

XXXI

ANUL

XXXI

NR. 5

MAIU

1941

REVISTA TEOLOGICĂ

BCU Cluj / Central University Library Cluj

REDACȚIA

ADMINISTRAȚIA

SIBIU, ACADEMIA TEOLOGICĂ ANDREIANĂ

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ ÎNTEMEIAT ÎN 1907

APARE LUNAR

SUB PATRONAJUL I. P. SF. MITROPOLIT NICOLAE AL ARDEALULUI

REDACȚIA ȘI ADMINISTRAȚIA:

ACADEMIA TEOLOGICĂ „ANDREIANĂ”, SIBIU, STR. MITROPOLIEI 24—28

ABONAMENTUL PE UN AN: 250 LEI

Pentru studenții în Teologie: 200 Lei

INSCRISĂ ÎN REGISTRUL SPECIAL AL TRIBUNALULUI SIBIU SUB NR. 1—1938

ÎN ACEST NUMĂR:

- Preot Dr. ILARION V. FELEA: *Invierea trupurilor în Teologia paulină*
Preot Dr. NICOLAE NEAGA: *Eclesiastul (Scurte note explicative)*
Preot Dr. ȘTEFAN LUPȘA: *Știri și documente despre Biserica ortodoxă română din Ardeal după 1761, culese din arhiva Consiliului de stat și a Cabinetului imperial din Viena*
- Prot. GHEORGHE MAIOR: *Educațiune prin religie*
Dr. GRIGORIE T. MARCU: *ATITUDINI: Religia în școala secundară (Ciu-data intervenție a dlui Pamfil Șeicar)*
- Dr. GRIGORIE T. MARCU, *MIȘCAREA LITERARĂ: Epistola sf. Apostol Pavel către Galateni. Necesitatea studiilor istorice și patristice în Biserica ortodoxă. Ce reprezintă azi Biserica ortodoxă? Zalmoxis. Un grand problème gète. Ateismul în poezia lui Alex. Philippide. Genealogia Mântuitorului după Evanghelia sf. Mateiu în raport cu datele Vechiului Testament. Luceafărul.*
Preot Dr. TEODOR BODOGAE,
Prof. Dr. CORNELIU SĂRBU,
Prof. Dr. NICOLAE NEAGA și
REVISTA TEOLOGICĂ:
- GR. T. M.: *NOTE ȘI INFORMAȚII: Săptămâna împăcării. Pastoralele de Paști. Pelerinajul de la Mânăstirea Brâncoveanu. „Despre dogmă”. „Viața Ilustrată” a fost suprimată. Știri despre viața bisericească din Basarabia. Ziarul ardelenesc „Țara”. Mărunte*
-

Ordinea articolelor e determinată numai de necesități tehnice

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICEAȘĂ

REDACTOR: Prof. Dr. GRIGORIE T. MARCU

INVIEREA TRUPURILOR ÎN TEOLOGIA PAULINĂ

de

Preot Dr. ILARION V. FELEA

Profesor la Academia teologică, Arad

După cum cea mai mare operă a lui Dumnezeu este creațiunea, și cea mai mare noutate mântuirea, la fel cea mai mare minune a viitorului va fi învierea trupurilor.

Cele mai numeroase revelații privitoare la taina învierii trupurilor omenеști le avem de la sfântul Pavel, apostolul neamurilor. Despre învierea trupurilor din morminte scrie el Evreilor, Grecilor și Românilor; le vorbește profetic în cele mai mari centre culturale și religioase de atunci: la Ierusalim, Tesalonic, Atena, Corint și Roma, în fața sanhedrinului și areopagului, a procuratorilor și împăraților, a preoților și filosofilor.

În fața sinedriului iidovesc de la Ierusalim, din care făceau parte saducheii adversari învierii și fariseii, în frunte cu Anania marele arhiereu al iudaismului, sf. Apostol Pavel provoacă un adevărat scandal, când mărturisește: „*Pentru nădejdea și învierea morților sunt eu judecat*“ (Fapte 23, 6).

Dogma învierii trupurilor o predică sf. Apostol Pavel și în cuvântarea rostită în fața procuratorului Felix, „având nădejde în Dumnezeu, pe care și aceștia — Iudeii — o așteaptă, că *va să fie învierea morților, și a dreptilor și a nedreptilor*“ (Fapte 24, 15).

Peste doi ani, la Cesareea, în fața procuratorului Porcius Festus, a regelui Agripa, a reginei Berenice și a Iudeilor, sf. Apostol Pavel mărturisește din nou credința în învierea morților (Fapte 26, 8. 23), cu atâta tărie, încât Festus îl declară „nebun” (v. 24), iar regele Agripa este aproape înduplecat să se facă creștin (v. 28).

Filosofii greci, în convorbirile avute cu sf. Apostol Pavel pe străzile Ateni, aflând „că este vestitor de dumnezei streini, căci le binevestea pe Iisus și învierea Lui” (Fapte 17, 18), l-au dus în Areopag, ca să-i asculte „învățătura nouă”, de care ei încă nu aveau cunoștință. Aci le vorbește Apostolul despre Dumnezeu cel necunoscut și-i cheamă la pocăință, dar când aud filosofii noutatea învățaturii despre judecata lumii și despre învierea morților, se scandalizează, nu-l mai ascultă și părăsesc Areopagul. „...Auzind de învierea morților, unii își băteau joc, iar alții au zis: Te vom asculta și altă dată despre aceasta” (Fapte 17, 31—32). Noutatea credinței în învierea morților a fost pentru Atenieni atât de mare, încât au rămas consternați și au suspendat ședința. Totuși celebra cuvântare a sfântului Apostol nu a rămas fără niciun rezultat. Unii, de sigur epicureii, l-au acoperit de ironii batjocoritoare; alții, probabil stoicii, s’au alipit de el și au crezut, între cari era și Dionisie Areopagitul.

Din toate aceste informații istorice se constată că sf. Apostol Pavel, în călătoriile sale misionare și în fața celor mai înalte stăpâniri politice, instituții culturale și autorități religioase ale veacului său, propagă cu o apostolică râvnă dogma învierii trupurilor.

Învățătura despre învierea morților făcea parte din catiheza Bisericii primare, ca și celelalte învățături despre: Hristos-Dumnezeu, pocăință, credință, botez, preoție și viața veșnică, ș. a. Acest fapt se verifică nu numai din epistola către Evrei (6, 1—2), dar și prin numeroasele locuri din celelalte epistole pauline, în care se vorbește despre minunea învierii.

Romanilor le scrie sf. Pavel că atotputernicul Dumnezeu „înviază morții și cheamă cele ce nu sunt ca și cum ar fi” (4, 17). Creația din nimic și învierea morților, sunt

dovezi ale atotputerniciei divine (Efes. 1, 19—20). Cosmologia, antropologia, soteriologia și eshatologia creștină, își desvăluie secretul și își arată unitatea în dogma învierii din morți. „Căci și Hristos spre aceasta a murit și a înviat și a trăit, ca să domnească și peste cei morți și peste cei vii” (Rom. 14, 9).

Duhul lui Dumnezeu a înviat pe Iisus Hristos din morți; acelaș Duh „*va face vii și trupurile voastre cele muritoare*” (Rom. 8, 11), „știind că cel ce a înviat pe Domnul Iisus, *ne va învia și pe noi*” (II Cor. 4, 14). „Dumnezeu și pe Domnul l-a înviat și pe noi *ne va învia cu puterea Sa*” (I Cor. 6, 14).

Participarea la patimile Domnului, desvăluie taina și „puterea învierii” (Fil. 3, 10).

„Invierea morților” e ținta vieții (Fil. 3, 11) și rostul cunoașterii și al tuturor strădaniilor noastre misionare și culturale.

Prin Iisus Hristos cel înviat din morți, primesc învățaceii „darul și apostolia” (Rom. 1, 4—5) și toți creștinii renașterea (Ef. 2, 5) și viețuirea cu Hristos (Col. 2, 20; 3, 1; II Tim. 2, 11), ca toți „cei ce viază să nu mai vieze lor, ci celui ce a murit și a înviat pentru ei” (II Cor. 5, 15).

Necredința în învierea morților este proprie păgânilor, „care n'au nădejde”. Pentru creștini, învierea celor „adormiți” este izvor de învățătură și pricină de mângâiere. „Pentru că de credem că Iisus a murit și a înviat, așa și Dumnezeu va aduce prin Iisus pe cei adormiți împreună cu El. Căci aceasta vă grăim cu cuvântul Domnului, că noi cei vii, cei rămași până la venirea Domnului, nu vom lua înaintea celor adormiți. Că însuși Domnul, la semnul dat, la glasul arhanghelului și la trâmbița lui Dumnezeu, se va pogoari din cer, și cei morți întru Hristos vor învia întâi. După aceea noi cei vii, care vom fi rămași, vom fi răpiți în nori împreună cu ei, întru întâmpinarea Domnului în văzduh și așa vom fi pururea cu Domnul” (I Tes. 4, 14—17).

În textele arătate până aci, sf. Apostol Pavel scrie foarte pe scurt despre învierea trupurilor și aproape totdeauna în legătură și prin asemănare cu învierea din morți a Domnului și Mântuitorului Hristos. Ceva mai pe larg

scrie Tesalonicenilor — care erau profund tulburați de teama parusiei iminente a Domnului — să nu se întristeze de soarta morților, căci la venirea a doua, ei — la glasul arhanghelului și la trâmbița lui Dumnezeu — vor învia întâi, apoi cei vii vor fi răpiți în văzduh și vor trăi toți pururea cu Domnul.

Cele mai bogate revelații privitoare la învierea morților le face sf. Apostol Pavel în capitolul 15 din epistola I către Corinteni. Aci se descopăr cele mai mari taine eshatologice și se face cea mai temeinică apologie a învierii din morți. La începutul capitolului, Apostolul arată că Evanghelia pe care a primit-o, a crezut-o și a propovăduit-o el — și pe care au primit-o și Corinteni — este „că Hristos a murit pentru păcatele noastre, după Scripturi, și că a fost îngropat și că a înviat a treia zi, după Scripturi” — adică după cum mărturisesc Scripturile evanghelistilor și ale apostolilor. Cele dintâi dovezi ale învierii sunt arătările Mântuitorului, după scularea din mormânt, lui Petru, lui Iacob, celor doisprezece Apostoli, la peste cincisute de frați creștini și mai pe urmă lui, adică lui Pavel, în minunea de pe drumul Damascului.

După acest scurt istoric, Apostolul trece la dialectică, pentru a combate pe „unii” dintre corinteni care ziceau că nu este învierea morților.

— „Cum zic unii dintre voi că nu este învierea morților? ...Căci dacă morții nu înviază, nici Hristos n'a înviat”. Alternativa este clară, categorică, cutremurătoare: Sau Hristos a înviat și atunci învie și morții, sau Hristos n'a înviat și atunci nici morții nu învie. Tertium non datur. Dacă morții nu înviază este zadarnică predica și viața, este zadarnică credința și nădejdea, căci de credem și „de nădăduim în Hristos numai în viața aceasta, suntem mai de plâns de cât toți oamenii”. Suntem mai de plâns, căci ne facem iluzii mincinoase și alergăm după himere înșelătoare.

Dar nu. „Hristos a înviat din morți”... Așa spun Scripturile și martorii învierii, apostolii și Biserica. Prin om a venit în lume moartea; tot prin om și învierea morților. În Adam toți mor; în Hristos toți vor învia. Moartea va fi ultimul dușman învins și nimicit de Mântuitorul.

De la dialectică, sf. Apostol Pavel trece la analogie, pentru a explica minunea învierii și a satisface astfel curiozitatea celor ce se întrebă: Oare cum înviază morții? Ce trupuri vor avea? Ce se alege de trupurile din morminte?

— „Nebun ce ești! Ceea ce semeni tu nu capătă viață, dacă nu moare. Și ceea ce semeni nu este trupul care va fi, ci numai grăuntele gol, poate de grâu sau de altceva din celelalte; iar Dumnezeu îi dă trup precum voiește, și-i dă fiecărei semințe un trup al ei” (v. 36—38).

Asemănarea trupurilor, moarte și înviate, cu grăuntele de grâu care putrezește și totuși încolțește și crește, o întâlnim mai întâi în Evanghelia Mântuitorului (Ioan 12, 24). Sf. Pavel o folosește pentru a-i da o explicație și o aplicare mult mai largă. El trece de la diversitatea semințelor și a corpurilor (pământești și cerești), la varietatea gradelor de răsplată viitoare. Dumnezeu „dă fiecărei semințe un trup al ei”. Fiecare trup va primi slava ce i se cuvine. După cum corpurile cerești: soarele, luna și stelele se deosebesc în strălucire, tot așa și cele omenești, vor fi gradate; fiecare sămânță cu trupul ei, fiecare trup omenesc cu slava meritată după faptele lui.

Acți sf. Pavel ne face o nouă descoperire: învățătura despre trupul pământesc sau firesc și despre trupul duhovnicesc sau ceresc, precum și despre calitățile lor. „Sunt trupuri cerești și trupuri pământești”, prin analogie cu semințele care putrezesc și totuși încolțesc.

— „Așa și învierea morților: Se seamănă întru stricăciune, înviază întru nestricăciune; se seamănă întru necinste, înviază întru slavă; se seamănă întru slăbiciune, înviază întru putere; se seamănă trup firesc, înviază trup duhovnicesc. Este trup firesc, este și trup duhovnicesc... Dar nu este întâi cel duhovnicesc, ci cel firesc, apoi cel duhovnicesc. Omul cel dintâi este din pământ, pământesc; omul cel de al doilea din cer” (v. 42—46, 46—47). Omul cel dintâi, Adam, a primit un trup firesc, înzestrat cu „suflet viu”; omul cel de pe urmă — la învierea morților — va primi un „duh de viață făcător”. După cum *sufletul viu* își face și trupul de care are nevoie, la fel *duhul cel de viață făcător* își reface trupul putrezit și risipit prin pulberea pă-

mântului. Sufletul, la învierea morților, printr'un act de atotputernicie dumnezeiască, își va reconstitui învelișul trupului: transfigurat, nesticăcios, duhovnicesc. „Și precum am purtat chipul celui pământesc, vom purta și chipul celui ceresc“ (v. 49).

Doctrina sf. Apostol Pavel despre învierea trupurilor se încheie cu încă o revelație privitoare la soarta oamenilor, pe care venirea a doua îi va afla în viață.

— „Iată vă spun taină: Nu toți vom muri, dar toți ne vom schimba, deodată, într'o clipeală de ochi, la trâmbița cea de apoi; căci va trâmbița și *morții vor învia nesticăcioși, și noi ne vom schimba*; căci trebuie ca acest (trup) stricăcios să se îmbrace în nesticăciune și acest (trup) muritor să se îmbrace în nemurire. Iar când acest (trup) stricăcios se va îmbrăca în nesticăciune, și acest (trup) muritor se va îmbrăca în nemurire, atunci va fi cuvântul ce s'a scris: Inghițitu-s'a moartea în biruință.. Unde îți este, moarte, boldul? Unde îți este, iadule, biruința?“ (v. 51—55).

