
REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICEAȘĂ

DIRECTOR: Prof. Dr. GRIGORIE T. MARCU

FIDELITATE

de

Diacon Dr. GRIGORIE T. MARCU

Profesor la Academia teologică „Andreiană”

E ceasul al unsprezecelea din noapte. Din innoptarea istoriei „veacului luminii” mai ales. Pentru unii din noi, el poate fi — și este, realmente — soroc de priveghere activă: noaptea, luminile cari ard în adâncurile de taină ale inimilor desmărginite 'n fervorile meditațiilor, sunt vii și purificatoare. Gândul e mai docil decât sub revărsările dogoritoare ale astrului pe care mâinile sfinte ce-au durat oarecând lumea l-au rânduie luminător zilei și podoabă tăriei. El are ceva din sensibilitatea frunzelor de plop, din tremurul blând al luceafărului ce coboară la asfințit. Țipă în el tot râsetul inocentelor bucurii cari au fost cândva poveste sfârșită prea curând.

Și dacă astăzi același gând se sbate în mine și în tine ca apele repezi ale pâraielor de munte, vina o porți tu și cu mine, și toți cei ce am fi putut fi *altfel* decât vremile aspre ce le străbatem.

E drept că Dumnezeu este îndrumător al vremilor, dar *răutatea* lor e în întregime consecința firească a comportării spinei omenești, comportare *vinovată* din orice perspectivă ai privi-o. În această chestiune, sunt sigur că acordul dintre „nebunii pentru Hristos”, câți există în lume, și „nebunii” cari neagă existența lui Dumnezeu, urgișiți

precum știți de cuvântul tăios al Psalmistului, e desăvârșit. Grumazul tuturor e îngreunat de poverile unui jug pe care ni l-am pregătit mai puțin „întru știință“, și mai ales „întru neștiință“. Astăzi scoarța pământului arde și vâlvățiile ei prefac în scrum și cenușe roadele unor opintiri de veacuri ale geniului uman. Focul care mistuește totul cade mai ales din înalțuri, dar nu din cer: îl atâță oamenii, și nu Dumnezeu. Ori cine e în clar cu așa numitele revărsări ale „mâniei lui Dumnezeu“, de-atâtea ori amintite în Sfânta Scriptură — și, mai ales, de-atâtea ori tăiate la răboj de o istorie felurită ca proveniență și orientare ideologică — a putut înțelege că numai *culpabilitatea dovedită* a oamenilor le-a descuiat zăgazurile: Tatăl care pedepsește, suferă totdeauna; în ordinea naturală, mai puțin decât în cea religioasă. N'am văzut, până acum, nici o icoană în care Dumnezeu să fie reprezentat plângându-ne de milă, deși nimeni pe lume nu l-a egalat vreo dată în iubire și'n milostivire. Ea ar trebui zăgrăvită astăzi, în acest veac de tortură sufletească, pe care destule pânțele rumene persistă încă în a-l orna, impertinent, cu cele mai lustruite superlative.

Intr'adevăr, vor mai fi fost vremuri de restriște. Orice carte de istorie nepărtinitoare — iar celor mai în vârstă, însași memoria — evocă fără nici un efort deosebit paralelele reale ale tragediei contemporane. Dar nu-mi pot imagina ființe omenești mai neajutorate în fața primejdiilor cari pustiesc astăzi lumea decât cele cărora le aparținem noi toți. Geamătul făpturii în suferință și plânsetele celor loviți de năpăstuirile cumplitelui răboiu care macină vieți și avuții neprețuite, pot să nu-l audă unii dintre noi, mai favorizați de noroc. Fapt este că el există, subteran, și tocmai de aceea proporțiile lui sunt nebănuite.

Odată cu el, crește o certitudine masivă, care va răsturna — suntem siguri — situația *nefirească* ale cărei rigori nu ocolesc astăzi pe nimeni. E certitudinea *suferinței* care coboară Cerul pe pământ și lumea o împinge în înalțuri.

Mi-aduc adeseori aminte, apăsător de povara clipei, cu câtă îndurerată părere de rău își rememora Mântuitorul,

ocazional, infidelitățile Ierusalimului. L-a vrut ocrotit la sânul Său precum și-adună cloșca puii sub aripile-i protectoare, iar el a stăruit să rămână și pe mai departe omoritor de prooroci. L-a vrut ferit de amăgirile învățătorilor mincinoși și curat ca lanurile de grâne plivite de pălămidă, iar el s'a făcut sălaș al atâtor tâlhării monstruoase îndreptate împotriva Casei Domnului.

Astăzi ca și atunci — și mai întristat ca nici odată — Hristos Domnul și Mântuitorul lumii contemplează moștenirea Sa căzută între tâlharii ce mișună pe calea dintre sângerările Golgotei și transfigurările Parusiei. Sufletele răscumpărate prin jertfa Lui mântuitoare cad ca iarba luncilor sub tăiușul coasei. Cad dela altitudinea *credinței* cu care s'au îndatorat față de El în botez și'n rugăciune, slăbesc în *nădejdea* curmării suferințelor actuale și leapădă, cu o vinovată ușurătate, cătușele de aur ale *iubirii față de deaproapele* care obligă în conștiință pe mic și mare, bogat și sărac, stăpân și serv, să-și ofere măcar în vremuri de cumpănă privilegiul fără pereche al uitării de tine însuși în râvna slujirii fratelui lovit de năpastă.

Dezertarea, infidelitatea, lipsa de credincioșie este de obârșie satanică. Dumnezeu n'a agreat-o nici chiar atunci când neamul omenesc merita — măcar temporal — pleasna ei usturătoare.

Noi? Față de Cer ne-am complăcut în răsfațul atitudinilor negative. „Semnele” lui, pentru a fi înțelese, cereau alți ochi decât cei îngreunați de somnolența cu care-i cercetăm înalțurile în vremuri de pace și berechet. Scurt: i-am fost *infideli!*

Recunoașterea greșelii făptuite reprezintă primul pas spre îndreptare. Propoziția aceasta, ori cât de felurite ar fi formulările ei, e adevărată de când e lumea — și cât va fi lumea. În Creștinism, ca nici unde altundeva.

A rămânea numai la atât, însemnează să fii asemenea grăuntelui căzut în pământ sterp.

Ca nimeni sub soare, Hristos reclamă întreaga noastră *fidelitate* față de prescripțiile Evangheliei Sale. Lumea nu

va putea să-și redobândească echilibrul sdruncinat de evenimentele actuale atâta vreme cât întârzie să se arunce în brațele pe cari El i le deschide, cu dragoste ce nu oboșește, de aproape două mii de ani. Iar pacea viitoare, ca să fie *pace netrecătoare*, pretinde același efort minimal: *fidelitate* în credință, în nădejde și'n iubire. Mai ales în iubire. Căci „iubirea este ardoare, entuziasm, generositate; nimic nu i se poate împotrivi; ea este un simțământ fără măsură și, de aceea, puterea majoră ce stăpânește lumea” (Mgr. Chevrot). *Iubirea* — spunea sf. Apostol Pavel, și mai spune și acum, fără contenire — *nu se trece niciodată* (I Cor. 13, 8).

Scriu pentru tine, frate preote! Adaogă și tu ceea ce mai trebuiește, pentru ca toată suflarea să merite cununa vieții, pe care Cerul a gătit-o celor ce-i îmbrățișează idealurile netrecătoare cu ireproșabilă *fidelitate* (cf. Apoc. 2, 10).

BCU Cluj / Central University Library Cluj

FAMILIA IN ANTICHITATEA PRECREȘTINĂ

de

MINODORA N. BELEA

Licențiată în Teologie

FAMILIA LA PĂGÂNI

La toate popoarele vechi din antichitatea păgână, familia a fost cea dintâi instituție socială și baza ordinii publice în Stat. În vechime, înainte de decadența Imperiului greco-roman, moravurile erau mai sobre. Familia era constituită pe principiul religiei casnice, căci pe lângă zeii adorați de poporul întreg, Grecii și Romanii mai aveau și zeii casei. Familia greco-romană era reglementată printr'un fel de drept religios, deosebit de legislația civilă și respectat de către aceasta.

a) *La Greci*, zeii casei se numeau „mani” și nu erau altceva de cât strămoșii morți ai familiei, pe cari cei în viață îi considerau sfinți, atribuindu-le puteri mari, făcându-le libațiuni și sacrificii în credința că ei devin zei protectori pentru familie și mai ales pentru cel ce aduce sacrificiile.¹

Fiecare familie își avea focul său sacru, căruia îi atribuia puteri providențiale și care proteja numai pe membrii acelei familii. Ceremoniile religioase prescrise, din jurul focului sacru, erau săvârșite în secret și nu era permis să fie zărite de străini. Acestea se făceau cu o deosebită solemnitate. De trei ori pe zi familia era reunită în jurul altarului și al focului sacru. Limba greacă veche avea un cuvânt foarte semnificativ pentru a desemna familia: acesta era *ἐπίσπιον*, cuvânt care tradus literal însemnează ceea ce este lângă focul sacru. O familie, așa dar, era un grup de

¹ *Fustel de Coulanges*: Cetatea antică, în românește de A. G. Alexianu, București 1922, p. 33.

persoane cărora religia le îngăduia să invoace acelaș foc sfânt și să ofere prânzul funebru acelorași strămoși. Că familia din antichitate este o asociație mai mult religioasă decât naturală, ne-o dovedește și faptul că femeea n'a fost socotită ca făcând parte din familie, decât în măsura în care ceremonia sacră a căsătoriei a inițiat-o în cult.¹

Religia casnică se propaga într'un mod ciudat. Ea rămânea moștenire din generație în generație, însă numai în linie bărbătească, fiindcă în vremea aceea persista părerea că numai bărbații, sau mai bine zis numai tatăl, poartă în sine puterea de procreație.

Femeea la Greci, dealtfel ca și la celelalte popoare păgâne, n'a fost niciodată de sine stătătoare. Înainte de căsătorie ea era sub tutela tatălui său, iar după căsătorie sub aceea a bărbatului. Prin căsătorie, femeea este inițiată apoi în religia soțului, ea neavând dreptul să-și continue religia sa părintească.² „Bărbatul are o autoritate atât de mare asupra femeii, încât înainte de a muri el are dreptul să-i desemneze un tutore și chiar să-i aleagă un al doilea bărbat”,³ Cuvântul *πατήρ*, care era consacrat pentru capul familiei, nu exprima ideea de paternitate, ci pe aceea de putere, de autoritate. Acest „patir” ținea concentrate în mâna sa toate puterile casei: era preot al religiei casnice, șef al proprietății și judecător suprem al familiei.

Ca preot, avea dreptul să orânduiască ceremoniile cultice, consfințind modificările cari se iveau în sânul familiei; el admitea sau rupea cu puteri discreționare căsătoria supușilor săi.⁴ A avea dreptul de a recunoaște sau a repudia pe copii la naștere.

Ca șef al proprietății sau administrator al ei, dispunea singur de toată averea familiei și avea asupra copiilor un drept de quasi-posesiune. Putea să-i vândă, să-i dea în gaj, sau să închirieze munca lor altora.

Ca judecător, tatăl are dreptul de-a pedepsi toate actele vrednice de dojană ale membrilor familiei sale, căci el

¹ *Idem*: o. c. p. 41. ² *Idem*: o. c. p. 93. ³ *Idem*: o. c. p. 94.

