nostru prieten dl Iosif E. Naghiu. În Biblioteca Bibliologică — pe care a întemeiat-o și o conduce priceputul conf. univ. dl Dr. Ioachim Crăciun — ea cinstește nrul 12. GR. T. M.

CRONICĂ

DUHUL MĂRĂȘEȘTILOR începe să sufle vijelios peste obrazul pământului românesc în aceste vremuri de reabilitare națională și de cumplită neliniște europeană. Sunt două decenii de-atunci. România mică, strămtorată de presiunea trupelor germane de ocupație, și-a adunat eroii în legendarul triunghi al morții, pregătindu-se pentru sforțarea supremă ce avea s'o elibereze sau s'o sugrume pentru deapururi. Patrusprezece zile a durat cea mai cumplită luptă în care s'a avântat ostașul român. De pe urma ei, a rămas un câmp de oase goale, sfârtecat de obuze și mustind de sângele alor 21 mii de eroi. Și încă ceva: *isbânda!*

O liniște grea și dureroasă ca o părăsire s'a așternut, în anii de după războiu, pe câmpiile cari poartă scrisă 'n glia lor atâtea fragmente din epopoa Neamului românesc. Și ea poatecă ar mai fi durat încă dacă Societatea ortodoxă națională a femeilor române — ale cărei silințe curate abia găsim cuvinte cari să le prețuiască după cuviință — nu s'ar fi însărcinat să cinstească acest loc sfânt printr'un monument demn de jertfa celor căzuți la Mărășești.

Duminecă 18 Sept. a. c., o mulțime imensă, în frunte cu *Regele Românilor*, a participat cu evlavie la inaugurarea acestui superb monument, care s'a sfințit prin rugăciunile I. P. Sf. Mitropolit *Nicolae* al Ardealului, înconjurat de-un sobor mareț de arhierii și preoți.

Mausoleul dela Mărășești reproduce în granitul său tare ca vârtutea bravilor ce s'au izbăvit acolo, liniile sobre ale monumentului roman dela Adam-Clisi. Pe cupola lui, patru vulturi uriași cu atitudine imperiale, sprijinesc o cruce enormă. Înăuntru, *Biserica Neamului*. În fața altarului ei, mormântul eroului dela Mărășești, generalul Eremia Grigorescu. Câteva cuvinte sguduitoare, săpate 'n lespedeai de marmoră, amintesc pelerinului sfințenia locului: „Aici odihnesc, alături de generalul lor, ostașii necunoscuți“. Dedesupt se'nșiruesc criplele-osuarii.

În cuvântările ce s'au rostit cu acel prilej, am simțit pe eroi șoptindu-și vrerile și pe cei vii, holărându-se să le 'mplinească. „Noi? Noi am venit la școală. La școala pilduitoarei vieți a celorce s'au sălășluit cu slavă în acest colț de pământ românesc, sau în alte părți ale munților și văilor noastre“ a spus luminatul Episcop P. Sf. *Nicolae Colan*, Ministrul Cultelor și Artelor. Dna *Alexandrina Cantacuzino*, inima societății ostentivă cu ridicarea impunătorului monument, și-a exprimat bucuria pe care o simte în fața lucrului împlinit.

Elogiul solemn al „duhului Mărășeștilor“ — cum i-a spus într'o răpire de gând — l-a făcut I. P. Sf. Mitropolit *Nicolae* al Ardealului.

Și tâlcul lui, deasemenea. Prin cuvântul Său într'aripat și sincer, Ardealul care a cules mai din plin rodul jertfelor eroilor ce s'au preamărit la Mărășești, a adresat întregii țări îndemnul de-a deveni un singur suflet, o singură voință dâră și neînfrântă.

Cuvântarea Înaltului Ierarh a făcut o impresie extraordinară asupra celor prezenți. Atmosfera de românească înfrățire pe care a creat-o ea, a culminat în discursul Suveranului.

Cât de necesar era apelul făcut de I. P. Sf. Sa în acel loc de reculegere, se vede din faptul că însuși *Suveranul* a ținut să se oprească asupra cuvintelor arhieresti, exprimând cordial urarea ca ele să devină fapt împlinit și să dispară orice împăcheri dintre noi.

Unirea 'n cuget și 'n simțiri pe care a operat-o duhul Mărășeștilor în marea celor întruniți pe câmpiile sale, deo Dumnezeu să se 'ntindă asupra tuturor fiilor acestei țări.