Așa dar și cei vii, ca și cei morți, la parusia Domnului vor fi transfigurați; din trupuri firești vor primi trupuri cerești. Se vor schimba din muritori în nemuritori, din moarte în viață, din stricăciune — cei buni — în slavă și strălucire eternă.

Aceasta e, foarte sumar schițată, învățătura sf. Apostol Pavel despre învierea trupurilor. Este o învățătură ce se cuprinde principial în toată Scriptura, dar în amănunte numai în descoperirea și teologia paulină. Ea constituie nu numai un mare mister al înțelepciunii și atotputerniciei lui Dumnezeu, dar, precum am spus la început, și cea mai mare minune a viitorului.

Hristos a înviat! Trupurile morților vor învia — căci sufletele sunt nemuritoare — și noi vom învia... „Drept aceea, iubiții mei frați, fiți tari, neclintiți, sporind totdeauna în lucrul Domnului, știind că osteneala voastră nu este deșartă în Domnul“ (I Cor. 15, 58).

ECLESIASTUL

SCURTE NOTE EXPLICATIVE¹

de

Preot Dr. NICOLAE NEAGA
Profesor la Academia teologică „Andreiană”

XI. ADUCERE AMINTE DE MOARTE ȘI DE JUDECATĂ

În capitolul al XI-lea se vorbește despre chibzuiala în fapte, hărnicie, voe bună în muncă, tăria în credință, puterea binelui, despre moarte și nădejdea în judecata cea dreaptă.

Iată textul: BCU Cluj / Central University Library Cluj

1. *Aruncă pâinea ta pe apă, căci o vei afla după multe zile.*

Înțelesul care rezultă — la prima citire — e următorul: aruncă pâinea (grâul) în pământ reavăn (apătos) și după câțva timp vei recolta. Egiptenii abia după revărsarea apelor Nilului semănau. Dar situația nu se potrivește Canaanului și pentru ce nu zice „grâu” și zice „pâine”?

S'ar putea ca versul acesta să fie un îndemn la milostenie. În cazul acesta, fapta bună odată și odată tot va fi răsplătită.

Sau, poate se pune aici în vedere gospodarilor să-și chivernisească bine avutul, să strângă bani albi pentru zile negre. A „arunca pâinea în apă” ar însemna a dosi bine; pâinea ar reprezenta bunurile inerente susținerii vieții (?).

Ideia aceasta e cam străină Ecclesiastului, doar de versul următor pare a fi susținută:

2. *Imparte o bucată în șapte și chiar în opt, căci nu știi ce nenorocire se poate întâmpla în țară.*

¹ Urmare și sfârșit din *Revista Teologică* XXXI, 1941 p. 195.

A fi prevăzător, nu în sensul negustoresc al cuvântului, e o faptă ce se recomandă. Prudența în vederea unor mici economii, considerate ca mijloc, nu este împotriva învățăturii revelate.¹ Așa procedează orice om care are simțul realității, căci nimeni nu știe ce va aduce ziua de mâine. „Nenorocirea ce se poate întâmpla în țară” e cea rezultată din foamete sau războiu. Unii comentatori se gândesc la fapte de ale milei. Nu-i exclusă nici această interpretare.

3. *Când nourii se umplu de ploaie și se deșartă pe pământ și dacă un copac cade la miazăzi sau la miază-noapte, unde a căzut, acolo rămâne.*

Legile naturii își urmează cursul lor, independent de voința omului. Copacul are aceeași valoare, ori de e căzut spre nord sau spre sud. Vorbirea e figurată și pare a spune că omul, ca să merite acest nume, are de îndeplinit anumite rosturi în lume. Fapta bună, e bună în sine, indiferent din care parte vine; ea este pentru suflet ceea ce e o ploaie binecuvântată pentru pământul însetat(?).

4. *Cel ce păzește vântul nu seamănă, și cel ce se uită la nori nu seceră.*

Plugarul se orientează mult, în preocupările sale, după vânt și nori. Vântul îi servește a cunoaște mersul vremii, ca și norii, cari prevestesc ivirea unei tempestăți. Studiind aceste fenomene ale naturii omul mai ușor poate determina timpul favorabil semănatului sau secerișului. Totuși nu poate conta totdeauna pe acești „observatori”. Va trebui să țină cont și de alte împrejurări; altcum riscă să nu mai strângă recolta și să-și lase ogorul nesemănat.

Vorbele acestui verset caracterizează nimerit pe omul leneș.

5. *După cum nu știi care este calea vântului cum se întorc oasele în pântecele maicii, tot așa nu poți cunoaște alcătuirile lui Dumnezeu, care face toate.*

¹ Pentru balanții incredințați Hristos cere socoteală beneficiarului.

Omul simte vântul dar nu știe unde și-a început rotațiile și până unde va ajunge. Își poate schimba direcția dintr'o clipă în alta. Curat vorba Evanghelistului: „vântul suflă unde vrea, dar nu știi de unde vine, nici încotro se duce”.¹ Poate odată și odată va fi deslegată această taină, atunci când omul va fi desăvârșit, așa cum îl dorește Hristos când îi zice: „Fii desăvârșit precum Dumnezeu desăvârșit este”. Formarea fătului în interiorul maicii e mai mult sau mai puțin cunoscută azi. A pătrunde toate alcătuirile lui Dumnezeu, e cea din urmă și cea mai mare enigmă a universului, surpriză care nu-i este rezervată omului.

6. *Dis de dimineață seamănă sămânța și până seara nu odihni mâna ta, căci nu știi dacă merge bine aceasta sau aceea și nici dacă una sau alta sunt bune laolaltă.*

Cu un exemplu luat din viața agricolă se dă un imbold spre activitate continuă și hărnicie. Lucrează din zori și până 'n noapte, căci nu știi care lucrare — cea săvârșită dimineața, seara sau amândouă la un loc — îți va aduce bucurie.

7. *Și lumina este dulce și plăcut este ochilor să privească soarele.*

Înfăptuirile lui Dumnezeu sunt bune, frumoase și plăcute. Ochii nu se pot sătura privindu-le. Dacă omul n'ar avea viață, ar fi lipsit de multe plăceri, de aceea un mare dar este însași viața, închipuită uneori prin lumina ochilor.

8. *Chiar dacă ar trăi mulți ani, omul să se bucure de toate și să-și aducă aminte de zilele cele din întunec, căci multe vor fi. Tot ce se întâmplă este deșertăciune.*

„Zilele din întuneric” închipue timpul de după moarte. Omul să caute a-și face plăcută viața, căci ori cât de lungă ar fi, este totuși scurtă în raport cu viața de după moarte. Eclesiastul își închipue viața de dincolo ca fiind ceva neplăcut, un loc unde nici soarele nu mai luminează.

Versul închee cu vorbele-i favorite: tot ce se petrece pe pământ e trecător și fără valoare.

¹ Ioan 3, 8.

9. *Bucură-te omule, cât ești tânăr și inima ta să fie veselă în zilele tinereții tale și mergi în căile inimii tale și după ce-ți arată ochii tăi, dar să știi că pentru toate acestea, Dumnezeu te va aduce la judecata sa. Alungă necazul din inima ta și depărtează suferințele de trupul tău, căci copilăria și tinerețea sunt deșertăciune.*

Nu se cade tânărului să fie un solitar îngândurat și melancolic. Mai potrivită este structurii lui sufletești seninătatea și veselia, care face vioiu și sociabil. Ecclesiastul are în vedere numai bucuriile îngăduite. „A merge în căile inimii“, înșamnă a-ți permite ceea ce-ți pofteste sufletul, a merge după ceea ce-ți arată ochii, înșamnă a-ți îngădui ceea ce este frumos. Toată viața tânărului să fie sădită pe bine și frumos, pe ceea ce este normal și moral. Pentru orice digresiune „Dumnezeu cere socoteală“ (Iob XI₆).

Orî cât de grea ar fi viața, pesimismul nu-i dă vreo speranță. De altcum toate au un început, toate sfârșesc, tinereța, veselia ca și necazul.

XII. VÂRSTA BĂTRÂNEȚII ȘI SFÂRȘITUL VIEȚII

În capitolul XII Ecclesiastul îndeamnă pe om a trăi credința în Dumnezeu, nu numai în clipele grele ale vieții, ci în permanență. Singura cale care duce spre fericire e drumul credinței. Credința e o realitate valoroasă și durabilă; restul e vremelnic ca umbra.

Iată textul:

1. *Adu-ți aminte de Ziditorul tău în zilele tinereții tale, înainte ca să vină zilele de restriște și să se apropie anii despre care vei zice: „N'am nici o plăcere de ei!“*

De Dumnezeu își aduce aminte omul în rugăciune, în cuget și faptă. Contactul cu Atotputernicul îl ia omul înțelept în toate ocaziile vieții, și nicidecum numai la adânci bătrânețe, sau în clipele dificile ale trăirii sale sub soare. Bătrâneța e o epocă de „restriște“, când omul n'are nici o plăcere de anii săi, pentru că a murit într'ânsul dragostea de viață.

2. *Înainte ca să se întunece soarele și lumina și luna și stelele și ca norii să mai vină după ploaie.*

Vorbirea este alegorică. „Soarele” este inima omului, „luna” sufletul, „stelele” reprezintă cele cinci simțuri, „lumina” închipue viața, „norii ce vin după ploaie” starea de indispoziție a omului. La bătrânețe, dar mai ales în pragul morții, viața omului se apropie încet-încet de sfârșit, până ce i se slăiesc toate forțele cari o alimentează.

Este în genere admis că versul are în vedere sfârșitul omului. În privința detaliilor se discută mult.

3. *În vremea când străjerii casei tremură și oamenii cei tari se încovoie la pământ și cele ce macină nu mai lucrează, căci sunt puține la număr și privitoarele de la ferestre se întunecă.*

Corpul omului se aseamănă c'o casă mai puțin solidă și care este amenințată cu surparea. Urmarea e că persoanele angajate la casă ca și locatarii, dispar unul câte unul. „Străjerii” casei sunt brațele; „oamenii cei tari cari se încovoie” sunt genunchii; „cei ce macină” sunt dinții, cari dispar cu timpul, unul câte unul; „privitoarele” sunt ochii, iar „ferestrele” orbitele ochilor.

4. *Și se închid porțile care dau spre uliță și se domolește zvonul morii și te scoli la ciripitul de dimineață al pasării și se potolesc toate cântărețele.*

„Porțile cari dau spre uliță” sunt buzele gurii (în Psalmul 140, gura e numită ușe); „Zvonul morii care se domolește...” e zumzetul produs prin amestecarea alimentelor în gură; „Cântărețele” închipue glasul, strigătul, cântatul omului, care se aseamănă unui domol „ciripit”.¹

5. *Și te temi să mai urci colina și spaimile pândesc în cale și capul se face alb ca floarea de migdal și lăcusta sprintenă se face grea și toți mugurii s'au deschis, fiindcă omul merge la lăcașul său de veci și bocitoarele dau târcoale pe uliță.*

¹ Prof. Popescu-Mălăești zice că „porțile” sunt ărechile, „Zvonul morii” e trupul. E sigur că se face aici portretul omului, dar a preciza toate detaliile este greu.

Omul debilitat nu mai dispune de forța necesară efortului. Neputințe de tot felul îl copleșesc. Părul își schimbă culoarea în una albă, caracteristică bătrâneții și suferinții; corpul (lăcusta) devine greoiu. Mugurii sunt semnele unei noutăți care se ivește. „Lăcașul de veci“ e mormântul, de unde nimeni nu se mai înapoiază în viața de altădată.¹

Obiceiul de a boci pe morți este de mult răspândit între popoare. „Eșiau pe ulițe toți îmbrăcați în doliu, pe acoperișuri, pe piețe și se jeleau izbucnind în plâns“.²

6. *Mai nainte ca să se rupă funia de argint și să se spargă vasul de aur și să se strice ulciorul la izvor și să se sfarame roata fântânii.*

„Funia de argint“ e firul vieții; „vasul de aur“ inima; „ulciorul la izvor“ probabil organul respirator; „roata fântânii“ alt organ important în corp, creierul(??).

7. *Și ca pulberea să se întoarcă în pământ cum a fost, iar sufletul să se întoarcă la Dumnezeu care l-a dat.*

Elementele la crearea omului material au fost luate pământului, căruia îi vor fi restituite la moarte.³ Sufletul e element dumnezeesc, se reîntoarce la Dumnezeu, care l'a dat omului.⁴ Avem aici o mărturie clară că Ecclesiastul crede în viața sufletului, după despărțirea de trup. Nu spune că sufletul e nemuritor, dar nici nu tăgăduiește acest adevăr.

8. *Deșertăciunea deșertăciunilor, a zis Ecclesiastul, toate sunt deșertăciuni.*

Viața pământească a omului fiind trecătoare, trecătoare sunt toate isprăvile lui în lume. Nu este sub soare nimic deșăvârșit și fericitor.

9. *Și pe lângă că Ecclesiastul a fost un înțelept, el a mai învățat pe popor cunoștința și a cercetat și a privit cu luare aminte și a cules multe pilde.*

¹ Iob VII, 10.

² Isaia XV, 7.

³ Facere III, 19 Iob XXXIV 15.

⁴ Facere II, 7.

Versul acesta pare a nu cadra cu vorbele: „Să te laude altul și nu gura ta, un străin și nu buzele tale“. Eclesiastul a fost într'adevăr un înțelept. Nu în sensul laic al cuvântului. Înțelepciunea sa etică, care a încununat ca o aureolă de nimb creștetul lui Solomon, a servit întereșele împărăției spirituale. Solomon a semănat în acest ogor îndrumând spre desăvârșirea calitativă împărăția lui Dumnezeu între oameni. Înțelepciunea și-a manifestat-o prin fapte. Mă gândesc la cazul celor două muieri certate, la spiritul său de organizare ca celebru om de stat, la templul său, o capodoperă a dragostei față de Dumnezeu, dar și la scrierile sale, niște perle în literatura biblică.

Ceea ce a avut din darul lui Dumnezeu, n'a păstrat pentru sine, ci a dat și altora ca să aibă. Eclesiastul a învățat pe popor, a fost un predicator și misionar public, expresii cari determină înțelesul cuvântului Ἐκκλησιαστής. El personal a alergat ca o albină pentru a strânge nectarul înțelepciunii. Incercarea i-a fost încununată cu succes. A strâns o grămadă de înțelepciune populară pe care trecând-o prin lumina duhului sfânt, a dat-o lumii sub titlul: „Pildele lui Solomon...“

10. *Eclesiastul s'a străduit să găsească sfaturi folositoare și îndrumări adevărate și să le scrie întocmai.*

Agoniseala sa o constituie: maxime, ziceri proverbiale, reguli de viață, îndrumări și sfaturi de folos obștesc, fixate în scris mai ales în trilogia sa: Cântarea Cântărilor, Pildele, Eclesiastul.