⁴ A. d'Alès: Dictionnaire Apologétique de la foi catholique, tome II, Paris 1925. col. 1884.

singur era responsabil de delictele săvârșite de întreaga familie. În antichitate, nici soția, nici copiii n'aveau dreptul să se înfățișeze înaintea justiției, nici ca acuzați și nici ca acuzatori sau martori, și nici ca apărători. Femeile și copiii nu puteau fi judecați de către Stat; familia singură avea dreptul să-i judece, adică șeful ei, tatăl.¹

Pe lângă aceste drepturi, soțul putea să-și țină și o concubină, ai cărei copii, dacă el îi legitima, aveau aceleași drepturi ca și copiii soției legitime. Soția era închisă în „ghineceu” de unde bărbatul nu o scotea decât rar de tot, la anumite ocazii. Acolo nu putea primi decât pe rudele sale cele mai apropiate. La masă, n'avea voie să stea cu soțul său.²

Astfel se prezenta, în linii largi, instituția familiei la vechii Greci. Trebuie să mai amintim însă că atât la Greci, cât și la celelalte popoare antice, familia nu era redusă la proporțiile celei de astăzi. În acele timpuri, când oamenii n'au cunoscut altă formă de societate decât familia, ea se întinde, se dezvoltă, se ramifică, fără a se diviza.³

Nevoia celui bogat de cel sărac și viceversa, a făcut apoi să mai intre în familie și un alt element: sclavii. Religia casnică nu admitea însă în familie străini, de aceea sclavul trebuia inițiat în cult și integrat astfel în familie. Acum sclavul era legat pentru toată viața de familie. Chiar atunci când stăpânul său îl elibera, sub numele de libert sau client, el continua să recunoască autoritatea familiei.

b) *La Romani*, familia veche era constituită după aceleași principii ca și la Greci. Intemeiată pe religie, această religie casnică îi aduna pe toți în jurul focului sacru.

Cetățeanul roman putea fi „*sui juris*” sau „*alieni juris*”. *Sui juris* era romanul stăpân în casa lui, nesupus vreunei puteri străine. Un astfel de cetățean se numea „*pater familias*”. Aici termenul familie înseamnă averea cetățeanului.

¹ *Fustel de Coulanges*: o. c. p. 101.

² Pr. *Traian Costea*: Căsătoria din p. d. v. istoric, dogmatic și canonic, București 1935 p. 6.

³ *Fustel de Coulanges*: o. c. p. 225.

Când se referă la oameni însă, familia constituie persoanele cari stau sub aceeași putere paternă, inclusiv sclavii. La Romani, legătura de sânge nu e necesară, nici suficientă, pentru a stabili rudenția juridică. Rudenia din partea bărbătească, singura recunoscută de lege, se confundă cu supunerea față de stăpânul casei, care compune familia cum vrea el, admitând și străini prin adopțiune și excluzând câte odată pe proprii săi fii, fie la nașterea lor, prin repudiere, fie mai târziu prin emancipare.

Alieni juris era cetățeanul supus unei puteri străine. In această situație erau femeile, copiii și sclavii.

In ceea ce privește căsătoria, la Romani erau cunoscute două regimuri matrimoniale: căsătoria numită „*conventio in manum*” și aceea încheiată prin simplu consimțământ, „*consensu*”.

„Căsătoria *conventio in manum* pune pe soție sub puterea bărbatului cu acelaș efect juridic ca și cum ar fi fata lui; pe când căsătoria prin „*consensu*” nu aduce o schimbare în status *familiae* al femeii măritate”.¹ Ea rămâne integrată în familia ei de origine, prin urmare supusă și pe mai departe tatălui ei, care oricând o putea cere înapoi, desființând astfel căsătoria.

In familia romană, pater familias era șeful suprem al cultului, exercitându-și și mai mult de cât la Greci cele trei ramuri de puteri: preot, administrator și judecător. Această putere absolută a tatălui se numea „*patria potestas*” și este o instituție specific romană (Gaius, *Instit.* I, 55), care imprima familiei romane un caracter deosebit și constituie baza rudeniei civile numită „*agnatio*”.² Patria potestas nu înceta asupra copiilor nici atunci când aceștia ajungeau la o vârstă când își puteau apăra singuri interesele.

Această putere absolută a tatălui asupra copiilor săi făcea ca copilul să nu se deosebească juridicește mult de sclav. Fiul putea fi înstrăinat prin aceleași moduri vechi de strămutare a proprietății, întrebuințate și la lucrurile

¹ I. C. Cătuneanu: *Dreptul Roman*, Cluj 1925 p. 146.

² I. C. Cătuneanu: o. c. p. 161.

neînsuflețite : prin „mancipatio“ și „in jure cessio“. Copilul fiind un obiect de drept, pater familias putea dispune de existența lui. Avea asupra lui „jus vitae ac necis“, dreptul de viață și de moarte.

Romanii considerau căsătoria și familia ca un mijloc de a perpetua cultul familiar. A lăsa să cadă în părăsire acest cult prin lipsa de urmași, era cel mai greu dintre neajunsurile ce puteau lovi o familie romană. Femeea care nu avea copii, putea fi repudiată după vechiul drept roman. Avortul era socotit și pedepsit ca o crimă contra drepturilor tatălui. La Romanii vechi, părinții cari aveau copii mulți se bucurau de mare cinste. Deja Romulus a ales pe cei bogați în avere și în copii, numindu-i „patres“ (patrici, nobili).¹

Se puna mare preț pe educația copiilor. Aici, femeea avea rolul principal. Istoria citează atâtea femei devenite celebre pentru creșterea aleasă dată fiilor lor: Cornelia mama Grahilor, Aurelia mama lui Caesar, Atia mama lui Octavianus Augustus, ș. a.

Aceasta era vechea familie romană, consolidată pe temeiul religiei casnice, cu copii mulți, cari erau împărtășiți de o educație aleasă, Când a început însă să năvălească în Roma avalanșa moravurilor striccate, familia a început să se clatine tot mai mult. Celibatul egoist și depravarea femeii au pătruns adânc în toate clasele sociale și au inspirat oroare de căsătorie și acelor cari s'ar fi putut gândi la ea. Divorțurile, adulterul și cele mai scandaloase excese sexuale au devenit ceva obișnuit. Religia a ajuns un conglomerat de superstiții, educația copiilor aproape nu mai exista, căci n'avea cine s'o facă de vreme ce părinții erau atât de corupți.

În zadar s'au ivit caractere romane cum au fost Cato, Seneca și Augustus, cari luptau să oprească catastrofa, căci n'au putut reuși. Acesta din urmă a făurit multe legi pentru încurajarea unirii și a fecundității familiei, dar fără nici un rezultat, căci răul se întindea vertiginos.² Decadența morală

¹ *Idem* : p. 145.

² Cf. V. Lazar : Creșterea în familie, București 1915, p. 18.

ducea poporul cu pași repezi spre legăturile libere, cari luau locul căsătoriei statornice și durabile de altădată. Divorțurile se țineau lanț și constituiau un titlu de mândrie pentru bărbații romani. Demoralizarea a luat proporții îngrijorătoare și astfel Statul roman a devenit victima dezastrului moral pe care-l plânge și-l biciuiește sf. Apostol Pavel în primele capitole ale epistolei scrise Romanilor.

FAMILIA LA IUDEI

La început, Iudeii considerau familia ca sfântă, căci ea a fost instituită de Dumnezeu: „Și a făcut Dumnezeu pe om după chipul Său; a făcut bărbat și femei. Și Dumnezeu i-a binecuvântat, zicând: Creșteți și vă înmulțiți și umpleți pământul și-l stăpâniți”.¹

Vechii Evrei erau conștienți că Dumnezeu a instituit căsătoria nu numai pentru înmulțirea neamului omenesc, ci pentru ca și natura spirituală a omului să se desvolte conform misiunii sale, astfel ca omul să fie în stare nu numai să se facă stăpânul pământului și al viețuitoarelor de pe el, ci să devină și cetățean al împărăției lui Dumnezeu.²

Dar această ordine primordială și naturală, conform căreia căsătoria trebuia să fie o legătură indisolubilă între un bărbat și o femeie, a fost turburată curând prin căderea în păcat. Încă Lameh își luă două soții și astfel s'a întronat poligamia. După potop, poligamia a fost îngăduită patriarhilor chiar printr'o dispoziție dumnezească, prin care a fost suspendată legea monogamiei pentru un anumit timp, cu scopul de-a se înmulți poporul ales: „De vei vedea printre robi femei frumoasă la chip, și o vei iubi și vei voi s'o iei de soție, s'o duci în casa ta. De va avea cineva două femei, una iubită și una neiubită, atât cea iubită cât și cea neiubită îi vor naște copii” (Deut. 21, 11. 12. 15 urm.). Epoca patriarhilor a trecut însă și scopul pe care l-a avut Dumnezeu în vedere s'a înde-

¹ Facere 1, 27 -28.

² Dr. V. Tarnavschit: Arheologia biblică, Cernăuți 1930, p. 173-174.

plinit. Cu toate acestea, Iudeii în loc să revină la starea normală a vieții familiare, făceau excese tot mai mari. Moisi a luptat mult să desființeze poligamia, care în vremea sa ajunsese generală, dar n'a isbutit. Această stare a durat mult, prelungindu-se vizibil și în epoca dominației romane. Astfel Iosif Flaviu amintește de cele două soții ale lui Irod cel mare, iar sf. Iustin Martirul și Filosoful, în Dialogul său cu Iudeul Trifon, muștră pe Iudei că se căsătoresc cu câte 4—5 femei.¹

Cu toate acestea, în ceea ce privește situația femeii în familie, ea era mult mai ocrotită la Iudei decât la popoarele păgâne din antichitate. Femeea se bucură de multe drepturi, deși nu era considerată egală cu bărbatul. La Iudei, bărbatul n'avea voie să-și vândă soția. Sclavele casei nu erau supuse, ca la popoarele păgâne, autorității bărbatului, ci stăteau sub cârma stăpânei casei.

Această stare mai ridicată a femeii în V. T. se vede și din faptul că raportul între Iahve și poporul Israel a fost prezentat de profeți sub icoana căsătoriei.² Asemenea idei frumoase se găsesc și în proverbele lui Solomon: „Femeea virtuoaasă este o cunună pentru bărbatul ei”; „Cel ce găsește o femeie bună, află un lucru de mare preț și dobândește bunăvoința lui Dumnezeu” (12, 4 și 18, 22). Psalmul 128 proslăvește casa omului cinstit, care are o femeie vrednică și copii buni.

Totuși femeea trebuia să îndure poligamia bărbatului, iar în cazul când nu putea să aibă copii, ea era silită să dea bărbatului său servitoarea drept concubină. Copiii aceștia erau apoi adoptați și încorporați familiei.

Copiii erau foarte prețuiți la Evrei. Băieții, ca unii cari propagau numele tatălui în spița neamului, erau mai bine primiți pe lume decât fetele. Întâiul născut trebuia răscumpărat dela serviciul divin cu 5 sicli de argint, după legea lui Moisi. Acesta avea mai multe drepturi față de ceilalți frați. Dreptul de progenitură îl avea numai primul

¹ *Idem*: o. c. p. 176.

² Dr. V. Tarnavski: o. c. p. 101.

născut din soția legitimă; primii născuți din concubine nu se socoteau. Astfel se explică de ce Ismail, deși mai în vârstă decât Isaac, n'a fost socotit ca întâiul născut (Facere 21, 10). Înainte de Moisi, tatăl putea da dreptul de întâiu născut oricărui fiu; Deuteronomul însă, desființă acest drept al tatălui, pentru a nu înstrăina inimile celorlalți frați.