DESCHIDEREA NOULUI AN ȘCOLAR LA ACADEMIA TEOLOGICĂ „ANDREIANĂ“ din Sibiu s'a făcut Duminecă 18 Septembrie a. c., după sf. Liturghie, în aula școlii.

Programul s'a început cu rugăciunea „Tatăl nostru“, cântată de corul studenților teologi.

În cuvântarea de deschidere, P. C. Prof. *Dr. Dumitru Stăniloae*, rectorul Academiei teologice „Andreiane“, a arătat cu căldură și convingere frumusețea idealului pe care-l urmărește această înaltă școală teologică. Ea crește preoți, adică slujitori devotați ai Evangheliei și împlinitori zeloși ai învățăturilor ei, cari coboară apoi în mijlocul poporului nostru capabili să-l îndrumeze pe căile mântuirii și să-l facă să fie de cât mai mult folos Neamului.

În numele I. P. Sf. Mitropolit *Nicolae*, reținut de solemnitățile dela Mărășești, și a P. V. Consiliu Arhiepiscopesc, P. C. Consilier Prot. *Traian Petrișor*, a dat studenților o seamă de îndemnuri folositoare, a adus tuturor celorce se pregătesc să înceapă un nou an de muncă spornică binecuvântările Arhipăstorului și i-a asigurat atât pe profesori cât și pe învățăceii lor de tot sprijinul P. V. Consiliu Arhiepiscopesc.

NOTE ȘI INFORMAȚII

TOT din dorința de-a veni în-
tr'ajutor Preoțimii noastre în lupta
pe care este îndatorată s'o ducă
împotriva sectelor, „Revista Teo-
logică” deschide un concurs
pentru 10 predici antisectare.

Condițiunile de participare la
acest concurs, sunt gata. Ele
urmează să fie aprobate de I. P.
Sf. Mitropolit *Nicolae* și apoi,
le vom publica chiar în numă-
rul următor.

Cei interesați, au prilejul să se
preocupe încă de-acum cu acea-
stă chestiune.

PENTRU înălțătoarea cuvân-
tare pe care a rostit-o la praz-
nicul dela Mărășești, I. P. Sf.
Mitropolit *Nicolae* a fost felici-
tat cordial de Majestatea Sa
Regele *Carol II*.

Dintr'un foileton al „Telega-
fului Român” (nr. 40 a. c.) aflăm
că Arhipăstorul nostru a făcut
drumul dela Sibiu la Mărășești
pe valea Oltuzului, poposind o
zi întreagă pe locurile în cari
s'au dat celebrele lupte din răz-
boiul întregirii. Emoțiile acestui
drum le-am simțit gălgâind în
superba cuvântare a Înaltului le-
rarh, care a dus marilor noștri
morți solia recunoștinței Ardea-
lului eliberat tocmai pe calea pe
care ei au răsbit la noi ca să
ne mântuiască din robie.

INSTITUTUL teologic ortodox
rus din Paris a rămas singura
înaltă școală de acest gen care

confinuă tradiția teologică orto-
doxă rusă, după suprimarea aca-
demiilor teologice din Moscova,
Petrograd și Kiew. Cheltuielile
necesare pentru întreținerea ace-
stui institut, sunt suportate de
emigranții ruși. Biblioteca lui
conține 15 mii volume de litem-
ratură ortodoxă.

MIȘCAREA celor fără Dum-
nezeu din Rusia sovietică, anunță
un nou plan de acțiune, de patru
ani, care prevede dărâmarea a
încă 2000 biserici

CITIM în „Die Christliche
Welt” (nr. 17 a. c.): În Polonia
au fost dărâmate 114 biserici
ortodoxe, dintre cari 56 erau
încă întrebuințate pentru săvâr-
șirea sf. slujbe. Abia 5 dintre
ele numărau mai puțin de 1000
credincioși.

Revista amintită nu ne spune
că Polonia s'ar fi molipsit dela
Rusia sovietică — cu care deși
e vecină, trăește foarte rău. Ze-
lul distructiv e însă acelaș. Deo-
sebirea începe abia după ce cauzi
să identifice pe autorii acestor
comenzi sălbătice: în Rusia,
G. P. U; iar în Polonia, ro-
mano-catolicismul care se roagă
pentru ceice se prigonesc în
Rusia. Cu o mână face semnul
sf. cruci, iar cu cealaltă dinamî-
tează bisericile lui Dumnezeu
cari nu vor să intre sub pia obe-
diență a Papii. Curat ca pe vre-
mea tunurilor misionare ale lui
Buccow...