„Îndrumările sunt adevărate“ pentru că din ele radiază înțelepciunea cea de sus, care este neîndoielnică...“¹

11. *Cuvintele celor înțelepți sunt ca boldurile de îmboldit dobitoacele și ca niște cuie înfipte și ascuțite și sunt date de un Păstor.*

Sfaturile înțelepților se aseamănă cu niște bastoane cu care păstorii îmboldesc vitele pentru a le îndemna la mers; apoi cu niște cuie ascuțite... Ție vorba despre înțelepții lu-

¹ Conf. Iacob III 17.

minați de duhul sfânt și inspirați de Dumnezeu. Aceștia spun adevărul, chiar când el doare, fără a căuta la față.

Autorul sfaturilor înțelepte e un păstor. Păstor se numește în Biblie preotul, regele, mai marii poporului, dar și Dumnezeu. Textul ebreesc *me roe ehad* (de un singur păstor) pare a adera mai mult la înțelesul din urmă (că păstorul e Dumnezeu), de cât vorbele Septuagintei ἐδὲθησαν ἐκ ποιμένος ἐνός.

12. Și peste toate acestea, fiul meu, să fii cu luare aminte: scrisul de cărți este fără sfârșit, iar învățătura multă este oboseală pentru trup.

Eclesiastul ia atitudinea unui tată față de fiu, așa cum o face adesea în Pildele sale, și atrage atenția asupra urmării scrierii de cărți. Cărturarul nu se poate mulțumi fără a produce mereu câte ceva. Bucuria lui e mai deplină când poate crea, chiar c'o mare jertfă de sine. Ori cât s'ar scrie, totdeauna mai este câte ceva de spus, iar suferința, chinul și necazul autorului sporește în măsură direct proporțională cu numărul de cărți.

13. Iată pe scurt, tot ceea ce ai auzit aceasta este: teme-te de Dumnezeu și păzește poruncile lui! Acesta este lucrul cuvenit fiecărui om.

Versul acesta rezumă învățătura pe care o scoate Eclesiastul din îndelungatul său sbucium și alergare după fericire. După ce a dovedit că fericirea pământească e o cucerire imposibilă, că viața omului pe pământ e o nimica toată, că glorie, cucerire, avere, neavere, sunt suflare în vânt, conchide: singura cale care duce la fericire este credința în Dumnezeu.

Omul ajunge acest țel dacă izbuteste să înțeleagă pe Dumnezeu, făcându-și un ideal de viață din a se dedica Lui. Numai ridicându-se deasupra tuturor lucrurilor terestre, deasupra micilor socotinți omenești, omul apucă pe calea perfecțiunii ce i-a dorit-o Hristos când i-a zis: „fii desăvârșit...”

Menirea aceasta nu este numai a unora. Fiecare om se cade să nizuiască spre desăvârșirea sa morală.

14. *Căci Dumnezeu va judeca toate faptele ascunse, fie bune, fie rele.*

Dumnezeu este forța care domină întregul univers. El pătrunde pretutindenea. Despre viața lumii, El are o noțiune precisă, pentru că El e punctul de sosire al tuturor întâmplărilor. Eclesiastul precizează că Dumnezeu este cu adevărat făcător de dreptate în cel mai adânc înțeles al cuvântului: pedepsește exemplar pe toți rățaciții și răsplătește demn pe cei cari își află bucuria supremă în împlinirea voii Sale.

ȘTIRI ȘI DOCUMENTE DESPRE BISERICA ORTODOXĂ ROMÂNĂ DIN ARDEAL DUPĂ 1761

CULESE DIN ARHIVA CONSILIULUI DE STAT ȘI A
CABINETULUI IMPERIAL DIN VIENA

de

Preot Dr. ȘTEFAN LUPȘA
Profesor la Academia teologică din Arad

INTRODUCERE

Arhiva episcopiei ortodoxe române din Sibiu fiind distrusă de revoluția din 1848/9,¹ iar arhiva cancelariei aulice ardelene fiind în Budapesta, zăvorâtă cu ostilitate pentru cercetătorii români,² știrile ce le putem primi din arhiva statului austriac (și a curții imperiale) din Viena, ne sunt prețioase și necesare pentru cunoașterea aceluși period de aproape un veac din istoria bisericii ortodoxe române din Ardeal, ce s'a scurs de la triumful ortodoxiei în lupta cu unirea papistă, evidențiat prin acordarea unui episcop ortodox pentru Românii ardeleni în locul mitropoliei apuse la 1701, și până la Șaguna, când începe iarăși în Ardeal viața bisericească ortodoxă bine organizată, cu servicii sistemizate, între ele fiind și arhiva bine păstrată.

Periodul acesta de tângire, voită de stăpânire, coincide cu timpul existenței Consiliului de Stat din Viena (1761—1848), guvern suprem și general al întregii împărății habsburgice, prin care, ca prin ultima instanță până la împărat, treceau toate actele pe care trebuia pusă rezoluție impe-

¹ M. Voileanu: Icoane din viața bisericii, Sibiu, 1926, p. 3.

² Articolul din tratatul de pace de la Trianon, ca partea privitoare la teritoriile încadrate în Statul român, din arhivele din Ungaria, să ne fie predată în termen de 10 ani, ar fi vremea să se execute.

rială, afară doar de cele particulare, ale Cabinetului Imperial, care, puține la număr, sunt depuse în arhiva de Cabinet (K. A.).

Desavantajul ce-l prezintă pentru noi arhiva consiliului de stat (St. R.) în privința capacității ei de a ne informa, este că de cele mai multe ori în ea se depuneau numai referatele care cuprindeau rapoartele birourilor subalterne (în cazul cauzelor ardelene, în primul rând al cancelariei aulice ardelene, *Sieb. Hofkanzley*), în rezumat, și propunerile motivate de rezoluții imperiale ale consilierilor de stat, actele înseși cari au provocat raportul cancelariei (între ele și jalbele românești) restituindu-i-se de cele mai multe ori aceleia, spre păstrare în arhiva ei, care, precum amintii, nu ne mai este accesibilă de la Trianon încoace. Prezintă în schimb actele arhivelor Consiliului de Stat și Cabinetului Imperial avantajul de a ne da în toate cauzele soluțiile finale, iar în cele ale căror acte inițiale s'au reținut în ele, informațiunile cele mai complete.

Actele privitoare la noi ale arhivei vieneze se impuținează din ce în ce, prin scartare, localul ei fiind din ce în ce mai neîncăpător pentru cuprinderea materialului mai nou și mai de interes pentru Austriecii moderni, care s'oprește într'una. În 1929, când s'au copiat actele utilizate în prezentul studiu, deja foarte multe acte cerute după indicele arhivei erau refuzate pe motivul că nu mai există, fiindcă se scartaseră.

Actele utilizate în prezentul studiu, dau informațiuni începând cu epoca în care s'au terminat cercetările vaste ale istoricilor A. Bunea și S. Dragomir privitoare la periodul luptei pentru dreptul la viață al ortodoxiei ardelene cu stăpânirea care o proscrisese ca odinioară statul roman creștinismul. Ele vor aduce completări studiilor istorice și edițiilor de documente apărute până acum cu privire la istoria bisericească a Românilor ardeleni în periodul dintre Novacovici și Șaguna, cum sunt: *Istoria bisericească a Românilor ardeleni*, Sibiu 1918, *Contribuțiuni la istoria Românilor ardeleni 1780—92*, București, 1915 (Mem. S. Ist. XXXVII, 19), *Studii, conferințe și comunicări istorice*, Bucu-

rești, 1928, etc. de I. Lupaș, *Vacanțele Mitropoliei ortodoxe din Ardeal în secolul XVIII*, Cluj 1922, etc. de I. Mateiu, vol. II din *Fragmente din Istoria Românilor* de Eud. Hurmuzaki, trad. I. Slavici, Buc., 1900, *Documente pentru limbă și istorie*, Sibiu 1889 și *Metropolia Românilor ortodocși din Ungaria și Transilvania*, Sibiu 1900, de Dr. Ilarion Pușcariu, mai multe de N. Iorga, S. Dragomir, M. Voileanu, S. Stanca, etc., apărute în broșuri sau în publicațiuni periodice. Intru cât se poate face cu mijloacele bibliotecale din Oradea, voi încerca să evit de a publica ce s'a mai publicat.

1. DIN TIMPUL LUI DIONISIE NOVACOVICI. STATISTICA BISERICESCĂ DIN 1766 A ROMÂNILOR ARDELENI

Încă din 1761 se află înregistrată la Consiliul de Stat din Viena (Nr. 2562) o petiție a națiunii ortodoxe române din Ardeal în chestiunea contribuției sale benevole (donum gratuitum) pentru cheltuielile de războiu ale împărăției. Banii pentru acel donum gratuitum îi strângea episcopul Dionisie prin colectă.¹ În 1763 îl invita curtea din Viena să facă socoteală cu banii colectați pentru donum gratuitum (St.-R. 542/1763). Nu pare a fi urmat invitării, deoarece și la 1772 mai avea mult de lucru Consiliul de Stat (Nr. 377, 1106, 1644, 2292/1772) cu descurcarea acestui donum gratuitum din lăsamântul lui Dionisie.

În 1763 (St.-R. 856) cerea voie episcopul Dionisie să viziteze Buda, unde își avea sediul ca titular (în Ardeal fiind numai administrator).

La 1765 fu pârât la Curte că și-a pus în stema sigilului său pălărie princiară (Herzoghut, v. St.-R. 1225/1765). Pâra fu încredințată spre anchetare comisiei „*In Transylvanicis*”, care la 25 Ian. 1767 raportează că nu episcopul e vinovat, ci fabricantul de sigile. Rezoluția imperială din 4 Febr. 1767 cere confiscarea și nimicirea sigilului.²

¹ Pe fiecare gospodărie a aruncat 16 fl. A strâns astfel vreo 100.000 de florini. V. E. Hurmuzaki, *Fragmente din Istoria Românilor*, trad. I. Slavici, vol. II, Buc. 1900, p. 217.

² „Es mag bey dieser Entschuldigung bewenden, das Pattschaft aber ist vom Bischoffen abzufordern und zu cassiren“ St.-R. 117/1767.

La 28 Noemvrie 1767 prezintă numita comisie transilvăneană conscripția preoțimii ortodoxe ardelene. Actul părăndu-mi important, îl dau în notă, întreg și în original.¹

¹ Staatsrat 2830/1767. Circulandum Currens. Vortrag der Siebenbürgischen Commission ddo. 28. Novembris 1767. Mit der Ueberreichung der Consignation der nicht unirten Poppen in Siebenbürgen.

Die zutliegende Consignation zeigt, dass in dem Grossfürstenthum Siebenbürgen eine ungemein grosse Anzahl der nicht unirten Geistlichkeit oder Poppen vorhanden sey; mir ist es aber nicht bekannt, in was für einer Absicht diese Consignation (wovon bereits der Illyrischen Hofdeputation eine Abschrift mitgetheilt worden ist) allergnädigst abgefordert worden sey? Ich glaube, dass über das Votum der in den gesamten Hungarischen Ländern befindlichen nicht unirten Geistlichkeit, auch ob und welchergestalt Selbe verändert werden könnte? von gedachter Hof-Deputation der Antrag abgefattet werden wird, wo jedem eine allerhöchste Entschliessung wird ertheilt werden können.

Stupan.

Aus dieser Consignation ist zu entnehmen, dass an nicht unirten von drei dasigen auch nicht unirten Bischöfen confirmirter Poppen 1223 an der Zahl seyn. Die Zahl der nicht confirmirten aber beträgt 201.

Die erstere Zahl, der Confirmirten — somit ordnungsmässig angestellten Poppen scheint nicht übermässig zu seyn; nach der in a. 1761 vollbrachten conscription der nicht unirten bestünden diese aus 128,653 familys laicis, nach dem a. 1766 von dem General Hadick unter der Hand erhobenen Befunde (besteht) dieses Volk noch in 103,909 Familien, und diese in 635,454 Personen. Die Ursach des Unterschieds ist, dass mehrere tausend Familien a. 1765 und 66 zur Union getreten, auch viele emigrirt. Für dieses zahlreiche Volk scheinen also 1223 Poppen nicht zu viel zu seyn; anno 1762 waren 1365. Dieselbe seynd also in dieser Zeit geringer an der Zahl.

Damit die Zahl dieser Poppen mit der Zeit nicht vermehrt werde, so scheint diensam zu sein, wenn dem Bischofen aufgegeben wird, dass er deren Verzeichniss all Jahr einreichen solle.

Die Zahl der nicht confirmirten Poppen beläuft sich auf 201. Wegen dieser wären den Bischöfen zu bedeuthen, dass er guttachtlich angeben wolle, was wegen dieser Poppen zu verfügen, und wie diese abzuschaffen wären.

Ubrigens steht das nicht unirt Volk in Siebenbürgen keineswegs unter der Illyrischen Deputation, dasselbe geniesset auch nicht die Privilegien der in Ungarn ansässigen Illyrischen Nation. Der Siebenbürger Bischof untersteht auch nicht dem Metropolit zu Carlowitz. Mir bedeutet es also gar nicht rätlich zu seyn, wenn die Illyrische Deputation Sich in die Siebenbürgische Sach einmischen wollte. Es wäre demnach der Erfolg zu erwarthen, und sollen diese Deputation zu recht zu weisen.

Borié.

Resol. Aug.

Diese Consignationen dienen zu Meiner Nachricht. Damit aber die Zahl der confirmirten nicht unirten Poppen mit der Zeit nicht vermehrt werde; so ist dem

Notez că cifrele din această conscripție le utilizează dl prof. I. Lupaș în *Istoria bisericească a Românilor ardeleni*, Sibiu, 1918, p. 123, dând după ea numărul familiilor laice ortodoxe aflate de generalul Buccow la 1761¹ în Ardeal: 128,653; pe când dl prof. S. Dragomir, în *Istoria desrobirii religioase a Românilor ardeleni în secolul al XVIII-lea*, vol. II, Sibiu, 1930, p. 284, dă 127,712 familii.

După actul ce-l public aci, numărul familiilor scăzuse până'n 1766 la 105,909, parte prin treceri la unire, parte prin emigrări. Ele se compuneau după acest act din 635,454 suflete, păstorite de 1223 de preoți cu singhelie de la episcopul Dionisie sau de la alți doi episcopi ortodocși din împărăție (Arad și Timișoara?) și de 201 fără această confirmare. Numărul preoților cu singhelie încă se arată în conscripția de față scăzut cu 132 față de cea din 1762, care aflate 1365.