Creșterea copiilor se făcea cu multă grijă. În casa părintească ei învățau Legea și revelațiile divine. Scopul principal al educației era frica de Dumnezeu ca început al înțelepciunii, care întemeia totodată pietatea copiilor față de părinți.¹

Autoritatea părintească, sancționată și în Decalog, era considerată sfântă. Se impunea copiilor dragostea și stima față de părinți ca o condiție esențială pentru fericirea lor.

În familia iudeilor intrau și *sclavii*. Starea acestora însă era mult mai bună decât a sclavilor celorlalte popoare din antichitate, la cari stăpânul avea dreptul de viață și de moarte asupra lor. Iudeii, având credința într'un singur Dumnezeu și în aceeași origine a întregului neam omenesc din Adam, considerau și pe sclavi drept frați ai lor și îi tratau cât se poate de uman.²

Așa dar, în general privită, familia la poporul iudeu însemna mai mult decât la celelalte popoare păgâne. Concepția ce o aveau Evreii despre familie era mult superioară acestor popoare; aceasta, din cauza credinței lor monoteiste și a conștiinței lor că familia a fost instituită de însuși Dumnezeu, la creațiune.

Cu toate acestea, căderea în păcat și mai apoi influința popoarelor păgâne ale Răsăritului, făcură ca în decursul vremurilor morala familiei poporului ales să decadă mult. Poligamia și desfrâul întunecaseră rând pe rând icoana curată a familiei instituită de Creator, astfel încât la nașterea Mântuitorului moravurile familiei iudaice erau decăzute într'un mod înspăimântător.

¹ *Idem*: p. 186.

² Dr. V. Tarnavsch: o. c. p. 169.

CARACTERISTICELE GENERALE ALE FAMILIEI ANTICE

Familia păgână. Din cele spuse până aici, am văzut că cea dintâi caracteristică a familiei păgâne din antichitate este constituirea sa *pe temeiul religiei casnice*.

Intre religie și familie exista o întrepătrundere adâncă. Religia casnică este principiul care încheagă laolaltă pe membrii unei familii, iar familia este aceea care oferă leagăn și dezvoltare religiei.

Religia casnică, atât timp cât a fost respectată, a consolidat și moralizat în mare măsură familia veche a păgânilor, deși în esență această religie, care diviniza strămoșul comun al familiei, era mai mult o superstiție. A face din om un zeu, este tocmai opusul religiei (în gândirea creștină). Aceste credințe ale lor își găsesc explicația în faptul că păgânii n'aveau idei clare despre creație. „Pentru ei, misterul generației era ceea ce ar putea fi pentru noi acel al creațiunii. Generatorul li se părea o ființă divină și de aceea îi adorau strămoșul”.¹

Tatăl avea puteri discreționare asupra familiei. *Patria protestas* conținea în sine ceva tiranic. Dreptul de viață și de moarte asupra soției și copiilor este de proveniență tipic păgână.

Femea era cu adevărat alieni juris. Sub tutoratul tatălui său înainte de căsătorie, ea continua apoi să stea după căsătorie sub tutoratul soțului. Femea n'a fost nici odată o ființă de sine stătătoare, care să se poată manifesta liber în viață. Considerată ca quasi-om, rudenția din partea ei nu conta nici odată, nici la propagarea religiei casnice, nici la moștenire. Singura rudenie recunoscută era numai cea din partea bărbătească. Sclavia femeii păgâne este și mai evidentă din obiceiurile Grecilor de a o ținea închisă în ghineceu. Femeile cari nu puteau avea copii, erau repudiate fără nici o remușcare.

În antichitatea păgână, bărbatul avea apoi aproape întotdeauna mai multe femei. *Poligamia* și *concupinajul* se pot considera ca un fapt aproape general la cei vechi.

¹ *Fustel de Coulanges*: o. c. p. 33.

Copiii am văzut că nu se deosebeau juridicește mult de sclavi. Tatăl putea să-i ucidă sau să-i vândă după bunul lui plac.

În sfârșit, familia la păgâni era condusă de către tatăl, care prin patria potestas avea dreptul să primească și să excludă pe cine voia el în și din sânul familiei. Astfel în familia păgânilor nu toți membrii erau într'o legătură de sânge între ei. Copiii proprii puteau fi excluși din familie și în acelaș timp introduși alții străini, prin adopțiune.

În familia păgână mai intrau apoi și sclavii. Ei erau tratați barbar de tot, dar aveau conștiința că trebuie să se supună oricărei torturi din partea capului familiei (pater familias).

Familia iudaică. La Iudei, cari credeau în adevăratul Dumnezeu, această credință a lor a avut influințele ei binefăcătoare și asupra vieții familiare.

În familia lor, după cum am văzut, tatăl nu era atât de tiran cu supușii săi. Femeea, deși n'a fost considerată egală cu bărbatul, era tratată mult mai omeneste decât la păgâni.

Copiii, socotiți fiind ca un dar al lui Dumnezeu, se bucurau de-o îngrijire și educație aleasă. La Iudei nu putea fi vorba de înstrăinarea copiilor sau de tratarea lor vitregă, ca la păgâni.

Cu toate acestea, plaga poligamiei și a desfrâului a infectat și la ei armonia vieții familiare, care fusese la început monogamă și indisolubilă, așa cum a instituit-o Dumnezeu-Tatăl la creațiune.

Privind acum în general familia veche, atât la păgâni cât și la Iudei, pe lângă caracteristicile generale pe cari le-am amintit mai sus, observăm faptul că între credința religioasă și moralitatea vieții familiare a existat totdeauna o strânsă legătură. Moralitatea era în raport direct proporțional cu intensitatea sentimentului religios, așadar cu legătura strânsă dintre om și zeitate sau divinitate. În vremurile îndepărtate, deși păgânii nu cunoșteau pe adevăratul Dumnezeu, totuși când familia se strângea zilnic în jurul focului sacru aducând jertfă zeilor pentru toate bine-

facerile de cari era împărtășită, ea a avut oarecare tărie și durabilitate. Acelaș fenomen se observă și la Iudei, cari atâta timp cât au păstrat și practicat credința în adevăratul Dumnezeu, aveau o familie onestă și consolidată.

Pe măsură însă ce credința și practicile religioase dispar, imoralitatea sapă tot mai adânc la temelia familiei antice. Ea se desmembrează rând pe rând prin generalizarea poligamiei, a vieții desfrânate și înmulțirea vertiginosă a divorțurilor.

Intr'o astfel de situație decăzută se afla familia în întreg Imperiul greco-roman din epoca antecedentă „plinirii vremii”. În această atmosferă încărcată de vicii, toată suflarea aștepta parcă să respire un duh nou. Toți așteptau salvarea morală dela Cel ce trebuia să vină ca să reclădescă din temelii instituția sfântă a familiei, dându-și ca pavăză împotriva dușmanilor harul Său sfînțitor.

BCU Cluj / Central University Library Cluj

EDUCAȚIE ȘI CARACTER

de

Preot Prof. IOAN BUNEA

Una din caracteristicile de bază ale creștinismului este desăvârșirea ființei omenești. Această desăvârșire nu este produsul hazardului sau un dar primit de aiurea, ci rezultanta unor eforturi coordonate și permanente ale omului.

Principiul activ al doctrinei creștine se acopere integral cu aspirațiile profunde ale omului, cu dorul lui irresistibil după perfecțiune, îndrumând persoana omenească spre tărâmul izbăvitor al Dumnezeirii, de unde, prin Iisus Hristos, i se dă harul prin care puterile naturale se îndrăvenesc și dobândesc putința de a întui — cu certitudine — finalitatea faptelor omenești, Cuvintele Mântuitorului: „Fiți desăvârșiți, precum și Tatăl vostru desăvârșit este“ (Mateiu 5, 48), constituie o dovadă peremptorie că doctrina creștină are în vedere omul, cu suspinul lui după fericire și desăvârșire. Pentru om și a lui întremare morală, Cuvântul trup s'a făcut, întinzând mâna — întocmai ca sf. apostol Petru, când era în primejdie pe mare — tuturor oamenilor și învățându-i să urce culmea perfecțiunii, prin virtute.

Aici, ca și în toate articulațiile lui, creștinismul se distanțează considerabil de budism, care preconizează desertarea omului dela îndatoririle pe cari i le impune viața și îndeamnă pe om să-și extirpe dorința de a trăi, trecând în neexistență, în Nirvana. Budismul e pentru nimicirea existenței individuale, pentru suprimarea trebuințelor firești ale omului, lucru neîngăduit în creștinism, unde satisfacerea ordonată a trebuințelor firești — în vederea desăvârșirii — constituie o virtute dintre cele mai înalte.

*

A-ți desăvârși ființa — după învățătura creștină — însemnează în primul rând a-ți valorifica darurile cu cari

ai fost înzestrat nativ. Valorificarea constă în actualizarea puterilor spirituale și morale din noi și în cultivarea lor ordonată, metodică și armonică. Aceasta e posibilă antrenând intelectul să perceapă totdeauna adevărul, fără a se lăsa stăpânit de prejudecăți sau influențat de fluctuațiile momentului, dispunând afectivitatea să îmbrățișeze sentimente altruiste și disciplinând puterile voinței să lucreze permanent pentru promovarea a tot ce este bun și înălțător în om și pentru om.

Desvoltarea și cultivarea ordonată, metodică și armonioasă a acestor trei facultăți, în felul arătat mai sus, duce către desăvârșirea ființei omenești, contribuind la formarea *caracterului moral*, care după expresia unui scriitor englez este cheazășia „siguranței publice și a progresului național” (S. Smiles).

Educația — înclinăm să credem — trebuie să aibă ca obiectiv principal formarea de caractere morale. Când se abate dela acest scop, dând prioritate balastului științific, riscă să-l facă pe om rob al efemerului și să-i suscite curiozitatea pentru voluptăți păgubitoare. Ceea ce e în detrimentul lui, pentru că îl privează de atributul moralității și îl apropie de animalitate. O astfel de educație poate să dea omului o cultură intelectuală, care nefiind însă subordonată culturii conștiinței și desvoltării voinței, devine o primejdie și totodată o piedecă pentru desăvârșirea lui morală. Rolul ei Foerster îl aseamănă cu al unei lămpi de buzunar, purtată de hoți, care nu luminează decât dorinței exclusiv biologice, josnice.¹

Nu intenționăm să diminuăm valoarea și importanța educației intelectuale. Ceea ce vrem să risipim este iluzia pe care și-o fac unii că această educație — exclusiv intelectualistă — este de ajuns, singură, ca să asigure progresul moral. Sunt cazuri când inteligența unora depășește media sau chiar are un coeficient extrem de ridicat, dar comportarea lor morală e deficitară. Ceea ce e o dovadă că nu-i totdeauna un raport just între gradul de inteligență sau cantitatea cunoștințelor și formarea caracterului moral al cuiva.²

¹ F. W. Foerster : Școala și Caracterul, trad. de Stelian Constantinescu p. 7.

² Idem, loc. cit.

Istoria pomenește de epoci când intelectualismul avea pretenția să substituie orice metodă educativă. Acordând suveranitate și autonomie rațiunii — ca și cum celelalte puteri sufletești ar fi inexistente sau ar putea fi ignorate — omenirea sec. al XVIII-lea și al XIX-lea lovea cu strășnicie în tradiție și mai ales în credință, considerată ca valoare diriguitoare și precumpănitoare a vieții morale. Grija pedagogiei, în acest timp, era să lumineze mintea și să o dozeze cu precepte bune, ca și cum omul cunoscând binele, l-ar făptui fără întârziere. Neavând un îndreptar sau o frână care să-i stăvilească pornirile, unele deviate dela scopul original, rațiunea a dat și moralei un colorit materialist, evdemonist, hedonist și utilitarist. Ceea ce echivala cu o depreciere a virtuților și cu o condiționare a zămlisirii lor de un concurs de împrejurări exclusiv materiale.