Un referat oficial lung (16 coale), asupra căruia voiu reveni dacă ospitalitatea *Revistei Teologice* îmi va permite continuarea prezentelor studii, elaborat de deputațiunea aulică ilirică la ordinul împăratului prin 1771 (St.-R. 1061/1772), despre starea unirii în Ardeal și mijloacele de recomandat pentru promovarea ei, povestind istoria unirii pe baza actelor ce i s'au pus la dispoziție la ordinul împăratului, face următorul referat despre statistica bisericească a uniților ardeleni la 1766: — Deși episcopul unit a primit ordin de la împărat să facă an de an conscripție și în ea să evedențieze progresul unirii, de la episcopul

Bischof aufzugeben, dass er deren Verzeichnisse alle Jahre einreichen solle. Wegen der nicht confirmirten Popen Graeci ritus non uniti aber ist dem gedachten Bischof zu bedeuten gutächtlich anzugeben, was wegen dieser Popen zu verfügen, und wie diese abzuschaffen wären?

30 December 1767.

Gr. v. Blümegen.

¹ În memoriul său înaintat generalului Buccow la 23 Aug. 1767, episcopul Dionisie dă rezultatele conscripției făcute de el prin protopopii săi în anul 1766: 1400 de biserici, peste 1000 de preoți, 44 protopopi și 587,076 suflete ortodoxe. V. I. Mateiu: *Vacanțele Mitropoliei ortodoxe din Ardeal în veacul al XVIII-lea*, p. 25 și 71. E curios că după documentul ce-l public aci, generalul comandant al Ardealului, (1754—68) contele Andrei Hadik, aflate din conscripția din 1765 mai multe suflete ortodoxe (635,454) în Ardeal, de cât episcopul ortodox. Diferența se explică de bună seamă așa, că generalul comandant a avut mijloace spre a face conscripție mai completă.

Rednic se află o singură conscripție, cea din 1766,¹ care arată că în 1765 biserica unită ardeleană avusese 400 de biserici cu 1594 de preoți și 20,222 familii, iar în anul următor 406 biserici, 1539 preoți 46,294 familii, dar exactitatea acestor cifre o trage la îndoială deputațiunea aulică ilirică și a tras-o și comisiunea *In Transsylvanicis*, care a cerut trimiterea conscripției unite din 1766 și a tuturor celor viitoare la guvernul ardelean, spre verificare prin autoritatea civilă. Aceeași îndoială planează și asupra raportului prea favorabil al iezuitului P. Delpiri despre succesul mare al vizitației episcopului Rednic, pe baza căruia împăratul i-a dăruit acestui episcop, în anul 1768, pentru propagarea mai cu efect a unirii, 10,000 de florini.²

¹ În 1772 s'a făcut iarăși conscrierea Românilor ardeleni și s'au aflat 558,076 ortodocși și 119,230 uniți. Creșterea populației românești o socoteau redactorii foii „Siebenbürger Zeitung“ (1784 nr. 3 p. 17) la $\frac{1}{6}$ în 12 ani, deci credeau că la 1784 erau 700,000 Români ortodocși în Ardeal. V. I. Lupaș: Studii, conferințe și comunicări istorice, București 1928, p. 392 nota.

² Es hat zwar der unirte Bischof vermög allerhöchster Verordnungen den Auftrag, wenigstens in Ansehung seiner unirten Glaubensgenossen alljährlich eine eigene Consignation einzuschicken, und darinnen insonderheit den Wachstum der Union, wo, und wie er sich ergeben, anzuzeigen;

Es findet sich aber von dem heutigen Bischof Rednik eine einzige im Jahr 1766 eingereichte derley Consignation vermög welcher derselbe gegen den vorhergehenden Jahre, wo 400 Kirchen, 1594 Geistliche und 20,222 Familien in der Union gezehlet worden, die Kirchen in der Zahl auf 6, die Familien aber nur 26,072 mehr, mithin auf 46, 294 angewachsen, an denen Geistlichen aber 55 in Abgang gekommen zu seyn angegeben hat;

Es muss jedoch die Richtigkeit dieses Ausweises auf seinen Werth gestellet bleiben, um so mehr als die Siebenbürgische Commission in ihrem darüber erstatteten Begleitungsvortrag solche selbst in Zweifel gezogen hat, aus der Betrachtung, dass nach der wankelmüthigen Gemüts-Arth des Wallachischen Volkes und der Erfahrungheit von anderen Jahren sich immer gezeigt hat, dass dergleichen noch mit mehreren Feyerlichkeit verfertigte Beschreibungen wechselweiss gegeneinander aufgehoben haben, und dass diejenige, die heut der Union zugeschrieben worden, in einer anderen Zeit denen nicht unirten zugezehlet werden müssen, wornach die Commission ehender der Meinung zu seyn sich geäusseret hat, dass, um von der Verlässigkeit dieser Beschreibung sicher zu seyn, solche dem Gubernio zuzuschicken wäre, um sie mit der Buccovischen Auseinandersetzung zu combiniren und darüber zu berichten, dass aber respu futuri derley Consignationen allemahl etwa bey der jährlichen Ratification mit der Civilobrigkeit und mittelst der gleich vorgemelten behö-

Datele statisticei bisericești din 1766 ne permit câteva reflexiuni.

După cifrele date de episcopul Rednic pentru anul 1765, care nu par a fi fost trase la îndoială, biserica unită din Ardeal avea de patru ori atâția preoți câte biserici, și tot la 12 familii un preot. Numărul mare al preoților de partea unirii se explică prin utilitarismul lor, care și dăduse naștere bisericii unite. Li ademeneau avantajele materiale acordate de stăpânire, expunându-se ei în schimb situației de a rămâne fără popor, după cuvântul profetic al episcopului catedralei din Alba-Iulia, trimis în 1701 mitropolitului Atanasie la Viena: „...*De primești (unirea) sfinția ta și popii, numai voi să fiți, iar noi (mirenii) nu vom fi*”.¹ Până'n ziua de astăzi există în biserica unită excesul de cler în raport cu numărul credincioșilor și pericolul ei imputinarea laicilor este.

Statistica ortodoxă diferă de cea unită prin aceea că nu exagerează numărul adeptilor, ca cea unită; dimpotrivă, generalul comandant află mai mulți ortodocși de cât episcopul ortodox. Pe de altă parte, statistica ortodoxă se prezintă bine proporționată: atâția preoți, câte biserici și consiliul de stat însuși recunoaște că numărul preoților ortodocși nu e în disproporție cu cel al credincioșilor lor. Proporția e de 1 preot la 519 credincioși sau la 86 de familii

rigen Combinirung zu Stand zu bringen wären, welchen Antrag aber Ihre Majestät damahlen in suspenso, und auf sich beruhen zu lassen befunden haben.

Nach denen, was hier gemeldet worden, sollte sich vermuthen lassen, dass noch mehrere Consignationen von denen vorhergegangenen wie von denen nachgefolgten Jahren vorhanden seyn müssen.

Nun kan sich aber in dieser Ungewissheit auf nichts gewisses beziehen, und muss es gänzlich dahin gestellt seyn lassen, in wie weit bey dem von dem unirten Bischof in seinem Ausweiss angegebenen Wachstum der union der Zweifel der Siebenbürgischen Commission oder aber der ausgewiesene Zuwachs richtig seye!

Eben die nemliche Beschaffenheit hat es mit dem günstigen Erfolg der Visitation des Bischofs Rednick, worüber der P. Delpiri S. J. einen Bericht erstattet, der nachin Ihre Majestät bewogen hat im Jahre 1768 zur mehreren Aufnahm der Union diesem Bischofen eine summa von 10: m. f. zur Verwendung auszählend zu machen; ... (St.-R. 1061/1772, p. 16—17). Despre dania de 10,000 fl. (23 Aug. 1768); v. și E. Hurmuzaki, Fragmente, trad. I. Slavici t. II, Buc., 1900, p. 252.

¹ Al. Lapedatu: *Pater Ianoș* în „*Prinos lui D. A. Sturza*“, București 1903, p. 309.

(la a. 1761: 1 preot la 93 de familii). Comparația cu statistica din 1761 nu se poate face absolut exact din cauza preoților neconfirmați, cari nu existau de cât în conscripția din 1766. Scăderea numărului credincioșilor de la o conscripție până la cealaltă e evidentă și clar motivată de raportul comisiei transilvănene; persistarea totuși a preoților la postul lor, cu toate avantajele îmbiate de trecerea la unire, e a se atribui nu numai eroismului lor plin de abnegație, ci și împrejurării că în biserica unită erau destui preoți supranumerari.

(Va urma)

BCU Cluj / Central University Library Cluj

EDUCAȚIUNE PRIN RELIGIE ¹

de

Prof. GHEORGHE MAIOR

Profesor la Școala normală „A. Șaguna”, Sibiu

12. BIBLIOTECA RELIGIOASĂ

Biblioteca religioasă în școală e încă un desiderat, deși este atât de necesară. I se poate da ființă în două feluri: strecurând cartea în biblioteca generală sau a claselor, sau formând una aparte cu bibliotecar, cu dulap și catalog propriu. Eu am încercat-o pe clase, părându-mi-se mai potrivită să aleg cărțile după vârsta elevilor. În cazul acesta e mai greu de făcut anumite constatări despre circulația cărților și despre gustul cetitorilor. În cazul al doilea, dacă nu dăm peste un bibliotecar bun, elevii pot lua cărți neînțelese la vârsta lor și îi vom depărta de biblioteca religioasă. Pentru început, cred că oricare fel aduce foloase ce întrec neajunsurile.

Prin faptul că am numit-o bibliotecă *religioasă*, n'am înțeles ca în ea să nu găsim decât Dogmatici, tratate de morală, Apologetici, Enciclopedii teologice, Ermineutici, Isagogii și alte asemenea nume menite să sperie. Ar face-o necitită. Alta e cartea care se cere într'o astfel de bibliotecă. Cartea cu *duh* religios, creștin, cartea care înobilează, înalță spre idealism, spre cer. Alătura de Viețile Sfinților, în genul traducerilor lui Sadoveanu și Pătrășcanu, trebuie să stea biografii de oameni cari au fost caractere impunătoare, de savanți cari au înțeles și au știut aprecia rolul și însemnătatea religiei și a unei vieți morale, învățați cari au nimerit adeseori un cuvânt potrivit în cele religioase și au avut atitudini mai grăitoare de cât ale multor slujitori ai cuvântului Domnului; apoi poseii, nuvele, romane, piese de teatru, note de călătorie, însemnări și descrieri de opere și monumente artistice religioase, colecții de reproduceri după asemenea opere, colecții de istorioare morale. Cu un

¹ Urmare și sfârșit de la p. 175.

cuvânt, tot ce se citește cu drag de elevii de școală secundară, dar alese potrivit duhului și scopului urmărit de noi.

Prin 1925—7 strecurasem în bibliotecile de clasă ale școlii noastre o mulțime de cărțițele de acest gen. Anul următor am fost detașat director și profesor de seminar. Când m'am reîntors la catedră, după desființarea seminarului, toate cărțițelele cu cuprins religios-moral cari erau frumos lucrate sau prelucrate, au dispărut de prin bibliotecă. Discut cazul și cu unii învățători de la țară, despre cari știam că n'au încuiat și nici n'au pierdut cheia de la bibliotecă, ci lucrează cu ea în sat, și mi-au spus că au pățit la fel cu țaranii. Cartea religioasă, în formă literară (nu ca tratate pedante), trece din mână în mână și face ocolul satului până se pierde. Procurând iarăș exemplarele pierdute, în scurtă vreme au dispărut din nou fără a le mai putea da de urmă. Care e concluzia? Cartea aceasta place și trebuie să le-o punem la îndemână.

Unele nuvele și istorioare din literatura noastră, apoi cele ale lui Tolstoi, de Roy, Sienkiewicz ș. a. se întipăresc în sufletele elevilor cu atâta putere, încât anii, cu tot învălmășagul lor, nu le-o mai pot șterge și rămân să-i îndemne și să-i laude când făptuiesc binele și să-i mustre când greșesc! „Ca 'n basme-i a cuvântului putere“, când e spus frumos și ales cu grije.

Ne-ar trebui un catalog despre tot ce s'a scris în lume în genul acesta. Cine dintre ceice au norocul să fie în orașele cele mari și cu bibliotecă însemnate, își va lua vreodată asupra sa osteneala aceasta? Speram și eu să pot face un început, șezând mai îndelungat la București. Acum nu mai pot nădăjdui. Imprejurările și oamenii mi-au fost protivnici. Va rândui poate Dumnezeu sarcina aceasta altuia mai norocos ca mine.

La tot cazul, biblioteca religioasă trebuie încercată, trebuie realizată măcar în cadre modeste. Și dacă direcțiunile și comitetele școlare nu-i înțeleg importanța și nu-i acordă sprijinul moral și material, profesorul de religie să încerce să se ajute altfel. Va recurge la modestul obol al elevului. Va determina o înțelegere între toți de a contribui

cu o taxă numai de 5 (cinci) lei pe an, fondul acesta inițial să-l mărească cu pedepsele ce ar rezulta prin un leu pus pe injură, pe fiecare caz de mânie, de rostire de vorbe murdare, de fiecare batjocorire a deaproapelui, de lene, pedepse dictate de elevi, nu de profesor. S'ar ajunge un scop dublu. Și-ar face elevii înșiși educație, dezvoltându-și simțul de control reciproc și de autocritică, și s'ar realiza biblioteca. Incet, dar s'ar realiza! Inceputul e greu; restul vine de la sine, dacă se stăruie!¹

13. COMUNITĂȚILE DE MUNCĂ ȘI RELIGIA

Pentru retușarea exageratului „eu și numai eu” al școlii de până acum, pentru a fi înlocuit cu bucuria unui sănătos „noi” cari au făcut ceva bun și de folos, cât mai mulți și pentru cât mai mulți, în școala românească iau ființă *comunitățile de muncă*.²

Comunitățile de muncă nu aduc și nu dispun de altă organizare, de cât de cea firesc cerută de lucrul ce se pre-tinde realizat. Insuș „obiectul” de întru-chipat dictează: cine, câți, ce, când, cum, cu ce mijloace și cu ce material, cât și cât timp să lucreze fiecare în parte și toți împreună, alegându-se „lucrătorii” quasi liber, după plăcerea și apti-tudinile fiecăruia. Iată cum se formează și se organizează o comunitate de muncă.

În acest înțeles ele au existat totdeauna în lumea co-piilor. Căci ce este un „zbec” ștângăresc pe țărnișii unui râu, în care copiii învață și se întrec la înot? Ce e un joc cu mingea, în care două tabere adverse luptă pentru întâietate? Câtă grijă nu se pune în alegerea echipelor? Cine nu-și aduce aminte, că adeseori „se strică jocul” fiindcă „cutare a ajuns la ceilalți” și „nu la noi”? Dar întrecerile de aruncat cu mâna, cu praștia, de înălțat smeul, de alergat distanțe, de trântă, de atins țante, ce sunt? Îmi aduc cu drag aminte și acum de „societatea noastră de lectură”

¹ Editarea unei asemenea biblioteci ar fi mai necesară de cât publicarea de reviste pentru tineret.