O pedagogie cu astfel de principii la bază, ducea persoana omenească la un dezastru iremediabil din punct de vedere moral. Neavând priză asupra adâncurilor sufletești și neputând stăpâni și disciplina instinctele, ea se așeza deacurmezișul desvoltării personalității morale, dând naștere la atleți mușculoși, capabili să mute fălcile, dar incapabili de apostolat jertfelnic, de generozitate sau de dăruire a propriei lor energii unor scopuri obștești.

Incercări de a înlătura concepția intelectualistă întâlnim încă dela sfârșitul evului mediu. Cele mai îndrăznețe încercări, însă, se manifestă în sistemul naturalist a lui J. J. Rousseau și în pedagogia lui Pestalozzi, bazată pe credință și iubire. E demnă de a fi semnalată în mod deosebit concepția lui Pestalozzi, care afirma că fondul vieții sufletești a tuturor copiilor, bogați sau săraci, cuprinde o comoară de daruri — el le spune forțe — morale, intelectuale și fizice, pe cari suntem datori a le stimula și a le trezi la viață, curățindu-le de nămolul brutalității și sălbătăciei.¹ Vorbind de scopul suprem al educației, Pestalozzi îl definește ca fiind înălțarea naturii omenești la umanitate, prin credință și iubire.²

¹ Citat după G. G. Antonescu: *Istoria pedagogiei* p. 322.

² Citat după G. G. Antonescu: *O. c.* p. 321.

În pofida tuturor rezultatelor dezastruoase pe cari le-a dat în materie de educație, intelectualismul dăinuește încă. Parcă anume ne ținem de el, pentru a perpetua răul.

În momentul de față, substituirea intelectualismului e mai imperios cerută decât oricând. Se cere să fie substituit cu o *pedagogie a inimii*, care să creieze un climat prielnic nu numai exigențelor rigide și implacabile ale rațiunii, ci și virtualităților morale din om. Această pedagogie a inimii se adresează educatorului și-l invită să scruteze, cu dragoste, toate colțurile sufletului școlăresc și să creieze o ambianță familiară pentru dezvoltarea la maximum a comorilor descoperite acolo. Ea cere să privim copilul întreg, revelând profilul lui spiritual și cointeresându-l și pe el în acest proces al vieții lui proprii.

Astăzi — după îndelungate și pustiitoare rătăcirii în materie de educație — ni se cere să privim omul întreg, să prețuim copilul cu zestrea lui întreagă, înlesnindu-i o dezvoltare adecvată naturii lui intime. Dacă ne lăsăm ispitiți de prejudecățile detractorilor morali — cari jonglează cu ideile cele mai năstrușnice și privesc viața ca un raiu a lui Epicur — cădem pradă greșelilor trecutului și culegem aceleași roade amare. E timpul suprem de a cobori în adâncimile ființei omenești și de a sesiza nu numai curiozitatea intelectuală, ci și trebuințele etice, pentru a fi canalizate în direcția *formării caracterului moral*. Ne trebuie oameni vigoșoși nu numai din punct de vedere fizic, ci și din punct de vedere moral. Oamenii în stare să-și încălzească conștiința la flacăra idealismului celui mai curat și să exceleze — în manifestarea lor — printr'un altruism dus până la sacrificiul propriei lor vieți. Ne trebuie oameni cari, pe lângă erudiție, să aibă și o inimă bună, un suflet generos, când e vorba de a sluji obștea căreia-i aparțin.

Copiii aduc, la naștere, pe lângă dispozițiile intelectuale, și un buchet de virtualități morale, în suflet. În structura sufletească a copiilor rezidă, dela început, anumite însușiri etice naturale, cari trebuie actualizate și fructificate potrivit destinației atribuite lor de Creatorul. Copiii reprezintă puritatea morală, neprihănirea sufletească; de

aceea zice Mântuitorul: „Lăsați copiii să vină la Mine și nu-i opriți, că a unora ca aceștia este împărăția lui Dumnezeu” (Marcu 10, 14). Foarte nimerit se exprimă dl prof. Nichifor Crainic, când zice că între Iisus Hristos și copii e o atracție spontană. Iisus își deschide brațele către toți copiii din lume și-i înfățișează cu frăgezimea lor neatinsă de arșița patimilor din lume. Pictura bisericească redă foarte expresiv această comuniune spirituală între copii și Mântuitorul lumii. Icoanele cari înfățișează intrarea triumfală a lui Iisus în Ierusalim ne arată că entuziasmul cel mai fierbinte îl stârnesc copiii. În aceste icoane e un amănunt demn de a fi semnalat: un copil se pleacă cu cucernicie și sărută din mers piciorul Mântuitorului călare pe asin.¹

Ce bine ar fi dacă această puritate morală inițială s'ar păstra nealterată și ar fi captată pentru scopuri superioare. Inclinațiile către patimă se vor ivi progresiv, deodată cu creșterea și dezvoltarea instinctelor din natura omenească.² Aici, însă, intervine educația (sau ar trebui să intervină), având menirea tocmai de a asigura o bună și normală funcționare a instinctelor. După expresia unui mare fiziolog român, Dr. N. Paulescu, instinctele sunt legi divine, cari funcționează ireproșabil în viața animală. La om, însă, aceste instincte adeseori devin conștiente, iar conștiința care le însoțește se lasă sedusă de voluptate, transformând această voluptate în scop, în loc de a fi un mijloc accesoriu, — cum ar fi firească. Lipsind o îndrumare înțeleaptă, ființa omenească este primejduită să-și piardă neprihănirea sufletească — cu care a venit în lume — ușor deviază dela făgașul statornicit de Creatorul și se aruncă în brațele desmățului, devenind un monstru din punct de vedere moral. Cred că dacă ne este dat să înregistrăm atâtea rezultate dezastruoase în educație, să vedem tineri îmbătrâniți fără vreme, desfigurați și semănători de anarhie, cauza rezidă tocmai aici, în pervertirea instinctelor — de cele mai multe ori din lipsă de îndrumare — iar consecința imediată e și o pervertire morală, o pângărire a purității morale inițiale.

¹ N. Crainic: Ortodoxie și etnografie, p. 12.

² N. Crainic: O. c. p. 13.

Câtă grijă, precauțiune, pricepere și tact se cer educatorului, ori cine ar fi el, în această muncă de frământare a aluatului curat pe care-l prezintă sufletul copiilor. Munca e analoagă cu a călugărului dintr'o mănăstire, care se plângea superiorului său, în fiecare seară, de necazurile, greutățile, poverile și fierbințelile zilei. Intr'o zi, superiorul îl întrebă: „Care este pricina plângerilor tale? Ce muncă te apasă și-ți face viața amară”?

— Vai — zise călugărul — este un lucru și o muncă, pentru care puterile mele nu sunt suficiente, dacă nu m'ar întări și nu m'ar însufleți darul lui Dumnezeu. Lucrul meu este lucru mare: eu am să împlânzesc doi șoimi, să păzesc doi iepuri, să dresez doi ulii, să înving un balaur și să mă lupt cu un leu.

— Ce vrea să însemneze gluma aceasta, zise superiorul?

— Nu e glumă, ci adevăr. Cei doi șoimi sunt ochii, pe cari trebuie să-i împlânzesc și să-i păzesc, ca să nu privească cu poftă la fructele oprite, ce ar strica inimii dacă le-aș lua și le-aș mânca. Cei doi iepuri sunt picioarele mele, pe cari trebuie să le păzesc ca să nu umble pe urmele păcatului.

Cei doi ulii sunt mâinile, pe cari trebuie să le silesc să lucreze.

Balaurul este limba, care vecinic trebuie ținută în frâu, și leul este inima mea, cu care neîncetat trebuie să mă lupt. Acesta este lucrul meu, aceasta este munca mea de toate zilele, aceasta este povara, acestea sunt fierbințelile mele zilnice, care mă fac să oftez, să mă topesc și să mă usuc.

— Dacă vrea Dumnezeu, răspunse superiorul, să ne apucăm toți, cu serioșitate sfântă, luptând în fiecare zi, contra ruinii inimii noastre,¹ sau, am spune noi, contra tentativelor satanice de a diforma conținutul imaculat al ființei sufletești a copiilor.

Munca educatorilor, responsabili direct de felul cum au păstrat și au desăvârșit puritatea morală a copiilor, este excesiv de grea. E similară cu a călugărului despre

¹ D. Făgărășianu : Tănărul, ție-ți zic școală-te | vol. I p. 2—3.

care am pomenit. *La darurile native*, pe lângă reprezentarea unui scop, *trebuie să adaogi și tehnica unei deprinderi în săvârșirea binelui*. Se cere, cum spune dl prof. Nichifor Crainic, un exercițiu eroic al voinței, o sforțare de a păstra pe om la nivelul sublim al purității, cu care a venit în lume ca prunc.¹ Și nu e paradoxală această afirmație, fiindcă dacă sfinții au ajuns să se desăvârșească, practicând efectiv lepădarea de sine, e un indiciu că strădania omească — străfulgerată de lumina unei finalități transcendente — îi asigură omului curățenia inimii și biruință asupra năpraznicelor adversități demonice. Insuccesele din trecut provin din ascultarea — cu exclusivitate — de rațiune, care singură nu era în stare să stăvilească și să suprime clocotul de patimi din om. Aceste patimi se suprapuneau, covârșiau și întunecau cândăreața sufletească a copiilor. Dumnezeu, care înobilează inima, era ostracizat și astfel îi lipsea copilului icoana, idealul potrivit căruia să-și modeleze și să-și adapteze viața.

Azi, educația creștină — ca întotdeauna de altfel — pleacă dela cuvintele sf. Apostol Pavel, care zice: „Bine este ca prin har să se întărească inima” (Evrei 13, 9), adică să nu ne sprijinim numai pe firavele noastre puteri naturale — când e vorba de mântuirea copiilor noștri — ci să solicităm ajutorul binevoitor al divinității. Dacă vrem să avem oameni împodobiți cu floarea rară a caracterului moral, e de absolută nevoie să-L luăm pe Iisus ca pedagog și să-I cerem ajutorul.

Intrebarea care se pune este: În ce constă acest caracter moral, cerut cu insistență de pedagogia creștină? Este o zestre moștenită dela înaintași? Nu! Este rodul muncii, după luptă dramatică cu potrivnicii binelui. Acest adevăr este exprimat de Goethe în următoarele cuvinte: „Talentul se formează în tăcerea vieții private, iar caracterul în vijelia vieții publice”. Dar mai potrivite sunt cuvintele Mântuitorului, care zice: „... împărăția lui Dumnezeu se ia cu asalt și osârduitorii pun mâna pe ea” (Mateiu 11, 12). Vrei să ajungi la o stare de statornicie a

¹ N. Crainic: O. c. p. 14.

voinței în a săvârși fapte virtuozose, vrei să ai un catehism de principii normative — de cari să te ții morțis? Ți se cer sacrificii, luptă cu propriul tău suflet, pentru a suprima orice pornire feroce care ar încerca să te facă împilator al semenilor sau să te îndepărteze de altruism. În această încăierare între forțele întunecului și ale luminii, i se cer omului eforturi gigantice și îndelungate pentru a putea înfrânge egoismul, vanitatea, dorul de răsbunare și păcatul idolatriei personale. Când cineva a ajuns să așeze în locul acestor patimi spiritul de jertfelnicie, modestia, iubirea necondiționată sau caritatea, nu accidental ci permanent, a dobândit cea mai frumoasă podoabă din lume: *nobleța de caracter*.

Pe acești oameni nu-i întâlnim la fiecare pas. Lumea civilizată ar trebui să ne dea cel mai mare contingent. În realitate, însă, nu este așa. În ce privește comportarea noastră față de semenii, avem de învățat dela Eschimoși, cari își pun viața în primejdie pentru deaproapele lor. Dl prof. S. Mehedinți ne dă și explicația faptului că Eschimoșii ne întrec în deprinderile de a ajuta pe aproapele. Iat-o: Știința lor și deprinderile lor nu se învață din cărți, ci din munca adevărată, începând chiar din copilărie. Îndeletnicirea Eschimoșilor, încă din copilărie, este vânatul. Dacă unul cade sub gheață și tovarășii lui nu-i sar într'ajutor, viața lui este pierdută. Dela 7—8 ani sunt deprinși a veni într'ajutorul aproapelui. Deci a sări în apă pentru a mântui pe cel primejdut, nu li se pare un lucru extraordinar, ci obișnuință de toate zilele — adică drumul cel mai drept spre *caracter*. Munca lasă urme în palmă, în creier, deșteaptă anume simțiri și aduce pe buze anume cuvinte, potrivite cu gândurile, după cum haina se mlădiază potrivitându-se după trup — cum muncești, așa gândești și tot așa vorbești.

Caracterul nu-i un dar de sus, ci un obicei sau o sumă de obiceiuri, însă atât de tari încât nu poți lucra altfel, decât într'un chip știut mai dinainte de toți cei cari te cunosc.¹

¹ S. Mehedinți: Altă creștere—Școala muncii, p. 41—42.

Meditând asupra celor constatate, ni se impune și nouă să lucrăm cu o pedagogie care să ne dea creștini nu numai după creer, ci și după inimă și mai ales deprinși a executa cu neșovăire cerințele legilor morale, adecă oameni curățiți de nămolul brutalității și al sălbătăciei, după cum se exprimă Pestalozzi.

Dintre mijloacele numeroase cari ne stau la îndemână pentru a împlini acest înalt deziderat, cu acest prilej nu voiu pomeni decât două — ca fiind cele mai caracteristice: *influența pildei educatorilor în formarea deprinderilor morale și autoeducația tineretului.*

Mântuitorul le spune Apostolilor Săi: „Așa să lumineze lumina voastră înaintea oamenilor, ca să vadă faptele voastre cele bune și să mărească pe Tatăl vostru cel din ceruri” (Mateiu 5, 16). Le cere să influențeze și prin ținuta lor morală. Adevărul are valabilitate universală și veșnică. Ești mamă și vrei ca odrasla să-ți fie virtuoasă? Fii virtuoasă. Ești tată și vrei ca vlăstarul tău să exceleze prin sobrietate, onestitate și muncă ordonată? Fii tu sobru, onest, muncitor și ordonat. Aceste reguli privesc și pe ceilalți educatori. Dragostea față de copii trebuie frânată de o severitate înțeleaptă, pentru a le dăltui în suflet credința că „nu toate câte sunt permise sunt și folositoare” și pentru a preîntâmpina o stare de anarhie în manifestările lor sociale, consecință a unei libertăți excesive pe care părinții o acordă — se'nțelege eronat — copiilor.

În această lucrare de zidire sufletească a tineretului, rolul precumpănitor îl are *familia*.

La noi, în trecut, familia și-a îndeplinit această sfântă chemare, potrivit învățăturilor inspirate de Evanghelie.

Cu începutul veacului acestuia, curățenia familiei românești a suferit oarecari întinăciuni — ne gândim în primul rând la familia burgheză. În dorința de a fi în nota actualității — chiar cu riscul sacrificării propriului nostru destin — am împrumutat de aiurea moravuri viciate, în loc să menținem familia pe temeiul tradițiilor noastre sfinte și să-i fortificăm bazele ei spirituale și morale. Influențați de curentele ostile valorii religioase a credinței, am creat în familiile noastre o ambianță potrivnică des-

voltării ordonate a necesităților morale ale copiilor noștri. Fără să ne dăm seama, am devenit dușmanii educației copiilor noștri. Să nu ne ascundem în dosul unor formule de estetism rău înțeles — în dauna vieții sufletești a copiilor noștri. Nudurile — contrafacere a adevăratei arte — așezate pe pereții caselor, în locul icoanelor sau alături de icoane, smintesc sufletul copiilor. Melodiile transparente ale saloanelor de azi gâdilă și promovează sensu-alitatea. Cuvintele indecente seduc și pervertesc inima copiilor. Dezastrul e și mai mare când femeea a abdicat dela datoria și demnitatea ei de soție și mamă, vânând senzațiile zilei și ale străzii, sau solicitând, în întruniri publice, drepturi incompatibile cu menirea ei socială.

Cu receptivitatea lui spirituală foarte pronunțată, copilul își va modela fondul lui de viață sufletească potrivit exemplelor sau imaginilor pe cari le va găsi în mediul familiar. Pilda e cel dintâi dascăl al copilului. Povața rămâne fără efect dacă nu e însoțită de pilda vieții educatorului. La aparență pilda e mută, dar are adânci repercursiuni asupra copiilor. Dacă este adevărat că se transmit descendenților trăsături biologice, tot așa de adevărat este că „pildele de dragoste, de disciplină, de muncă și de stăpânire de sine“,¹ pe cari părinții le-au dat, zi de zi, copiilor, se întipăresc mai curând în conștiința lor decât povăuirile teoretice. Un învățat spunea că „viața sa viitoare o constituie copiii“. Și într'adevăr așa este, fiindcă pe lângă înlesnirile și comoditățile materiale, pe cari părinții se trudesă să le asigure copiilor, acestora le rămâne întreg mănunchiul de fapte cu cari au trecut ei prin viață. Copiii își însușesc fie viciile, fie virtuțile părinților.

Povețele și pildele educatorilor rămân infructuoase fără adeziunea consimțită a tineretului, sau fără *autoeducație*. A fi muncitor, cumpătat, generos sau virtuos nu se dobândește într'o zi sau într'un an, printr'un gest sau printr'o judecată ticluită mintal și închisă în carapacea rațiunii. În drumul de cucerire și de parvenire la perfecțiune, poți

¹ S. Smiles: Ajută-te singur, p. 276.

fi lovit de vrăjmașii binelui, fără a abdica, însă, dela datoria de a-ți întări conștiința și de a-ți oțeli puterile pentru asigurarea finală a supremației binelui. Făcând apel la harul care întărește inima și mobilizând toate energiile spirituale, tânărul poate ajunge stăpân pe propria sa ființă, capabil de a mărturisi — în orice împrejurare — *adevărul* și hotărît de a înfrunta tentațiile cari ar încerca să-l abată din drumul desăvârșirii și să-l oprească de a-și forma o personalitate distinctă, generoasă și altruistă. Dacă Hellen Keller, oarbă, surdă și mută, a învățat să scrie și a devenit celebră prin scrierile ei — și aceasta numai prin perseverență — cu atât mai mult tineretul dotat e îndatorat să crească în disciplina muncii și a frumuseții morale. Să ia pildă dela o floare foarte rară, numită Agave, care înflorește numai la o sută de ani. O sută de ani se pregătește în taină și în liniște își continuă lucrarea; dar când îi vine ceasul desvoltării, ea uimește prin farmecul ei pe admiratori.¹

Ca Agave trebuie să se prepare tineretul. Obiectivul pentru care să-și adune puterile, să fie *floarea caracterului moral*. Să fie un mugur în desvoltare. În tinerețe, copiii să taie din suflet mlădițele sălbatice, acumulând deprinderi sănătoase, sub auspiciile familiei creștine și ale școlii românești. Cine se sustrage cu încăpățănare îndrumărilor înțelepte ale educatorilor, gustă din plin paharul suferinței și este asemenea unui naufragiat religios, despre care vestitul scriitor Jean Paul spune următoarele: În ultima seară a anului, omul stătea la fereastră și privea cerul instelat și pământul acoperit cu zăpadă. Simțea că nu mai există un alt suflet așa de pustiu ca al lui. Își dădea seama că e aproape de mormânt și el n'a cules în întreaga lui viață decât greșeli, păcate, boale, și nu are decât un trup istovit de voluptăți și un suflet înveninat de rele.

Își aminti de frumoasa zi de Maiu când tatăl său i-a arătat calea vieții, dar el a apucat calea plăcerilor ce l-au dus la ruină. „O, dacă m'aș mai întoarce odată în anii tinereții! O, Părinte, mai așează-mă odată la răscrucea dru-

¹ Dr. T. Toth: Tânărul de caracter, p. 117.

murilor, ca să mai pot alege". Și izbucni în plâns amar că nu mai are ocazie de a alege".¹

* * *

Astăzi, mai insistent decât oricând, se cer suflete miruite cu harul bunătății și cu puterea taumaturgică a altruismului creștin. Dîncolo de vicisitudinile și exhibițiunile vremurilor, pe firmamentul curat al eternității se înscriu numai faptele virtuozose, isvorite dintr'o înaltă conștiință morală și dintr'o neostoită nostalgie după desăvârșire.

Cine trăiește viața la o superbă altitudine etică și, dacă i se cere, își sacrifică propria lui ființă materială — asigurând în felul acesta hegemonia valorilor ideale în lume — a înțeles tâlcul șoaptelor divine și chemarea insistentă ce i se face de a deveni o „făptură nouă”. Cine a adăugat la erudiție, bunătatea inimii și și-a subordonat voința comandamentelor etice — inspirate de creștinism — se situează în rândul elitelor morale ale omenirii. Acestor elite aparțin oamenii de caracter, cari după expresia lui Emerson „sunt conștiința societății căreia-i aparțin”.

Pentru statornicirea unei rânduieli înțelepte și fericite în viața națiunilor, se cer apostoli sinceri și sânguitori în a crea o lume mai bună, mai austeră și mai dreaptă, pioneri ai jertfelniciei curate și exponenți ai caracterului moral. Spre crearea acestora se îndreaptă educația creștină, cerând tineretului să urmeze drumul ce i se indică pentru a ajunge la desăvârșire. E singurul drum izbăvitor care-l scutește de rătăcirii costisitoare și dezastruoase mai târziu.

¹ T. Toth: o. c. p. 118.