² Printr'un ordin mai nou s'au destiințat. Cum o societate de lectură sau „științifică” va continua să lucreze, și ele constituiesc de fapt tot o comunitate de muncă, cred că rândurile mele nu și-au pierdut actualitatea.

din cl. III liceală, „organizată“ de noi, fără știrea, conducerea sau îndrumarea vreunui profesor. Incercări smerite, naive, însă atât de binefăcătoare! Dar asociația noastră din clasa V și care a durat mai bine de trei ani, pe care o formasem o parte din colegi, alegând în taină și cu grije membrii, cu scop precis: fiecare să adune cât mai multe poezii populare, ori unde s'ar găsi în vacanțe, să învețe cât mai multe melodii populare, jocuri naționale, instrumente naționale (fluer, caval, naiu, cântatul din frunză etc.), pe cari apoi, în ședințe comune, Sâmbăta după masă, pe sub poale de pădure când vremea era bună, eram datori să ni le împărțăm unii altora și ne învățam să le practicăm exact, hotărându-ne să excludem din viața noastră și a satelor — nu prea visam orașe — pe unde vom merge sau vom ajunge, pe cele streine. Și câtă pasiune n'am pus acei „noi“ din Țara Bârsii, Țara Oltului, din Munții Sibiului, din Țara Hațegului, de pe Târnave, din Munții Apuseni, din Banat și de pe Crișuri în acest lucru, despre care nu știau nimic jumătate din colegi, nici școala, nici profesorii, cu atât mai puțin alții! Și câți dintre noi n'am rămas cu focul naționalismului prin faptă, nedeclamator, prin cântec, prin joc, prin vorbă și prin scris până 'n ziua de azi! O „asociație secretă“, dar care n'avea nimic „subversiv“ nici în programul și nici în activitatea ei. N'a fost comunitate de muncă? Stau dovadă numeroasele colecții de poezii populare cu mii de versuri, pe cari le mai posedăm și azi unii dintre foștii membrii ce se pregăteau să scoată și o revistă șapirografată: „Mugurul“. Și peste tot, ce era acel „coetus“ brașovenesc al nostru, știut și îngăduit cu largă înțelegere de profesorii noștri, care organizare cultiva cu grije și chiar gelozie un anume „stil de student“. Și ce erau acele întruniri din două în două săptămâni în laboratoarele liceului, sub conducerea profesorilor de specialitate, a celor mai distinși elevi ai clasei, pentru a face fiecare dintre ei toate experiențele pomenite și chiar demonstrate în lecțiuni de cătră profesori, cari elevi, după ce înșiși erau în stare să le facă, adunau pe colegii lor mai netalentați, sub aceeaș supraveghere, și repetau din nou toate experiențele cu contribuția celor dintâi? Nu erau comunități de

muncă? Și ce este o societate de lectură sau o societate științifică sau religioasă, dacă nu un fel de comunitate de muncă? Iată câteva dovezi culese la întâmplare, că ele au existat totdeauna în lumea copiilor și a școlărilor, dar uneori nu erau băgate în seamă, erau ignorate, alte ori neștiute sau neînțelese deajuns, rar îndrumate și supravegiate de superiori.

Numai atâta e nou: numele (comunități de muncă) și faptul că acum au intrat în preocupările și grija obligatorie a conducătorilor școlii! Slujitorii școlii deci sunt îndatorați prin dispoziții de sus să se preocupe de ele; ele prin urmare au intrat în organizația școlară.

Dacă li se lasă *firescul*, vor fi de foarte mare folos educativ, producând armonizarea insului cu comunitatea, sub disciplina de fier a lucrului ce se vrea înfăptuit. Dacă nu, ca toate lucrurile forțate, impuse, nasc supunere, dar execuție mediocră, fără suflet, deseori enervare și nemulțumire și pentru profesori și pentru elevi, iar rezultatul educativ e aproape inexistent.

Ce s'ar putea face la Religie sub titlul de comunitate de muncă?

În primul rând, un fel de *adunări religioase*, în cadrele unei societăți religioase școlare, nu extrașcolare, în care nu au rol de cât elevii. Am încercat asemenea întruniri ca director de seminar (1927—1931). Elevilor le-am dat un regulament, sugestia și câteva îndrumări pentru început, în colo numai supraveghere prin participarea mea regulată, fără excepție, la ședințe. Se țineau festiv, odată pe lună, Duminica, înainte de a participa la serviciul divin, timp de 1 $\frac{1}{2}$ —2 ore. Programul, în linii generale cuprindea cam următoarele: *Câteva cântări religioase* cântate cu evlavie, în picioare, de toți elevii, sau *coruri* formate dintre ei sub conducerea unor elevi deștoinici, ascultate cu evlavie, în picioare, de toți ceilalți; se citea apoi, rar, cu înțeles, *un text înălțător din Sf. Scriptură* de cătră unul cu dar de cititor ales de ei, după care urma apoi citirea unei lucrări originale de cuprins religios a unuia dintre elevi, lucrare cenzurată de o comisie aleasă la începutul anului de ei, care decidea admiterea, modificarea sau respingerea lu-

crării (comisia lucra cu drept de apel la director pentru ambele părți), fără a se admite critica în adunare solemnă; iar după lucrare, se recitau psalmi sau alte poezii religioase și se încheia cu o cântare în comun sau cu vreun cor. Uneori impresionau până la lacrimi! Intr'adevăr, mergeam înălțați sufletește la sf. liturghie! Pregătirea acestor ședințe lunare și înșăș serbarea, erau rodul unor comunități de muncă la Religie. Și nu era nimic silit, forțat. Pe mine nu mă interesa de aproape de cât faptul de a se ține regulat, știind că Românul se apucă greu de ceva și se lasă ușor.

În prima perioadă a activității mele didactice, la școala normală la care mi-a fost dat să lucrez, am încercat o serie de șezători biblice, cari au plăcut. Programa de lucru a școlii era însă prea încărcată, încât nu mi s'a putut pune la dispoziție timp fizic pentru continuarea lor. Am rămas numai la exortații, vecernii de Sâmbăta seara și utrenii de Dumineca dimineața. Era și aceasta ceva din comunitățile de muncă de la Religie.

Organizarea, augmentarea, conducerea unei biblioteci școlare, religioase, distribuirea, chiar desfacerea revistelor și cărților religioase, colaborarea îndrumată la revista școlii, corul religios pe școala întreagă sau corurile pe cursuri sau pe clase pentru serviciul divin în capela școlii sau la o biserică din oraș, apoi pregătirea festivității patronului școlii, organizarea unei acțiuni de milostenie între ei, a unui serviciu de procurare și distribuire de medicamente gratuite celor lipsiți și suferinzi dintre ei, sunt tot probleme și subiecte pentru comunități de muncă la Religie.

Dar ceea ce-i pasionează pe foarte mulți elevi, întrucât îi ajută să se manifesteze și acasă, în satul lor, e *cântarea bisericească* și mai ales *conducerea* stranei bisericești. Ți-e mai mare dragul să faci utrenii, liturghii și vecernii cu elevii tăi la școală, dar mai ales în excursii. Îmi aduc aminte cât de mult l-a impresionat pe un distins coleg de matematici faptul că mergând cu elevii la munte și dând de un schit, elevii au cântat la strană! Ce bucurie ai ca profesor, care te-ai ostenit cu ei și pentru ei să-i înveți, când vezi cum răsare râvnă, bunăvoință, disciplină, su-

punere, bun simț, evlavie, chiar talente la elevi, la cari, judecându-i după felul de comportare în clasă, nu te așteptai la ele! Și cât bine le face atunci cuvântul tău de îmbărbătare, de îndreptare, de îndrumare cu bunătate! Frumosul și utilul în slujba lui Dumnezeu și a oamenilor, iată ce aduce cultivarea cântării bisericești. Păcat numai că orarul prea încărcat pentru elevi, și multe alte obligații școlare și extrașcolare, stânenesc prea ades asemenea lucrări în comun, deși sunt atât de iubite de elevii cursului superior.

În toate aceste feluri de activități, nu intră *nota* și *catalogul* cu influința lor de atâtea ori nefastă. Rezultatul obținut de unii elevi nu mai atâță insul la semețire asupra semenului său, poate mai puțin dotat, cu acele câteva sutimi ridicole de la clasificare dobândite din jocul cifrelor matematice, cari marchează cel mult momente, prea rar decisive, în „știința” elevilor. Din toate răsare bucuria de a putea face un lucru, bucuria reușitei unei încercări binefăcute de toți sau căzute în ridicol din cauza vreunui care n'a colaborat cu tot sufletul, cum trebuia. Interdependența din viață, din societate, capătă exemplificare adânc înțeleasă și simțită. Și ce mult însemnează aceasta din punct de vedere educativ!

Profesorul de religie, încălzit de munca și de rostul lui în mijlocul micilor creștini, a găsit și va găsi deapururi, fără ordin și legi ce trebuie să facă pentru ca asemenea comunități de muncă nu numai să ia ființă, ci să și lucreze firesc, în condiții optime, provocând acea rară bucurie în sufletul ostenitorilor, pe care n'o pot gusta niciodată lucrând altfel; cu atât mai mult acum când ele fac parte din grija organizatorilor și conducătorilor de școli.

Să se caute numai răgaz și pentru ele în orarul școlar.

14. PERSONALITATEA PROFESORULUI DE RELIGIE

Dar fie metoda sau felul de a preda, fie practicarea rugăciunii „cu duhul și cu adevărul”, fie exortația și demna participare la serviciile divine, fie împărtășirea sfintelor taine, fie meditația și alte exerciții spirituale, fie diagnosticarea și vindecarea scăderilor morale ale elevilor, fie

convorbirile particulare înțelepte, fie activarea bibliotecii religioase, fie comunitatea de muncă, toate, absolut toate, iau suflet din sufletul, din priceperea, din râvna și mai ales din iubirea profesorului de religie; sunt rodul personalității lui. Dacă nu e omul care să le facă vii, tot ce am spus mai sus rămâne literă moartă.

În apostolia care are de scop educarea altora, factorul cel mai important este *omul* căruia i se încredințează să-vârșirea ei. În lumea pedagogilor religioși s'a pus odată întrebarea: „Ce ar fi mai important, ce ar trebui să stea în centrul preocupărilor învățământului religios?” Romano-catolicii au răspuns: *Biserica*, Protestanții: *Biblia*. Americanii: *copilul*. Eu susțin că subiectul care are să facă ceea ce numim învățământ religios, adică *profesorul miruit de cer pentru a zidi între oameni împărăția lui Dumnezeu!* Dacă simte în el focul misiunii, dacă are investitura de sus, știe inima lui ce trebuie făcut și cum trebuie lucrat și știe ce trebuie cules din experiența altora, pentru ca *elevul și Biserica* să realizeze împreună *cuvântul lui Dumnezeu*, care să-i facă să cânte împreună cu îngerii: „Mărire întru cei de sus, lui Dumnezeu, pe pământ pace și între oameni bună voire”. Dacă nu se caută și nu se găsește omul potrivit pentru asemenea lucrare mare, ce folos că pui în centrul grijilor copilul, sau Biserica sau Biblia? Și, durere, tocmai aceasta e mai puțin ținută în seamă. Iai pe student de pe băncile școlii, fără nici o altă probă de cât un examen de capacitate (dacă are și acest examen!) care-i pune la cântar bagajul de cunoștințe și șablonul metodei de predare, și-l pui să cizeleze creștinește suflete în desvoltare și să îndrumi prin ele viața obștească de mai târziu!! Certificatele școlare, repet, nu spun mai nimic despre viitorul *educator*. Profesorii de religie ar trebui recrutați numai dintre preoții cari au slujit Domnului efectiv cel puțin cinci ani într'o parohie la țară și s'au distins prin râvnă și activitate religioasă, educativă, zidind biserica vie din acea parte, cari au dat probă că au ochi deschiși pentru laturea sufletească. Eu sunt născut și crescut la oraș, într'un oraș cu tradiția ortodoxiei, și m'am dus preot la țară într'o parohie grea. Dar ce mult mi-au dat sufletului meu și ca-

rierei mele de profesor de religie experiența psihologică și religioasă a celor cinci ani de păstorire atentă acolo! Nu pot mulțumi îndeajuns lui Dumnezeu, că la începutul carierei mele mi-a rânduit lucrul acela! Dacă s'ar adăuga acest corectiv examenului de capacitate de până acum, am fi aflat mijlocul cel mai bun pentru selecționarea celor destinați să facă educație prin religie în școala secundară.

Cât privește felul cum înțeleg eu să fie profesorul de religie ortodox, cred că l-am arătat destul de pe larg și destul de limpede în conferințele mele: „*Cum am putea crește creștini buni din copiii de școală*” (Rev. Teol. din 1926) și „*Preotul în școală*” (Rev. Teol. din 1932). Voi spicui doar câteva idei din ele.

În cea dintâi spuneam că profesorul de religie trebuie să fie un suflet ca al profeților pomeniți de Sf. Scriptură, legat indisolubil de cer pentru a fi în stare să descifreze ce e scris în Cartea Vieții; să aibă inimă și desăvârșită *cultură a inimii*; să fie model de viață creștină; să aibă știință de carte, temeinică pregătire teologică și pedagogică; să cunoască psihologic programa analitică și din punctul de vedere al Bisericii; să fie om deplin armonizat și disciplinat; să fie preot, știind că preoția îi dă aureolă, nu-l micșorează, și să nu uite niciodată și în nici o împrejurare că e preot și profesor.

În a doua, arătam că preotul trebuie să ducă în școală: o lume nouă, ideal luminos și atmosferă curată creștinească ortodoxă; pentru aceasta se cere însă să fie o personalitate religioasă de primul rang, în sufletul căruia ortodoxia arde viu și dogorește cu atâta putere încât aprinde și credința celor din jurul și din fața lui; dar atmosferă și personalitate însemnează în primul rând atitudine, adică o concepție creștină ortodoxă despre lume și viață și despre obligațiile omului în mijlocul lor; să creadă că avem un suflet și pentru desăvârșirea și mântuirea lui lucrează, deci să ducă în școală concepția unei Psihologii cu suflet în locul celei „materialiste” la modă azi; și o metodă și un tratament care să poată face din fiecare elev un viitor creștin-membru conștient și activ al Bisericii, lucru care nu se poate ajunge, dacă în sufletul și în duhul lecțiilor

profesorului nu e prezentă permanent cu harul divin biserică dogmatică, morală, liturgică, istorică și canonică, raportate la viața care curge neîncetat, tumultos, pe lângă noi și care se cere îndrumată, limpezită și înobilată, și dacă nu duce iubire, pururea imitând cu slabele lui puteri pe Dascălul dascălilor, pe Domnul și Mântuitorul nostru Iisus Hristos; „Pe lângă pregătirea temeinică teologică, pedagogică și științifică, pe lângă cea mai temeinică pregătire a lecțiilor singuratică, profesorul va duce în școală: exactitate, corectitudine, imparțialitate, dreptate deplină, neuitând că până și prin ton și prin gest și prin felul de a lăuda sau de a certa — dacă e pus vreodată în situația aceasta — îndreaptă, înalță, sfințește; cu un cuvânt copilășii să simtă, că în lumea lor și în școala lor s'a coborât „*cer nou și pământ nou în care locuiește dreptatea*” (II Petru 3, 13) și că a venit la ei trimisul lui Dumnezeu”.