DUH COMUNITAR

de

Diacon NICOLAE MLADIN
Profesor la Academia teologică „Andreiană”

Se despică zări de lumină dincolo de haosul vremii. Se prăvălesc construcțiile iluzorii ale unui veac libertar și individualist. Se năruiesc viziunile de nebunie și sânge ale comunismului. Individualismul excesiv și colectivismul sangvinar se prăbușesc într'o simbolică îmbrățișare: reprezintă aspecte variate ale aceluiaș duh. Sunt Europa ce apune, Europa agoniei: primul pentru că și-a epuizat potențialitățile creatoare și a căzut pradă propriilor sale erezii; celălalt pentru că este numai un simpton al crizei și al disoluției. Peste ruinele lor fumegânde se ridică biruitoare lumina unui veac nou: Europa clădește temelii de destin pentru o viață mai plină de adevăr, de dreptate și mai dinamică. O nouă atitudine spirituală, o nouă concepție de viață, noi forme sociale, economice, politice, prind a lua contur și se impun neamurilor cu necesitate de destin istoric. Se pare că istoria își are sufletul ei, că veacul își are duhul lui, atmosfera lui, care ne învăluie și îndrumază omenirea spre anumite orizonturi. De sigur vizionarii sunt necesari întotdeauna și nici un veac n'a devenit realitate decât prin intermediul oamenilor mari, a profetilor ce prind șoaptele de taină ale viitorului și le descopăr prezentului, a conducătorilor cari transformă șoapta în uragan și ctioresc istoria. Dar toți aceștia — profeti, vizionari, conducători, luptători — au conștiința că sunt simpli slujitori ai unei misiuni, iluminați ai unei chemări, eroi ai unui ideal. Ei se deosebesc de ceilalți muritori nu prin faptul că ar avea puterea să dea istoriei un curs arbitrar născocit de propria lor rațiune și impus de neînduplecarea voinții lor, ci prin receptivitatea lor extraordinară, prin puterea lor de intuiție, de descifrare a sensurilor tainice, adânci, spre

care se îndreaptă veacul. Istoria nu o fac oamenii decât intrucât luptă pentru ea și intrucât — adesea — o desfi-gurează: ea are o urzeală de mister, care îi dă intensitate și o așează ca un ideal de înfăptuit în zarea veacurilor. Ceea ce se realizează, ceea ce devine faptă este numai o exteriorizare, mai mult sau mai puțin adecvată, a ceea ce intuim, a ceea ce presimțim că este adevărata culme de plinire a istoriei. Există, în evoluția istoriei, o taină care coboară din altă lume ca să umplă veacurile cu înfiorarea ei și să le dea iluminarea veșniciei: fiecare veac este un aspect al istoriei de dincolo de veac, a cărei desăvârșită plinire o vom vedea numai la capătul istoriei terestre.

Stăm la răscruce de veac: o lume nouă se zămislește sub ochii noștri. Și, deși n'am depășit deplin stadiul vizionar al presimțirilor, totuși astăzi e mai ușor decât cu câțiva ani în urmă să fixezi, cu oarecare aproximație, fizionomia noului veac.

Biruința este aproape: ea trebuie să dea formă concretă presentimentelor vagi și idealurilor înalte. În orice caz e evident că în Europa întinerirea, innoirea nu poate veni din partea individualismului democratic, cu atât mai puțin din partea colectivismului comunist. Principiile liber-tare — formulate de Revoluția franceză — au rodit tot ceea ce puteau rodi: conștiința cetățeanului, subiect de drepturi, descătușat de formele sclaviei. Democrația a făcut din robi *cetățeni*, a transformat societatea într'o sumă arit-metică de indivizi liberi și egali în executarea drepturilor lor. De aici sentimentul valorii individuale; dar de aici și primejdia anarhiei, a destrăbălării și a disoluției.

Libertatea fără frâu este anarhie: acesta este viciul democrației, care a dus statele pe pragul destrămării. Aceasta cu atât mai mult cu cât libertatea nu era ancorată în adâncuri spirituale: era o libertate formală, de esență juridică, a cărei transpunere socială, prin paradox, se re-zuma într'o exploatare deghizată. Protagonistii libertății au devenit sclavii argintului. Și argintul poartă în sine — în asemenea cazuri — toate valențele prăbușirii.

Libertatea a scos în relief valoarea individului, dar și abisul anarhiei spre care se îndreaptă orice societate

temeinicită numai pe principii individualiste. Ultimele decenii au fost mărturia clară a neputințelor și erorilor individualismului exclusiv. De aceea cei ce confundau destinul Europei cu democrația, făcând diagnosticul societății contemporane, aruncau peste veac lozinci alarmante, cu accente de gravă tragedie: apusul Europei, stingerea civilizației europene părea o fatalitate implacabilă, fără nici o soluție salvatoare. Alții proiectau în zarea viitorului apropiat flamura incendiară a bolșevismului, ca și când aceasta ar fi ultima și inevitabila perioadă a istoriei. Aceasta ar fi fost egal nu cu înnoirea Europei, ci cu asasinarea ei.

Fie că ar fi murit de bătrânețe, fie că s'ar fi prăbușit sub valurile barbariei comuniste, soarta era aceeași: se schimbau numai decorurile, cadrul.

E știut însă că perspectivele profetice sunt adesea confuze, mai ales când profeții aceștia sunt niște bocitoare peste ruine. Lor li se pare că dacă s'a năruit căsuța lor se prăbușește întreg universul. Adevărul e că nu Europa era în agonie, ci o anumită formă de viață europeană: liberalismul individualist, comunismul fiind numai manifestarea crizei și disoluției democratice, cu toate consecințele lui. Spiritul european, eliberat de formele acestea, renăștea la o viață nouă. De altfel cine ar fi privit atent procesul de cristalizare și-ar fi dat seama că libertatea democratică, cu toate defectele ei, purta în germene liniile de desfășurare ale unei orânduri ce aveau s'o depășească. În acest sens epoca libertății apare ca o fază de tranziție, un veac de pregătire pentru veacul ce va să vie. Intr'adevăr, libertatea aceasta a fost un gest de descătușare din lanțurile sclaviei. *Descătușare a individului și descătușare a națiunii.* Democrația a proclamat libertatea individului, dar și libertatea națiunilor. În felul acesta ea dărâmat nu numai cetățile feudalismului intern, ci și zidurile împărățiilor artificiale cari țineau în cătușe popoarele. Este aici o contribuție, fără voie, la zămislirea noului veac. În consecințele sale ultime, democrația este negație a națiunilor: universalism cosmopolit. Comunismul era manifestarea acestei negații și acestei nivelări: de aceea el se prăbușește odată cu rezolvarea crizei europene.

Care este rezolvarea? Ea cuprinde ambele elemente pozitive pe care libertatea le-a scos la iveală fără germenele anarhiei. Sensul ei se poate concretiza în ceea ce numim *duh comunitar*. Comunitarismul este sinteza — pe plan superior — dintre individualism și colectivism. Individualismul, lipsit de autoritate, este desmăț; colectivismul este tiranie. Sunt extreme cari se întâlnesc în prăbușirea aceleiași catastrofe sociale și spirituale. Impăcarea nu este posibilă decât în șuvoiul viu al vieții. Viața respinge ambele extreme: ea realizează armonia dintre colectivitate și individ. Omul este o ființă socială prin natură: de aceea el se desvoltă în mediul social, nu în afara lui. Individul nu-și atinge plenitudinea trăirii în individualism, aceasta e o plutire la suprafață, ci prin încadrare și înrădăcinare în ambiața socială respectivă. Personalitatea crește dintr'un anumit sol, sub un anumit climat: ea e dăruire pentru realități ce depășesc, învăluie și înalță. Când individul se simte inundat de lumina acelor realități, punându-se în serviciul lor, el sparge coaja superficialității individualiste, ca să trăiască bucuria adevăratei plenitudini, adevăratei realizări. Precum sămânța atâta vreme cât e purtată de vânt nu încolțește, nici nu rodește, tot așa și individul atât timp cât înnoată în apele tulburi ale libertății anarhizante nu-și simte ființa rodind în adâncuri: roada este rezultatul fixării într'un mediu prielnic.

Comunitarismul pune individul în slujba comunității, fără a-l nimici. Dimpotrivă, prin aceasta el desvoltă toate potențele creatoare ale lui. Cum? Prin faptul că îl plasează în mediul desvoltării lui organice. Privit în concret, individul nu e niciodată singur. El crește în sânul unei familii: e fiul unui neam. Neamul, ca ființă obectivă, cu toate notele lui specifice, este mediul în care se naște și trăește; nu numai mediu exterior, ci și lăuntric. Un mediu ale cărui seve le purtăm în noi. Incadrarea în națiune este un instinct al firii. El se temeînțește pe unitatea de sânge (rasa), unitatea de limbă, de datini, de istorie. O unitate biologică și spirituală. Unitatea aceasta este atmosfera care învăluie indivizii și îi unește într'o singură comunitate, îi face să se simtă solidari, să înțeleagă că

desvoltarea fiecărui ins depinde de desvoltarea întregului. Așa cum diferitele membre ale organismului se hrănesc din acelaș sânge, fără a-și pierde, prin aceasta, calitatea specifică, indivizii își hrănesc rădăcinile vieții din aceeași sevă, cresc prin aceleași energii și tind către aceleași zări, fără ca prin această comuniune, ce-i leagă într'o unitate de duh, să se anihileze ca persoană. Dimpotrivă: numai în felul acesta individul înflorește în personalitate creatoare, capabilă de jertfă, de muncă desinteresată, de luptă. E la mijloc paradoxul care face ca individualitatea să se superficializeze, să se închircească atunci când trăește egoistic, închisă în sine însuși, mărginită la propriile sale interese, — așa cum ne-a învățat să fim liberalismul democratic — și să se adâncească, să se desvolte în toată plenitudinea ei când se dăruiește unui ideal, când se dedică unei misiuni comunitare, când se jertfește pentru alții. În felul acesta, dacă individul este pus în serviciul comunității, prin faptul că această servire este înălțare nu coborire, desfășurare nu închircire, luminare nu înnegurare, perfecționare nu diformare, se poate spune, cu drept cuvânt, că și comunitatea este pusă în serviciul individului: ea e calea și energia care desăvârșește individualitatea în personalitate. În concret, este o așa întrepătrundere între individ și comunitate, încât sunt valabile ambele formulări: dăruirea pentru comunitate însemnează valorificarea reală a individului.

De sigur aceasta presupune anumite afinități organice între individ și comunitate: dăruirea nu e posibilă și transfiguratoare pentru orice societate. Trebuie să fie societatea în care să se realizeze creșterea organică a individualității prin încadrare. De aceea comunitarismul este nedespărțit de naționalism: mediul lui firesc de împlinire este în sânul națiunii. Națiunea singură, ca organism natural, poate realiza sinteza comunitară dintre individualism și colectivism. Ea are un fond biologic, moral, spiritual, istoric, care este comun tuturor, care îi unește pe toți, din care răsar toate, spre care tind toate. Cu zestrea aceasta ne naștem, o purtăm în sânge și'n suflet, în ea creștem, pentru ea suntem în stare să ne jertfim. Rădăcinile ființei noastre sunt înfipte în solul sevelor naționale: smulgerea

lor e identică cu desrădăcinarea, cu ofilirea. De ceea ce purtăm în inimă și sânge nu ne putem lepăda decât cu prețul anihilării propriiei noastre individualități. Ancorarea în sevele acestea comunitare pe care le simțim gâlgâind în noi, prin care suntem legați cu toți fiii aceluiaș neam, dăruindu-ne astfel unui destin comun, este adevărata menire a individului și calea reală, vie, dinamică a dezvoltării puterilor lui creatoare. Individul, în perspectiva democratică, era o noțiune abstractă, suspendat într'o singularitate, o izolare ciudată: un subiect cu drepturi nelimitate. El trăia în vid. Ce erau pentru individ ceilalți membri ai societății? Obiecte externe de care se loveau în exercițiul drepturilor sale, obiecte limitative în lipsa de limită a drepturilor libertare. Un raport de limitare, un raport pur extern, juridic, formal, ca raporturile dintre două monade între cari n'ar exista nici o forță de coeziune, ci numai granițe delimitative. Era firesc ca, în felul acesta, societatea să nu fie o realitate vie, ci o sumă aritmetică, lipsită de orice unitate și înclinată iremediabil spre disoluție, iar viața să fie într'adevăr „un război al tuturor împotriva tuturor“.

Individul, subiect de drepturi nelimitate, cari se ciocneau totuși de ceilalți membri tot atât de nelimitați în drepturi, plutește astfel în superficialitate, egoism și presumpție; el e element lipsit de orice axă și orice disciplină creatoare. E o figură ștearsă ca un număr, dar umflată de încrederea în sine. Dacă plasarea individului în vidul abstract al drepturilor cetățenești și stabilirea raporturilor sociale pur juridice a fost o descătușare din sclavie, o reacțiune necesară, ea nu mai putea dăinui ca principiu pozitiv de organizare socială. Individul, spre a trăi, se cere încadrat în realități concrete, în care să respire, să se înrădăcineze. Aceasta presupune transformarea raportului extern dintre membrii aceleiași societăți într'un raport lăuntric, de comuniune. Intre monadele închise în sine se întind punți de legătură, se deschid brațe de înțelegere, circulă îmbrățișarea unei vieți comune. Societatea devine astfel o realitate, iar indivizii scâldați de aceleași energii, înfloresc într'o trăire mai adâncă, mai înaltă, mai plină de miez

și de bucurii. Se simt frați de sânge, frați de destin, frați de crez. Comuniunea aceasta se manifestă extern în simțământul de camaraderie, de frățietate, de iubire care îi unește pe toți. Legăturile comunitare cari încheagă societatea nu sunt abstracțiuni: sunt elemente vii, concrete, cari trăiesc în noi, prin care trăim și ne împlinim, pentru că națiunea este cea care le constituie. Și națiunea e o realitate biologică și spirituală care pune pecetea specificității ei în toți cei ce îi aparțin. De aceea a trăi în comunitatea națională este a desvolta la maximum potențialitățile individului, dar și a realiza o societate năpădită cu adevărat de duhul comunitar, prin care toți slujesc binelui obștesc și toți se împărtășesc din aceleași, drepturi și datorii.

Acest nou sens al trăirii umane, duhul comunitar, se cere concretizat politic, social și economic. Politic — prin partidul unic; social — prin dreptate socială și camaraderie; economic — prin punerea economiei, a capitalului în serviciul comunității naționale, nu în serviciul capacității individuale. Se tinde astfel la o nivelare a deosebirilor de clasă, la o armonizare a profesiunilor, la o mai dreaptă împărțire a bunurilor. De sigur ierarhia socială se menține, dar clasele nu mai sunt etaje fără comunicație între ele, ci profesii cari constituie tot atâtea funcții naționale ce se întregesc reciproc. Proprietatea privată își păstrează prerogativele, dar nu mai are un sens egoistic, ci un sens comunitar: e un bun cu funcție socială și națională. De unde sub regimul democratic capitalistul realiza câștiguri fantastice, plătind muncitorimea cu leafă de mizerie, în noul regim câștigul care depășește o anumită limită este fructificat pentru bunăstarea muncitorimii, căci capitalul trebuie să aibă sens comunitar: nu e admisibil ca muncitorul să nu fie tratat ca un om, ca un camarad care trebuie să se bucure de binefacerile culturii și civilizației. În felul acesta se tinde spre o ridicare a standardului de viață pentru toți fiii națiunii, fără prăpăstioase și nedrepte contraste sociale.

Am descris, rezumativ și fugăr, fizionomia noului veac. Care e poziția creștinismului? S'o spunem lămurit: duhul

comunitar este o paralelă, în ordinea firii, a duhului ecumenic creștin. De aceea nu trebuie să existe conflict între creștinism și noua orânduire... Dimpotrivă: e o împlinire necesară. De ce? 1. Ca element component și central al ființei spirituale naționale; 2. Ca ideal de perfecțiune cerească. Comunitarismul se teme înțește pe factorul material-biologic (rasa) și pe factorul spiritual (tradiția, cultura, credința). Biologia e temelia organică: ea interesează sănătatea neamului. Spiritul e elementul dinamic, creator: comunitarismul este opera lui, Fără spirit, comuniunea e imposibilă, pentru că duhul comunitar e trăire lăuntrică, nu solidaritate de hoardă: comuniunea începe numai din momentul în care zările raselor sunt luminate de razele duhului. Cu cât se adâncesc dimensiunile spirituale, cu atât și comuniunea e mai vie, mai adâncă, mai rodnică. Numai viața duhului poate realiza miracolul personalității care se desăvârșește dăruindu-se. Comuniunea este biruința iubirii, a iubirii ce țâșnește din taina de azur a duhului. Pe linia aceasta de trăire, cele mai adânci, mai rodnice perspective le deschide credința creștină. Creștinismul a adus în lume spiritul: el este izvorul vieții spirituale. Pentru că viața spirituală e rezultatul harului: fără revărsarea iubirii divine peste zările sufletului nu există viață spirituală.

Viața spirituală este viață care se hrănește cu seva divină, viață cu rădăcini în Dumnezeu. Hrănindu-se din aceeași iubire divină, sufletele ce trăesc sub revărsarea de foc a harului, pășesc spre desăvârșire și realizează real comunitatea adevărată, ale cărei legături au aroma veșniciei. Comuniunea lui Iisus Hristos, prin care toți cei ce cred constituie un singur trup, este idealul oricărei comunități umane. A intensifica iubirea creștină este a pune temelii nesdruncinate comunitarismului național. Aceasta cu atât mai mult cu cât creștinismul nu e un element străin, exterior națiunilor europene. El e centrul vieții lor spirituale: e o forță de care nu se pot lipsi. A visa, în numele rasișmului, o întoarcere la religia barbară, primitivă, este o absurditate și o eroare ce poate fi fatală. Rasișmul este valabil în ordinea biologică — întrucât e valabil. Ordinea morală și spirituală depășește biologicul: ea crește sub

ocrotirea lui Dumnezeu. Reînvierea păgânismului este o decadentă, un regres. Zeii au murit de mult și omenirea niciodată nu va renunța la luminile cerului creștin pentru negurile mitologiei antice. De altfel creștinismul face parte din sufletul european: e aureola specificității sale. El nu poate fi dat la o parte ca o haină învechită, pentru că rădăcinile lui sunt prea adânci și viața lui prea evidentă. E deci o necesitate a duhului comunitar să acorde toată atenția credinței creștine, atât pentru că așa o cere neamul, cât și pentru că ea este cel mai puternic factor al comunității sociale.

Comunitarismul, alături de unitatea biologică și spirituală, presupune și o comunitate de ideal. El nu privește numai spre trecut, nici numai spre prezent: viitorul este zarea dinamizatoare, zămislitoare de elanuri. Fără un ideal crescut pe creste de destin, trecutul n'are sens, prezentul lăncezește. Care este idealul pentru care luptă națiunea? Pe sine însăși nu se poate avea ca ideal, cel puțin nu în starea în care se găsește. Idealul ei trebuie să tindă spre un prototip al perfecțiunii, care strălucește peste veacuri, sub harul veșniciei. Există în toate faptele istoriei o sete de universalitate, un dor de înveșnicire. Neamurile nu se trudesesc numai pentru bunuri materiale sau pentru ambiții imperiale: ele vor să-și înscrie numele în cartea veșniciei. Să facă fapte vrednice de-a fi pomenite din neam în neam. Și veșnicia nu aparține lutului, ci spiritului: veșnicia este a acelor popoare care au întruchipat în lume un cer mai înalt, mai plin de lumină și de frumusețe. Idealul neamurilor este să concretizeze în istorie modelul de frumusețe și strălucire divină care le atrage de dincolo de veac. Căci istoria adevărată este plăsmuire a pământului după luminile cerului, desăvârșirea neamurilor după forma desăvârșirii divine, formare a indivizilor după statura sfințeniei lui Hristos. Prin aceasta nici indivizii nu-și pierd personalitatea, nici neamurile nu sunt lipsite de nota specifică prin care se disting unele de altele. Dimpotrivă: ele strălucesc de mai multă lumină. În acest sens creștinismul este temelie, unica temelie valabilă, și pentru o altă împlinire: unitatea Europei. El transpune Duhul comunitar între națiuni. Na-

țiunea prezintă elemente de comuniune în interior: creștinismul este necesar și în acest domeniu. Dar în afară, în relațiunile interstatale, națiunea are prea slabe punți de legătură spre a realiza atmosfera unei comunități europene. Aceasta nu poate fi decât opera unui factor care este, în același timp, național și universal, specific și comun. Acesta este *duhul creștin*. Național în trăire și totuși comun prin unitatea vieții în Hristos care este pretutindeni. El poate uni comunitățile naționale într'o vastă comuniune de duh și trăire creștină. Prin el, neamurile constituie o simfonie, în care fiecare își păstrează locul specific, dar toate, tinzând spre prototipul perfecțiunii veșnice, se întregesc în unitatea aceleiași armonii.

Comuniunea presupune un fond spiritual comun, care să hrănească, fără a le diforma, toate individualitățile: creștinismul posedă această substanță comunitară atât pentru viața fiecărei națiuni, cât și pentru viața de creație și armonie dintre neamuri. Energia harului divin, care luminează inimile, desăvârșește națiunile și unește cu Hristos, constituie cheagul divin al unei comunități care e răsfrângere a veșniciei în vâltoarea vremelnică a veacului.

Rezumativ: Națiunea e elementul uman al comuniunii; creștinismul e elementul divin prin care comuniunea se desăvârșește, fără care însă comunitarismul este deficient: respiră în el duhul unui despotism mascat.

În sfârșit, e un fapt incontestabil că dintre toate confesiunile existente, Ortodoxia reprezintă forma creștină cea mai apropiată de duhul comunitar al veacului. Catholicismul corespunde principiului autoritar, care nu vrea să cunoască drepturile individului, drepturile mirenilor. Protestantismul reprezintă principiul individualist, libertar. Ortodoxia este sinteza acestor poziții: ea cuprinde plenitudinea comuniunii creștine în Iisus Hristos. Dacă, deci, pe plan politic, social, economic, vrerea veacului se îndreaptă neîndoielnic spre comunitarism, pe plan religios ne așteptăm — ca un corespondent firesc — la o mai vie manifestare a Ortodoxiei. Se deschid zări de mai largă înțelegere a adevărului ortodox și — cine știe? — de o nouă epocă de mărire a pravoslaviei.

Pentru aceasta, însă, nu sunt suficiente tendințele veacului. Noi am descifrat în duhul comunitar o icoană concretă, politică-socială, a duhului creștin, care prin viziunea trupului mistic al lui Hristos oferă un prototip haric nouilor tendințe de organizare a omenirii. Deviațiunile totuși sunt posibile, mai ales prin idolatrizarea națiunii. De aceea Biserica trebuie să fie dinamică, să deschidă elanurilor comunitare zările duhului creștin, ca în felul acesta să nu se piardă în erezii neopăgâne un veac care se osârduște să realizeze ceea ce Hristos a dăruit primelor generații de creștini. O atitudine de dușmănie neînțelegătoare — asemenea celei catolice — nu poate fi decât dăunătoare. Ea este imposibilă în statele ortodoxe, cu atât mai mult în țara aceasta a cucerniciilor voevodale. De aceea n'ar fi surprinzător ca aici, la granițele răsăritului, să se realizeze cea mai deplină imagine de viață comunitară: un stat în care Ortodoxia, cu puterile ei harice, să constituie seva spirituală a comuniunii în veac și peste veac...

BCU Cluj / Central University Library Cluj

COSMOSUL ȘI SUFLETUL, CHIPURI ALE BISERICII¹

de

Protopop-Stavrofor Dr. DUMITRU STĂNILOAE
Rectorul Academiei teologice „Andreiane”

CAPITOLUL VI

CUM ȘI ÎN CE FEL E NUMITĂ ȘI SFÂNTA SCRIPTURĂ OM?