Iată ce fel de personalitate trebuie să fie adevăratul profesor de religie, ca să poată face *educație*.

BCU Cluj / Central University Library Cluj

Am prins fugăr aceste constatări și sugestii și ca o complectare a celor spuse în lucrarea „*Cătră elevii mei*”,¹ care cuprinde sfaturi pastorale, scrise tot în acest gen, privitoare la preot și preoție. Prin ele sper să fi ajutat învățământul nostru religios cu o contribuție nu tocmai de disprețuit.

De va zice cineva: *Teorie!*, îi răspund: Da, teorie, dar nu tăiată din cărți, ci *teoria unei practici atente* de 24 de ani impliniți la catedră primară și secundară și de viață trăită între elevi cu bucuriile și amarurile ei, și ajutat doar de bunul Dumnezeu, care a binecuvântat munca mea. Și dacă vor fi unii neîncredători în cece am spus, le pun la inimă îndemnul diaconului Coresi din anul 1577: „*Să cetiți și bine să socotiți, că — practicând — veți vedea înșivă că e cu adevăr*”.

¹ Manuscris de aprox. 400 pagini (cvart), multiplicat în 1931 de elevii mei seminariști, dorind fiecare să aibă acele sfaturi. Acum, sub tipar.

ATITUDINI

RELIGIA ÎN ȘCOALA SECUNDARĂ

CIUDATA INTERVENȚIE A DLUI PAMFIL ȘEICARU ÎN OPERAȚIUNILE DE PREGĂTIRE A REFORMEI ÎNVĂȚĂMÂNTULUI SECUNDAR

O nouă reformă a învățământului secundar e pe punctul de-a căpăta putere de lege. A fost voia conducerii de Stat ca ea să fie dusă la bun sfârșit cu colaborarea neprecupețită a tuturor celor ce aveau de spus un cuvânt cu temei, purces din experiența unor continue preocupări cu problemele pe cari le ridică învățământul public din România, tocmai pentru ca să se evite — barem de-acum încolo — consecințele dăunătoare ale legiuirilor pripite de altă dată. În acest scop, Ministerul de resort a incurajat desbateri ample pe calea presei și a întrunirilor profesionale. Vasta anchetă întreprinsă de ziarul „Curentul” și Congresul Asociației profesorilor secundari din România — care a avut loc la Brașov, în zilele de 24—25 Aprilie a. c. — constituie evenimentele culminante ale fazei de pregătire a reformei plănuite.

Cuvântul dascălimii și al atâtor personalități fruntașe ale vieții noastre publice cari pricep ceva din menirea mântuitoare — pentru ins și națiune deopotrivă — a școlii românești, a fost rostit în toată libertatea și fără echivoc. Membrii Corpului didactic secundar cer o instruire a școlărilor săvârșită pe măsura necesităților organice ale națiunii și o atențiune specială pentru educația religioasă-morală. La acest capitol, s'a propus înființarea de internate pe lângă fiecare școală secundară pentru adăpostirea și supravegherea îndeaproape a tuturor elevilor ei și introducerea a două ore de Religie la săptămână pentru fiecare clasă.

Linile mari ale viitoarei instrucții și educații în școala secundară zac astfel la îndemâna legiuitorului, care nu va pregeta să le aprecieze folosul tocmai servindu-se de ele la făurirea legii.

Numai dl Pamfil Șeicaru s'a găsit a fi de altă părere. Ci că titularul departamentului de resort nu va putea alege mare lucru nici chiar din rezultatele anchetei patronate de ziarul „Curentul”, al cărui director este dsa.

Cu alte cuvinte, după ce a consumat în tihnă roadele pecuniare ale vertiginoasei urcări de tiraj a „Curentului”, dl Pamfil Șeicaru comite indelicateta de a minimaliza opinia atâtor personalități fruntașe cari i-au hărăzit acest chilipir, pentru simplul motiv că propunerea

de-a se spori orele de Religie în școala secundară n'a aflat har înaintea dsale. Articolul intitulat: „Elemente pentru reforma învățământului secundar”, publicat de dsa în „Curentul” din 28 Aprilie a. c., este nu numai o tentativă de împiedecare a legiferării acestui dezi-derat, ci maicuseamă un monument de neînțelegere totală a gravei probleme pe care o discută. Dealtcum nici nu-i poți pretinde cuiva care nu-i om al școlii să se priceapă în chestiuni de educație a tineretului, chiar când acesta e proprietarul sonorului nume de „cel mai temut pamfletar român”. Îi poți cere însă altceva: să nu se amestece unde nu-i fierbe ȝala. Căci numai cel ce a trăit în permanent contact cu firea capricioasă a celor cu foarte puține primăveri în spinare — învățând zi de zi să le sprijinească avânturile, să le canalizeze elanul spre înfăptuiri pozitive, să le reteze îndoielile, să le direagă scăderile și să-i îndrume cu toată îndelungă răbdarea — este capabil să propună soluții norocoase în materie și să dea directive deplin ducătoare la scop.

Substratul întăritării dlui P. Ș. în potriua preoților-profesori îl cam cunoaștem noi. Trecem însă peste el cu obicinuita îngăduință pe care am arătat-o totdeauna față de oamenii atinși de cumplita infirmitate morală a atitudinilor oblice, ca să analizăm mai pe răgaz prăpăstioasele afirmații articulate în articolul citat.

Dl P. Ș. este în potriua educației religioase în școala secundară pentru motivul atât de fragil că profesorul de Religie este totdeauna preot și catedra preotului este amvonul. Prin urmare, acesta n'are ce să mai caute în învățământ. Și pentru ca să culeagă adeziunea cât mai multor naivi de partea găunosului său punct de vedere, directorul „celui mai curajos ziar politic” nu se sfiește să aștearnă pe atât de răbdătoarea hârtie de gazetă insinuarea beteagă că „sporirea orelor de religie în învățământul secundar este o propunere pornită din alte socoteli individuale, mai practice (?!), de cât dintr'o neprihănită grije pentru sporirea conținutului idealist din suflete”. Se vede cât de colo unde bate dl P. Ș. Ca și când educația religioasă în școală s'ar face exclusiv de dragul lefșoarei de catehet, din care încă nimeni n'a putut ridica palate cu șapte etaje. E evident că „pasărea mălaiu visează” și-i locul s'o sburătărim până nu-i prea târziu, ca să se frece la ochi și să vadă realitatea. Rotund zece mii de preoți ostenesc pe tot întinsul Țării cu catehizarea copiilor din școlile primare, fără cea mai mică retribuție. Iși văd bucuros de slujba lor, ceasuri multe la săptămână, nu de teama pururea pornitului spre harță condeiu al dlui P. Ș., ci de dragul misiunii lor și a Neamului propășire. Înaintașii lor, cel puțin aici în Ardeal, au făcut veacuri dearându-l acelaș lucru, într'o vreme când nici nu încăpea vorbă de „anumite socoteli individuale, mai practice”, și oamenii ieșiți de sub mâna lor au fost oricum mai de ispravă de cât generația care s'a hrănit cu scrisul buestru al dlui P. Ș.

Mai departe! Poftească dl P. Ș. să ne arate unde mai funcționează la catedre preoți cu parohie? A fost o vreme — și nu-i

prea mult de-atunci — când cumului acesta era impus de lipsa de personal, simțită și'n alte domenii. Astăzi, ne îndoim dacă peste tot mai există preoți-paroși cari să fie și profesori de Religie în școala secundară. Dincoace de Carpați, datorită măsurilor de prevedere ale Ierarhiei bisericești, nu am avut nici când preoți cu parohie și cu catedră retribuită de Stat. La noi parohul a fost numai paroh și profesorul de Religie nu era și paroh. Nici n'am avut niciodată inflație de teologi titrați și prin urmare, imputarea pe care o face dl P. Ș. o respingem cu indignare și cu probe de neclătinat. Iată una! Arhiepiscopia Sibiului a putut plasa dintr'o trăsătură de condeiu, în parohii libere — fără să ceară înființarea de noi parohii sau scindarea unora din cele existente — peste o sută de preoți pribegi, refugiați sau alungați din teritoriile pierdute. Ar fi cazul ca dl P. Ș. să înțeleagă că n'a studiat serios chestiunea și să facă rectificarea cuvenită, căci ignoranța de care dă dovadă în cazul de față îi descalifică gazeta.

Cât despre acuza adusă preoșimii că nu ar corespunde misiunii ei, că bisericile sunt goale și așa și pe dincoala, noi ne îndoim din capul locului că dl P. Ș. a cercetat biserica în anii din urmă și că și-ar fi dat vreodată osteneala să se informeze mai îndeaproape despre minunile săvârșite de majoritatea membrilor Clerului pe tărâm pastoral. În materie de îndeplinire conștiințioasă a misiunii ei, preoșimea nu primește lecțiile dlui P. Ș., tocmai fiindcă dsa e așa cum e.

În colo, ne place să credem că legiuitorul, când va întocmi articolele plănuitei reforme, nu se va lăsa intimidat câtuși de puțin de ciotul opoziționist asvârlit în obrazul nației noastre române și creștine de peana de astă dată incompetentă a dlui P. Ș. Afară de cazul când s'ar socoti destul de tare în tovărășia directorului „Curentului”, ca să reziste până la sfârșit inverșunării cu care vom combate o lege concepută după planurile acestuia.

Generația care a făurit România Mare a fost crescută într'o atmosferă de întremare sufletească pe care dl P. Ș. se vede că n'o cunoaște. Dacă ar cunoaște-o, n'ar mai batjocori cu atâta suverană îndrăsneală bunele intenții ale Bisericii și preoșimii noastre.

Atâta deocamdată!

Dr. GRIGORIE I. MARCU

MIȘCAREA LITERARĂ

Dr. L. G. Munteanu, Profesor la Academia teologică ort. rom. din Cluj: EPISTOLA SF. APOSTOL PAVEL CĂTRE GALATENI. Comentariu. Cluj, Tipografia Eparhiei ortodoxe române, 1940; p. 132.

Am aflat de apariția acestei lucrări înainte cu aproape o jumătate de an. Dar vămile cele noi, împlântate ca tot atâtea cruci în trupul Ardealului românesc, n'au lăsat-o să răsbată încoace mai de vreme.

În înfrigurarea cu care i-am întors paginile, fremăta ceva mai mult de cât bucuria încrezătoare cu care înlămpini de obicei cărțile ieșite din truda sârguincioasă a unor cărturari consacrați...

Literatura noastră exegetică — încă atât de săracă — își satisface una din trebuințele ei cele mai urgente prin lucrarea de față.

Epistola sfântului Apostol Pavel către Galateni n'a fost rânduită de teologi așa la n'împlare în categoria „epistolelor mari pauline”. Ea pune probleme grele și esențiale pentru pătrunderea caracterului de Alfa al Creștinismului. Masivitatea acestor probleme — și nu întinderea destul de redusă a epistolei — i-a agonisit această favoare. Și dacă acea viguroasă apologie a originii supranaturale a apostoliei pauline, pe care o conține Epistola către Galateni, poate fi înțeleasă destul de complect citind și locurile paralele din II Cor., apoi nu se poate spune acelaș lucru despre soluționarea raportului dintre legea mozaică și credința în Hristos, ori cât de conștiincioase ar fi apelurile la fragmentele apropiate din Rom. Pentru clarificarea acestei probleme — astăzi tot atât de puțin anacronică pe cât era în veacul apostolic — e necesar Comentariul.

Păr. Prof. Dr. Liviu G. Munteanu, rectorul Academiei teologice ort. rom. din Cluj, punându-ne la 'ndemână această prețioasă călăuză exegetică a Epistolei către Galateni, ne-a dat puțința de a-i pătrunde înțelesul până în măduvă.

Un amplu studiu introductiv (p. 3—41) netezește calea tălmăcirii gândurilor așternute de măhnitul Apostol în această bolovănoasă scriptură. Chestiunea primilor cititori este soluționată printr'o documentată adeziune la „teoria galatică nordică”.

Cuprinsul epistolei este secționat inteligent, cu reliefarea potrivită — de la caz la caz — a tuturor problemelor ridicate de rătăcirea în care au fost împinse bisericile Galatiei propriu zise de intri-gile iudaizanților. Legătura dintre versete este cursivă și încheieturile secțiunilor, organic concepute. Insistența cu care se apleacă autorul

asupra locurilor grele și discuțiile ample la cari îl antrenează problemele capitale ale epistolei, suplînesc cu succes lipsa „excurselor” atît de frecvente în lucrările exegetice ale apusenilor de toate culorile. Apelul la serviciile textului original nu depășește nici odată măsura. Autorul se ferește, voit, de abuzul de filologie neotestamentară, căci acesta învîrtoșează expunerea pînă la uscăciune, fără ca să fie totdeauna mărturia unei erudiții deosebite.

Comentariul acesta e așa cum era de așteptat: demn de prestigiul unui profesor de Teologie consumat în deslușirea corectă și cuceritoare a înțelesului scripturilor sfînte și de toată atențiunea cunoscătorilor.

Pentru preoțimea noastră și pentru studenții teologi, Comentariul e nu numai binevenit, ci și extrem de folositor. Și de aceea necesar.

Dr. GRIGORIE T. MARCU

Teodor M. Popescu: NECESITATEA STUDIILOR ISTORICE ȘI PATRISTICE ÎN BISERICA ORTODOXĂ. Insemnătatea tradiției creștine pentru ortodoxie. Retipărire din „Studii Teologice” an. VIII nr. 2 (1940); București, Tipografia cărților bisericești, 1941, p. 31.

Spre deosebire de libertatea anarhică din protestantism, libertate care duce la negarea tradiției creștine și spre deosebire de puterea de dogmatizare pe care și-o asumă papalitatea, putere care aservește și scâlceie trecutului istoric după tendințele sale mai mult politice decât spirituale — Biserica ortodoxă este Biserica Sfintei Tradiții prin excelență. Ea vine direct din predica apostolică și din tradiția patristică, iar nu din evul mediu, când s'a creat catolicismul așa cum e azi și nici din epoca modernă, când s'a zămislit puzderia de credinți protestante. Pornită din dragostea nemărginită a Tatălui și din jertfa mântuitoare a Fiului, Biserica trebuia să rămână, prin lucrarea Duhului celui de viață făcător, una, cum unul e Intemeetorul, unul scopul, una omenirea. Slăbiciunea omenească a adus însă tragică sfâșiere a Trupului lui Hristos, iar de atunci și expunerea punctului propriu de vedere a început a se colora confesional. „Puterea și totodată slăbiciunea Romei este evul mediu, pe când în primele secole, Roma se caută mai ales pe sine. În aceeaș vreme, protestantismul, de o seamă cu veacul modern, îl iubește în deosebi pe acesta ca pe veacul său, studiînd epoca dinainte de întemeerea lui cu o indispoziție contra a tot ce e catolic. Intreaga epocă patristică este aproape câmp de bătae, în care unii pun pe sfinți în serviciul lor, ceilalți îi tratează oarecum ca pe adversari” (p. 7). Față de aceste două poziții contradictorii și pătimașe, Biserica ortodoxă, „nu cunoaște nici teama de istorie și nu are nici gustul de a face din istorie sport critic raționalist. Ea e cea mai puțin expusă confesional ca să coloreze istoria pentru a o potrivi cu chipul său de azi”. „Ea nu urmărește succese particulare, nu-și ascunde rănile, nu-și neagă lipsurile, nu poate și nu vrea să schimbe ceea ce a fost, nu crede că

istoriei i se poate da, post eventum, alt chip de cât cel pe care l-a avut" (p. 8). Sigur însă că chiar neluând în serios istoria, istoria bisericească orientală se simte cu mult datorare progreselor catolice și protestante.

Ca fiu al Bisericii ortodoxe, autorul accentuează așa de frumos că istoria înfățișează viața „trecută ca fapt, dar prezentă ca urmări în viața noastră și împreună cu a noastră în a urmașilor. Istoria e tot atât de interesantă cât este și viața, pentru că istoria ca fapt e viață trăită, iar ca studiu e o știință a vieții". Trecutul e doar prefața și origina prezentului, iar prezentul e trecutul în forma lui de azi, e chipul prezent al timpului care e ca o apă curgătoare. De aceea istoria este nu inventar și nici magazie, ci singura oglindă în care putem privi taina devenirii umane, singura care ne dă conștiința rostului ca neamuri și indivizi pe pământ. Și se înțelege atunci de ce tradiția este pentru ființa Ortodoxiei canalul pe care se scurge toată viața ei din însuș cuvântul înveșnicit al Domnului spre potecile nemuririi. Ori nicăeri ca în ortodoxie nu se vede îngemănarea între tradiție — care crește încet, tainic, sub ploaia de lumină a harului — și între Biserică. Ea însăș e o Biserică a tradiției. De aceea și mersul ei încet, care unora li se pare chiar static (static doar în permanența adevărului dogmatic), aduce tot stilul de viață al sfinților, martirilor, călugărilor, vlădicilor și bătrânilor cari au înțeles dogma ca intrupare de adevăr și viață veșnică și prin aceasta singura mântuitoare. „Natural, istoria creștinismului nu-î numai epocă patristică, eroism martiric și sfințenie monahală" (p. 15). Ea e omenirea care curge continuu — în comuniune perfectă — spre zările de mântuire a lumii. Dar și cei ce au fost, continuă a fi alături de noi și de urmașii noștri ispravnicii buni ai lui Dumnezeu, cari au intrat în bucuria Domnului, în aceeaș bucurie (ființial—aceeaș) în care am pășit și noi de la îngroparea noastră prin botez.

Trăind fidel istoria sa prin toată viața și credințele sa'e, dar mai ales prin minunea tainei și jertfei continue, actualizate liturgic, Biserica ortodoxă trebuie să aibă interese vitale de a-și cunoaște istoria sa patristică și mai nouă. E drept — și aceasta începe să se recunoască mai nou de tot mai mulți cercetători catolici și protestanți — că identitatea cu sine însăș a Ortodoxiei de azi și de acum două mii de ani este titlul de glorie cel mai nevestejit al ei. Dar ea recunoaște că inghenuncherile istorice, aduse adesea și de apusul înfumurat al papalității, se datoresc și păcatelor proprii. Ori tocmai istoria este calea de apropiere și de cunoaștere reciprocă între confesiunile contemporane, care, oricât de sălbatice ar fi vremurile, se vor înțelege întreolaltă și vor colabora mai curând de cât ne putem închipui. De aceea istoria noastră trebuie să ne facă cât mai cunoscuți Apusului. E semnificativă mirarea protestanților din sec. XVI că mai trăește încă o Biserică ortodoxă după atât de lungile și grelele asupriri turcești. De aceea și noi suntem de vină că istoriile rom.-catolice și protestante se opresc cu înfățișarea vieții ortodoxe la

sec. XI, pentru că viața noastră de după aceea e așa de puțin cunoscută, ca să nu mai vorbim de faptul că noi înșine adesea trebuie să ne informăm — din lipsă de cunoașterea limbilor reciproce — din izvoare catolice, atunci când vrem să cunoaștem operele și evenimentele din bisericile ortodoxe surori.

O datorie similară avem și în cultivarea cât mai mult a patristice și pentru a ne menține pe linia vieții ortodoxe și pentru ca în cugetarea catolică estompată, în ascultare exclusivă de Augustin și în cea protestantă, slugă numai a concepțiilor reformatorilor, să se poată introduce pe această cale o viață de ecumenicitate mai pronunțată. Poziția fericită a teologiei ortodoxe, care e teologia sfinților Părinți, deci interpreta fidelă a întregii vieți harice frământată în scrierile tuturor scriitorilor și nevoitorilor întru cunoaștere de Dumnezeu, ne face o cruntă imputare când ne gândim că și operele sfinților Părinți au ajuns să fie tipărite și cunoscute mai mult de apuseni. Școlirea multor teologi ortodocși în centre catolice și protestante ne împune un serios control patristic, mai ales pentru a face față congreselor mișcării ecumenice. De aceea studiul patristic, așa de neseacă în comori de pilduire și aplicare practică chiar pentru zilele noastre, este unul din cele mai autentic — și mai apropiat — ortodoxe. Editarea vieților de sfinți, urmată de traduceri din sfinții Părinți, le socotește autorul ca cele mai aducătoare la scop. Pentru regăsirea sa și a rostului său în lume, Biserica ortodoxă e datoare a cultiva cu pasiune istoria și patristica, aceste criterii de apreciere temporală a tuturor valorilor creștinismului.

Incheind aceste cuvinte, nu ne putem opri de a nu aduce autorului, cu toată modestia la care îndeamnă persoana sa pe oricine, omagiul de recunoștință și dragoste pentru toată truda și felul în care a desbătut atâtea probleme din trecutul Bisericii universale. Fie că e vorba de traduceri din sfinții Părinți sau scriitori bisericești (Enciclica lui Fotie [867], cuvântări din sf. Vasile cel mare, sau din Vasile de Ahrida etc.), fie că-i vorba de punerea în adevărata lor lumină a unor probleme masive din trecutul Bisericii, cum sunt ortodoxia lui Origen și mai ales epoca shismeî celei mari (Mihail Cerular [grecește], la 100 de ani după shismă, cucerirea C-polei de latini ca mijloc de unire a Bisericilor, încercările de unire, etc.), autorul are meritul de a înfățișa trecutul și adevărul istoric, alături de obiectivitatea nediscutabilă, cu o limpezime de cugetare și cu o căldură de convingere surprinzătoare. Nouă ne evocă minunatele îndrumări, pline de căldură părintească, din „Raze de lumină” de pe vremuri. Și lucrările mai nouă, pomenite în această revistă, sunt pe aceeași cale de luminoasă „înțelegere istorică a creștinismului” care l'a călăuzit totdeauna și pentru care n'avem altă mulțumire și bucurie de cât aceea a întregirii și publicării în stilul dsale a cursurilor de istorie bisericească universală.

Preot Dr. TEODOR BODOGAE

Teodor M. Popescu, Profesor la Facultatea de Teologie din București: CE REPREZINTĂ AZI BISERICA ORTODOXĂ? București, Tipografia cărților bisericești, 1941; p. 32.

Minunată (prin actualitatea și valoarea ei) prelegere de deschidere a cursurilor Facultății de Teologie din București (4 Noembrie 1940)! În deplină concordanță cu tema și cadrul impus de titlul ales, distinsul profesor dela amintita facultate ne prezintă — cu o remarcabilă și rară putere de pătrundere și sinteză — fizionomia și valoarea actuală a Bisericii ortodoxe. După o temeinică justificare a subiectului și după o scurtă prezentare a felului de apreciere și tratament — în trecut și astăzi — a Bisericii răsăritene de către marile confesiuni creștine apusene, urmează înfățișarea rolului, fizionomiei și valorii actuale a Bisericii ortodoxe în comparație cu romano-catholicismul și protestantismul. Din studiul prezent, răsare — bine conturat și maiestros — chipul Bisericii ortodoxe, cu toate trăsăturile sale de superioritate față de marile confesiuni creștine apusene. După cum remarcă cu multă pătrundere și dreptate autorul, cel mai mare titlu de glorie al Bisericii ortodoxe este *adevărul ei și martiriul, eroismul ei*. Fie-ne permis — pentru frumusețea lui — să reproducem pasajul respectiv: „Este în adevăr cel mai mare titlu de cinste al Bisericii ortodoxe, și-l amintim de aceea odată mai mult, împreună cu acela de a fi fost și a fi rămas instituție credincioasă principiilor sale fundamentale religioase și tradiției sale milenare, cel de a fi suferit aproape continuu și a suferi ea singură astăzi pentru a fi Biserică creștină ortodoxă. Biserica ortodoxă reprezintă creștinismul persecutat, creștinismul martiric, creștinismul eroic. Ea este până azi Biserică mărturisitoare și este de aceea, prin suferințele sale, o mare lecție pentru toate celelalte Biserici“ (p. 27 sq.). Scrisă cu competență și adâncă pătrundere, fără orgoliu, cumpătat, sobru, obiectiv și calm — dar și cu convingerea și căldura celui ce mărturisește și susține adevărul — broșura prezintă închide în paginile ei nu numai un studiu de informație, orientare, precizare științifică și admirabilă sinteză, ci și o spovedanie, dar mai presus de toate un imn de slavă, un prinos de recunoștință și admirație la adresa Bisericii ortodoxe. Lectura ei încălzește sufletul și reconfortează convingerea ortodoxă. De aceea nu numai preoții și teologii, ci orice bun creștin ortodox trebuie s'o citească cu răgaz și atenție. Prof. Dr. CORNELIU SĂRBU

Jean Coman: ZALMOXIS. UN GRAND PROBLÈME GÈTE. In „Zalmoxis“, revue des études religieuses publiée sous la direction de Mircea Eliade. II, 1; 1939. Paris, Librairie orientaliste Paul Geuthner, 1940, p. 34.

Problema tratată în acest studiu se impune atenției cititorilor prin marea ei actualitate și importanță pentru neamul nostru. Cu toții știm că neamul românesc s'a plămădit din amestecul Daco-Geților cu Romanii, dar mai puțini știu că *în componența fondului etnic, în*

substanța noastră etnică prevalează elementul dac. Faptul acesta a fost — dacă nu ignorat sau trecut cu vederea — prea puțin relevat și accentuat până acum. Fără să neglijăm sau desconsiderăm ceea ce ne-au transmis Romanii, constatăm că o mulțime de calități sufletești superioare, cari formează titlul de nobleță etnică al neamului nostru și legitimează îndreptățirea la un viitor strălucit al românismului, sunt moștenite dela Daci; așa: dărzenia în luptă, puterea de rezistență și răbdare, iubirea pătimase de glia străbună, *duioșia* din care a răsărit cântecul specific românesc (doina), cinstea, hărnicia, dar mai ales *religiositatea*. Studiarea și tratarea serioasă a acestei probleme (fondul etnic al neamului românesc), ar putea constitui subiectul unei merituose și deosebit de importante lucrări pentru noi Români.

În lumina acestor sublinieri, importanța și actualitatea studiului părintelui Coman se evidențiază și reliefează dela sine. Nu-i numai un studiu de informație, orientare și precizări — după cele mai bune izvoare, folosite cu multă destoinicie și perspicacitate științifică — în problema Zalmoxis ca atare, ci — cum era și firesc s'o facă — autorul îl studiază și prezintă pe Zalmoxis în legătura strânsă cu religia care l-a produs, ceea ce face ca studiul să ia proporția unei lucrări despre religia Geto-Dacilor. Nu insistăm asupra cuprinsului, care nu trebuie să fie rezumat, ci citit! Importanța subiectului, tratarea lui într-o aleasă ținută științifică, precum și informațiile, precizările necesare și concluziile juste ce le aduce, recomandă insistent lectura acestui studiu. Scris cu obiectivitate, competență și erudiție, studiul păr. Coman aruncă — indirect — multă lumină asupra unor probleme în legătură cu începuturile și fizionomia noastră ca neam, ca de pildă receptivitatea Daco-Romanilor pentru creștinism, pătrunderea credinței creștine în însăși substanța spirituală a neamului românesc și îngemănarea atât de strânsă a vieții acestui neam cu altarul. În aceste vremuri de sguduiră și răsturnări radicale, de contestări arbitrare ale anumitor drepturi și de luptă tragică pentru spații vitale, e bine și chiar necesar să se știe ce au fost strămoșii noștri Daco-Geți sub raportul spiritualității religioase.

Prof. Dr. CORNELIU SĂRBU

Const. Nonea: ATEISMUL ÎN POEZIA LUI ALEX. PHILIPPIDE. Iași 1941, p. 32, Lei 25.—

Autorul, C. Nonea, se ocupă în această lucrare de concepțiile ciudate și străine de sufletul poporului nostru, pe cari le-a lansat poetul A. Philippide. Materialul este grupat în următoarele capitole:

- A. Ateismul în poezia lui A. Philippide
- B. Rugăciunea în poemul lui A. Philippide
- C. Angelofania lui A. Philippide
- D. Ubicvitatea divină în poemul lui A. Philippide
- E. Izvorul ateismului lui A. Philippide

Cele izvorite din sufletul ateu al lui Philippide le judecă obiectiv și le combate rând pe rând autorul lucrării de mai sus, în așa fel

încât spusele sale pot fi un „memento” pentru toți acei poeți cari părăsesc concepția sănătoasă despre lume și viață a poporului nostru „Nici o pagubă pentru religie, dar nici lauri pentru poezia lor”.

Prof. Dr. NICOLAE NEAGA

Preot N. Ciudin: GENEALOGIA MĂNTUITORULUI DUPĂ EVANGHELIA SF. MATEIU ÎN RAPORT CU DATELE VECHIULUI TESTAMENT. Iași 1941, p. 16 și un tablou.

Lucrarea este o contribuție la indicarea legăturii indestructibile ce există între cele două Testamente. Cele spuse în lucrare, se prezintă apoi grafic într'un tablou genealogic al Mântuitorului, întocmit conform datelor din Biblie.

N. N.

LUCEAFĂRUL. Revistă lunară de literatură, artă și cultură generală. Apare sub conducerea dlor Victor Papilian, Grigore Popa și Olimpiu Boitoș. Redacția și administrația: Sibiu, strada Oituz nr. 4. Abonamentul anual Lei 300.—

Nenumărate ziare și reviste românești au purtat — și mai poartă încă — numele astrului însuflețit de ochii mereu proptiți pe cer ai țaranului nostru și de lira vrăjită a lui Mihail Eminescu. Cu mintea, le cunoaștem mai mult sau mai puțin pe toate. Cu inima, îl iubim pe unul singur. Și dacă negreșelnicul simț obștesc pentru arta care înalță zidind ar fi chemat într'o bună zi să purceadă la selecționarea luceferilor candidați la nemurire, numele celui răsărit la Budapesta în 18 Iunie (1 Iulie) 1902, ar fi încrustat cu litere de aur în pergamentul biruitoarelor mândrii românești, în vreme ce pentru ceilalți nu știm dacă s'ar simți nevoia să se facă mai mult de cât o mențiune fugară într'un pomelnic al presei băștinașe.

Numele acesta frumos ca bolta pe care-și plimbă lumina tremurândă, obligă la atitudini pure ca zorile ce-i înneacă razele și cere simțiri calde ca sângele ce împurpurează obrazul cerului cu aurora dimineții.

Luceafărul ivit înainte cu patru decenii, pentru alte scopuri de cât acela de-a înviora mohorâta atmosferă culturală a cetății Budei, le-a posedat din plin pe amândouă. Din jarul încins în vatra lui a crescut rugul redeșteptării noastre și vâlvățiile unirii tuturor Românilor.

În jurul acestei „reviste literare” s'au grupat cele mai aprinse talente ale Ardealului tânăr de dinainte de războiul întregitor de țară: Aurel Paul Bănuțiu, Al. Ciura, I. Lapedatu, I. Lupaș, V. Moldovan, I. Montani, Mihai Stan, Sebastian Stanca, Dionisie Stoica, Oct. C. Tăslăuanu, ș. a. *Octavian Goga* i-a împrumutat toată faima tâmplei sale geniale.

Luceafărul a apărut regulat, de două ori pe lună, în capitala Ungariei, până în Septembrie 1906, când s'a mutat la Sibiu, continuându-și aici misiunea de fortificare a conștiinței naționale de la 15 Octombrie 1906 și până la 1 Martie 1920.

După restaurarea parțială a vremurilor de restriște pe cari le-a spulberat fulgerările sale din innalturi, *Luceafărul* a apărut din nou pe cerul nădejdilor românești, aici la Sibiu, deodată cu mugurii primăverii anului acestuia. Numai numele cari au desfășurat în Aprilie a. c. flamura împăturată pentru istorie acum două decenii sunt altele. *Luceafărul*, spiritul lui, a rămas acelaș. Treimea rânduită în fruntea lui — *Victor Papilian*, *Grigore Popa* și *Olimpiu Boitoș* — spune tot în această privință. Trupa colaboratorilor, alcătuită în cea mai mare parte din literați și artiști clujeni, numără și câteva talente recunoscute ale Sibiului românesc: N. Balcă, L. Bologa, Al. Dima, P. Drăghici, I. Fruma, Grigorie T. Marcu, Ionel Neamtzu, Horia Petra-Petrescu, Licu Pop și D. Stăniloae.

Din numărul 2 (Maiu a. c.) al Seriei noi, subliniem contribuțiile dlor: *V. Papilian* (Misiunea ocrotitoare a Bisericii), Prot. *D. Stăniloae* (Creștinism și tradiție în viața națională) și poetul *Mihai Beniuc* în ale cărui poeme clăcotește noduroasa vrere a ardeleanului care știe să sufere fără să se tângufască și să se gătească pentru împlinirile de mâine fără să desnădăjduiască.

Un cuvânt de bine pentru dl secretar de redacție *Olimpiu Boitoș*, care aleargă cu atâta râvnă pentru a-i asigura *Luceafărului* o apariție ireproșabilă în fond și formă.

Și un îndemn călduros pentru preoțimea noastră: să nu zăbovească a-i face loc în sufletul ei, care bate atât de românește, și acestei solii de gând și vrere ardelenescă.

REVISTA TEOLOGICĂ

NOTE ȘI INFORMAȚII

PASTORALELE de Paști ale Chiriarhilor noștri au dus în acest an, până'n cele mai îndepărtate unghere ale Ardealului, cuvânt de creștinească îmbărbătare și cuceritoare povește de întrunire a tuturor sub flamura nădejdlor noastre de totdeauna, cari nu ne-au înșelat nici odată tocmai fiindcă erau întemeiate pe dreptate și stăteau sub scutul Părintelui ceresc.

Pentru iscusita grije cu care a purces la stărpirea neunirii dintre noi, se cuvine să fie subliniată Pastorală grea de duh și de înțeles prin care I. P. Sf. Mitropolit *Nicolae* a instituit — din Dumineca Floriilor și până 'n dimineața Invierii — o săptămână a împăcării tuturor, dând îndemnuri cuceritoare și soluții amănunțite pentru reușita deplină a acestei binecuvântate acțiuni.

Iar de Inviere, Arhipăstorul nostru a pus la inima tuturor păstoriților Săi grija de-ași păstra și merita libertatea pe care Dumnezeu a dăruit-o insului și națiunii deopotrivă.

În Pastorală de Paști a P. Sf. Episcop *Nicolae Colan* al Clujului, freamătă bucuria înlăcrimată a Păstorului care poate trimite turmei sale cuvânt neîngrădit barem când vorbește despre Inviere.

La Beiuș, unde și-a luat reședința vremelnice, P. Sf. Episcop *Nicolae* al Orăzii a rostit câte o

predică în fiecare zi din săptămâna sf. Pațimi, făcându-i pe număroșii Săi ascultători să trăiască adânc drama care a mântuit lumea. Pastorală P. Sf. Sale uscă lacrimi, alină dureri și răscolește nădejdi.

PELERINAJUL de la Mănăstirea Brâncoveanu a stat în acest an sub semnul imensei dureri care sfâșie inimile tuturor Românilor. Peste cinci mii de închinători au biruit greutatea mereu sporite ale călătoriei, ca să se roage la altarul străbun de deasupra Sâmbetei de sus — alături de I. P. Sf. Mitropolit *Nicolae* al Ardealului și de P. Sf. Episcop *Partenie* al Armatei — pentru iertarea păcatelor noastre și a Țării mântuire.

Presbiterul Dumitru Popescu, tânăr cetățean al Sâmbetei și colaborator al revistei noastre, s'a învrednicit a se împărtăși din acest prilej de cununa călugăriei, devenind Ieromonahul Serafim.

VIAȚA ILUSTRATĂ, unica revistă pe care o mai aveau Românii ardeleni de dincolo de Feleac, a fost răpusă în preajma sf. Paști. În numărul următor, vom da amănunte asupra tristului asfințit al citoriei P. Sf. Episcop *Nicolae Colan* și-i vom recapitula după cuviință vrednicile.

„DESPRE DOGMĂ”. Așa se întitulează studiul de rară pătrundere și de definitive clarificări al Păr. Rector Dr. D. Stăniloae, apărut în revista „Gândirea” (nr. 3—4, Martie-Aprilie a. c.) și purces și din trebuința de a ajusta teologic teza în chestiune a dlui Lucian Blaga.

Pentru iscusința cu care Păr. Stăniloae evidențiază valoarea practică a dogmei — chestiune minimalizată chiar de unele manuale de Dogmatică — reproducem următorul fragment:

„Dogma este răspunsul absolut la întrebarea absolută, care se referă totdeauna la destinul veșnic omenesc și ca atare ea nu poate veni de cât de la Dumnezeu și nu poate vorbi de cât despre Dumnezeu, angajând pe Dumnezeu în asigurarea acestui destin. Dacă după origine este de la Dumnezeu, și după cuprins, intru cât Dumnezeu se angajează să salveze și să asigure veșnic destinul omului, vorbește despre Dumnezeu.

Dogma nu e deci o idee de interes teoretic, ci e un răspuns la cea mai arzătoare întrebare de interes practic. Ea răspunde la întrebarea a fi sau a nu fi, a omului, înțelegând prin acest a fi nu o formă oarecare a existenței, ci însăși existența ca atare. Ea nu se ocupă chiar nici cu Dumnezeu în interes teoretic, ci practic, intru cât El se angajează să salveze destinul veșnic al existenței noastre. Dogma nu dă cunoștințe teoretice despre Dumnezeu, pentru a satisface perifericele întrebări ale curiozității intelectuale. Ea aduce mesagii

asigurător de viață din partea lui Dumnezeu. Ea nu ni se descoperă pentru a ști, ci pentru a crede și crezând să viem”.

CERCETĂTOR pasionat și priceput al trecutului nostru, P. C. Iconom-Stavrofor Dr. *Gheorghe Ciuhandu* a dăruit istoriografiei românești, înainte cu câteva luni, o nouă lucrare de proporții impunătoare și de severă documentare, intitulată: *Românii din câmpia Aradului de acum două veacuri*. Despre această strivitoare mărturie a drepturilor noastre asupra pământului românesc de la hotarul de apus al Țării, avem cu leasă gata o amplă recenzie, care va apărea în numărul următor.

University Library Cluj

DESPRE viața bisericească de dincolo de Prut, săptămânalul refugiaților basarabeni *Raza*, aduce — când poate — știri importante. Iată una, apărută în nrul din 21 Aprilie a. c., a cărei publicare a fost incuviințată de autoritățile:

„In legătură cu apropierea sărbătorilor Răstignirii și Invierii Domnului, în Basarabia se desfășoară o vastă propagandă anti-religioasă. Biblioteca din Tighina a organizat o expoziție antireligioasă. La diferite întreprinderi s'a conferențiat despre originea lui Iisus Hristos.

Conferințele au fost ascultate de muncitorii din întreprinderi. Particularii, bătrânii și în special femeile, nu frecventează sălile în care se țin conferințe de acest gen. In orele când se țin aceste conferințe, *bisericile sunt arhi-*

populate de credincioși. Expoziția antireligioasă dela Tighina, de exemplu, nu se bucură de vizitatori. Adesea cei ce o vizitează, când ies, își fac semnul crucii.

Din cauza atașamentului maseilor țărănești de cele bisericesti, propaganda religioasă se reduce numai la orașe și târgușoarele populate în mare parte de evrei.

La sate, bisericile au fost impuse la impozite variind între 4—7000 ruble (4—700.000 lei).

Pe cele mai multe locuri, țăranii au plătit aceste impozite.

La impozite similare au fost impuși și preoții. Țăranii le-au plătit și pe acestea. În special în vederea slujbelor de Paști, numărul localităților în care țăranii au achitat impozitele cuvenite este foarte mare".

MISIUNEA unei gazete ardelenesti, în vremurile de cumpănă pe cari le străbatem, nu poate fi de cât aceea de-a deprinde obștea care se freacă nedumerită la ochi, ca și când n'ar fi priceput nimic din cele întâmplare astăvară, cu lecția dură a unei resemnări *vremelnice*. Și ne dăm seama că „vremelnicia" aceasta va fi cu atât mai folositoare pentru năzuințele actuale ale Românilor ardeleni și de mai scurtă durată, cu cât cei ce pricep ceva din iscusitele trebi ale înzdrăvenirii conștiinței naționale vor ști să lase laoparte, cât mai degrabă, ori ce considerații pasagere, punându-se în număr tot mai mare și cu sporită însuflețire și încredere, în slujba idealului nostru comun. O națiune care vrea să trăiască n'are drep-

tul să tacă de cât atunci când revendicările ei legitime au fost satisfăcute integral. Și cine cuturează să spună că acesta ar fi cazul nostru?...

Ziarul „*Țara*“, care apare aici la Sibiu din 7 Aprilie a. c., este expresia nobilă a neistovitei noastre vreri de-a afirma fără înconjur și fără prihană imperativul românesc al ceasului de-acum. Cu rădăcinile înfipte adânc în solul trecutului ardelenesc, ea deslușește cu o corectă însuflețire și cu pilduitoare iubire de adevăr contururile viitorului acestui pământ, transfigurată de suferințe, al Ardealului românesc.

Poet de pură inspirație și gânditor de ample resurse, directorul „*Țării*“, dl Prof. Dr. *Grigore Popa* — pe care cititorii sloveli noastre bisericesti îl cunosc prea bine din paginile acestei reviste și din valoroasa monografie despre Soeren Kierkegaard — are toate însușirile temperamentale ale unui eminent gazetar modern, care înțelege să hrănească obștea ardelenă cu suflet din sufletul ei.

Atențiunea pe care o arată „*Țara*“ față de viața noastră bisericască — pârguia isbânzilor ardelenesti de totdeauna — face din ea o restauratoare a bunei noastre tradiții gazetărești de dincoace de Carpați. În această privință, fie amintită doar atitudinea cuminte pe care o ia, în nr. din 9 Maiu a. c., față de tentativa de-a se elimina sau îngredi învățământul religios în școala secundară.

FUNDAȚIUNILE papistașe din celebrul oraș de pelerinaj Lourdes.

secularizate oarecând de autoritățile de stat atee, au fost restituite bisericii.

BISERICA ortodoxă din Guvernământul general al Poloniei o duce mult mai bine de cât înainte de războiu. Guvernul papistaș din Varșovia căuta să sufocă ori ce inițiativă ortodoxă, răpia biserici și uneori le dărâma, ca să facă pe placul Vaticanului. Autoritățile germane de ocupație tocmai din potrivă: au aprobat înființarea unei a treia dieceze. Primul ei titular, Episcopul Palladius, a fost hirotonit și așezat în scaun.

ALȚI 275 de preoți militari romano-catolici se vor adăuga la 1 Aprilie a. c. celor 75 de clerici cari îndeplinesc slujba de duhovnici în armata Statelor Unite ale Americii de Nord.

MAI multe spitale din Hamburg, cari purtau nume *biblice* — Betania, Vitezda, Betleem, Elim, Ierusalim, Siloah, Tabea, etc. — au trebuit să și le arianizeze.

RĂSPÂNDIREA Bibliilor de proveniență protestantă a fost interzisă... în Spania.

TRIBUNALUL special din Dresda a condamnat la moarte pe numitul Ludwig Cyranek și pe alți cinci acuzați la temniță

grea, pentru că au încercat să reînființeze secta — interzisă de Statul german — a Studenților Bibliei. Aderenții acestei secte refuză să presteze serviciul militar.

NUMĂRUL studenților cari frecventează cursurile Facultăților de Teologie protestantă evanghelică din Germania, a scăzut mult în urma înrolărilor în armatele cari luptă pe diversele fronturi. Iată distribuția lor în semestrul III al anului 1940, pe singuraticile Facultăți: Leipzig 65, Erlangen 45, Berlin 42, Halle 41, Tübingen și Göttingen câte 40, Marburg și Heidelberg câte 20, Viena și Breslau câte 18, Münster 10, Greifswald 8, Königsberg, Bonn și Jena câte 7, Kiel 5 și Giessen 3.

URMĂRILE războiului s'au răsfânt și asupra Bisericii din Jugoslavia. Patriarhul Gavriil, înaintestătorul Bisericii ortodoxe, a fost arestat de autoritățile germane de ocupație. Rolul său în urzirea evenimentelor premergătoare conflictului armat cu Germania, este cunoscut. Populația fostului stat jugoslav se repartizează din punct de vedere confesional, precum urmează: Ortodocși 6.750.000, rom.-cat. (majoritatea croați și sloveni) 5.250.000 și mahomed. 1.500.000. Germanii din Jugoslavia aparțin în majoritate bisericii papale.

GR. T. M.