Precum după un înțeles mai înalt a numit biserica om duhovnicesc, iar pe om biserică tainică, la fel zicea că și Sfânta Scriptură, privită toată deodată, este ca un om, care are Testamentul Vechiu drept trup, iar pe cel Nou drept suflet, duh și minte; sau istoria literală a întregii Sfinte Scripturi, a celei Vechi și Noi, trup, iar sensul celor scrise și scopul spre care tinde acel sens, suflet. Auzind aceasta, am admirat potriveala asemănării și am lăudat cât am putut pe Cel ce împarte fiecăruia darurile Sale după vrednicie. Căci precum omul e muritor după ceea ce e văzut și nemuritor după ceea ce e nevăzut, la fel și Sfânta Scriptură are litera trecătoare, iar duhul ascuns în litera ei niciodată nu încetează de-a fi. Și precum omul, stăpânind prin înțelepciune dorința și pornirea pătimase, vestejește trupul, la fel și Sfânta Scriptură, înțeleasă duhovnicește, taie dela sine litera. Căci zice dumnezeescul Apostol: „Pe măsură ce se strică omul nostru cel dinafară, cel dinlăuntru se înnoește zi de zi” (II Cor. 4, 16). Aceasta s'o înțelegem și s'o zicem și despre Sfânta Scriptură, înțeleasă figurat ca om. Pe măsură ce se retrage litera ei, sporește duhul. Și pe măsură ce trec umbrele slujirii vremelnice, iese la arătare adevărul credinței, atotluminos și neumbrit, prin care și pentru care este și s'a scris și se numește Scriptură, întipărită fiind în minte prin harul du-

¹ Urmare dela p. 181.

hovnicesc. Precum și omul este și se zice om pentru sufletul rațional și mintal, prin care și pentru care este chip și asemănare a lui Dumnezeu, Cel ce l-a făcut pe el, și a fost deosebit de celelalte animale prin natură, neavând cu ele nici o relație lăuntrică.

CAPITOLUL VII

CUM E NUMIT COSMOSUL OM ȘI ÎN CE CHIP OMUL E NUMIT COSMOS?

Urmărind aceeași asemănare, ușor de observat, spunea că și cosmosul întreg, constător din cele văzute și nevăzute, este om; iar omul constător din suflet și trup, este cosmos. Căci cele inteligibile au rostul sufletului, precum sufletul are acelaș rost ca cele inteligibile. Iar cele sensibile sunt chipul trupului, precum trupul e chipul celor sensibile. Cele inteligibile sunt sufletul celor sensibile, iar cele sensibile trupul celor inteligibile. Și precum sufletul se află în trup, așa cosmosul inteligibil în cel sensibil. Iar cosmosul sensibil este ținut la un loc de cel inteligibil, precum trupul este ținut de suflet. Și din amândouă se constituie un singur cosmos, precum din suflet și trup un singur om. Nici una din cele două părți ale acestora, cari sunt unite întreolaltă, nu neagă și nu refuză pe cealaltă, existând o lege care le leagă împreună. În ele este sădită rațiunea unei puteri unificatoare, care nu îngăduie să se slăbească identitatea în baza unirii după ipostas, din pricina deosebirii de natură; nici să apară particularitatea care circumscrie pe fiecare din acestea în ea însăși, deosebind-o și desfăcând-o de cealaltă, mai puternică decât înrudirea, sădită în ele în chip tainic prin faptul unirii. Prin înrudirea aceasta se arată existând în toate în chip diferit modul universal și unic al cauzei ascunse și necunoscute, care ține adunate toate, susținând toate în ele însele și unele în altele neamestecate și nedivizate și înfățișându-le ca fiind mai degrabă unele pentru altele decât pentru ele însele, prin această relație unificatoare. Aceasta, până ce va socoti de bine Cel ce le-a legat întreolaltă să le deslege, când va veni vremea sfârșitului obștesc cel

nădărdit. Atunci și lumea celor văzute va muri, ca și omul, și va învia iarăși ca o lume nouă din cea îmbătrânită, la învierea pe care de abia pentru atunci o așteptăm. Atunci și omul de acum va învia împreună cu lumea, ca partea cu întregul și ca lumea mică împreună cu lumea mare, dobândind puterea să nu se mai poată strica. Și tot atunci trupul se va face asemenea sufletului, iar cele sensibile asemenea celor inteligibile, în privința cinstei și a slavei, arătându-se în toate o singură putere dumnezească printr'o prezență luminoasă și activă, potrivit cu fiecare. Iar această putere va păstra prin ea nedesfăcută legătura unirii pentru veacurile nesfârșite.

Dacă vrea așadar cineva să aibă viața și rațiunea iubitoare de Dumnezeu și plăcută lui Dumnezeu, să se îngrijească de părțile mai înalte și mai cinstite ale acestor trei oameni, adică a cosmosului, a Sfintei Scripturi și a omului nostru. Să se îngrijească cu toată puterea de suflet, făcându-l nemuritor, dumnezeesc și îndumnezeit prin virtuți; și să disprețuiască trupul, care e supus stricăciunii și morții și care poate să întineze demnitatea neîngrijită a sufletului. „Căci trupul stricăcios, zice, îngreuiază sufletul și locașul cel pământesc împovărează mintea cea plină de griji” (Înțelep. Sol. 9, 15). Și iarăși: „Cel ce samănă în trupul său, din trup va culege stricăciune” (Gal. 5, 17).

Acela să-și îndrepteze râvna gândurilor minții spre puterile trupești și spirituale, pentru a se face asemenea lor, părăsind cele prezente și văzute. „Căci cele ce se văd sunt vremelnice, zice; iar cele ce nu se văd sunt veșnice” (Gal 6, 8). În acestea se odihnește Dumnezeu, pentru mărirea deprinderii lor în pace.

De asemenea să se înalte cu înțelepciune spre Duhul Sfânt prin studiul pătrunzător al Sfintei Scripturi, ridicându-se deasupra literei. Căci în El se află plinătatea bunătăților și comorile ascunse ale cunoștinței și ale înțelepciunii, înlăuntrul cărora cel ce se învrednicește să ajungă va afla pe Dumnezeu însuși, înscris în tablele inimii prin harul Duhului, oglindind cu față descoperită slava lui Dumnezeu, prin ridicarea zăbranicului literii (II Cor. 3, 18).

CAPITOLUL VIII

CE SIMBOLIZEAZĂ PRIMA INTRARE A SFINTEI ADUNĂRI (LITURGHII) ȘI CELE SĂVÂRȘITE DUPĂ EA?

Cuvântul nostru, după ce a înfățișat pe scurt vederile comunicate de fericitul bătrân despre sfânta biserică, va face acum o povestire și mai scurtă despre Liturghia din sfânta biserică. Prima intrare a arhiereului în sfânta biserică la sfânta adunare, este chipul și icoana primei veniri în lume a Fiului lui Dumnezeu și Mântuitorului nostru Hristos prin trup. Prin aceasta El a eliberat și răscumpărat firea oamenilor, robită stricăciunii și vândută prin ea însași morții, în urma păcatului, și stăpânită silnic de diavol, plătind toată datoria pentru ea ca un vinovat Cel nevino-vat și fără de păcat. Astfel a readus-o la harul împărăției dela început, dându-Se pe Sine preț de răscumpărare și schimb pentru noi și punând patima Sa de viață făcătoare ca leac de vindecare a patimilor noastre pricinuitoare de stricăciune și ca mijloc de mântuire a întregii lumi.

Iar prin intrarea arhiereului în ieratic și prin urcarea pe tronul preoțesc se închipuește simbolic înălțarea și reșezarea Aceluia în ceruri și pe tronul mai presus de ceruri, după petrecerea în lume.

CAPITOLUL IX

CE ÎNSEAMNĂ ÎNTRAREA POPORULUI ÎN SFÎNTA BISERICĂ?

Intrarea poporului, care se face odată cu a ierarhului, în sfânta biserică, înseamnă întoarcerea necredincioșilor dela neștiință și rătăcire la cunoașterea lui Dumnezeu și mutarea credincioșilor dela păcat și necunoștință la virtute și cunoștință, — spunea fericitul bătrân. Căci intrarea în biserică nu înfățișează numai întoarcerea necredincioșilor la adevăratul Dumnezeu, ci și îndreptarea prin pocăință a fiecăruia dintre noi cei ce credem, dar nesocotim poruncile Domnului prin traiu neînfrânat și prin viață necuviincioasă. Fiindcă tot omul, fie ucigaș, fie desfrânat, fie fur, fie îngâmfat, fie mândru sau injurător, sau lacom, sau

iubitor de argint, sau bârfitor, sau neuitător de rău, sau ușor de mișcat spre mânie și furie, sau vorbitor de rău, sau sămănător de vrajbă, sau șoptitor, sau pizmaș, sau bețiv și rău, simplu vorbind, ca să nu mai lungesc cuvântul, numărând toate felurile păcatului, orice om care, fiind stăpânit de oricare păcat, încetează pe urmă de-a se mai lăsa stăpânit de bună voie de-o asemenea deprindere și de-a mai lucra cu intenție potrivit cu ea, și-și schimbă viața în spre bine, alegând virtutea în locul păcatului — orice astfel de om are să fie socotit că intră într'adevăr cu Hristos Dumnezeu și Arhiereul nostru la virtute, care înțeasă figurat este biserica.

CAPITOLUL X

CE SIMBOLIZEAZĂ CETIRILE DUMNEZEEȘTI ?

Cetirile dumnezești ale preasfintelor cărți, spunea învățătorul că indică voile și sfaturile dumnezești și fericite ale atotsfântului Dumnezeu. Prin ele aflăm îndatoririle ce le avem de îndeplinit, potrivit cu fiecare dintre noi, după puterea ce-i este înăscută. De asemenea învățăm legile luptelor dumnezești și fericite, după cari răsboindu-ne ne învrednicim de cununile biruinții din împărăția lui Hristos.

CAPITOLUL XI

CE SIMBOLIZEAZĂ CÂNTĂRILE DUMNEZEEȘTI ?

Dulceața duhovnicească a cântărilor dumnezești spunea că indică bucuria care vădește împărțirea de bunătățile dumnezești și care pe de-o parte mișcă sufletele spre dragostea curată și fericită a lui Dumnezeu, iar pe de alta le stârnește și mai mult spre ura păcatului.

CAPITOLUL XII

CE ÎNSEAMNĂ STRIGĂRILE PĂCII ?

Prin strigările păcii, săvârșite dinlăuntru ieraticului la porunca arhiereului, la fiecare cetire, după precizarea acelu înțelept, se indică satisfacțiile și aprobările dumne-

zeești aduse de sfinții îngeri. Prin ele, Dumnezeu pune hotar luptelor purtate pentru adevăr împotriva puterilor dușmane, împrăștiind nevăzutele îngrămădiri, dăruind pace prin desființarea trupului păcatului și dând sfinților harul nepătimirii, drept cunună a ostanelilor pentru virtute, ca părăsind lupta să-și îndrepte puterile sufletului spre cultivarea duhovnicească, adecă spre desvoltarea virtuților. Prin acestea împrăstie oștile duhurilor rele, având de căpetenie a luptei lor pe Dumnezeu și Cuvântul, care risipește meșteșugirile dușmănoase și greu de ocolit ale diavolului.

CAPITOLUL XIII

CE SIMBOLIZEAZĂ CETIREA SFINTEI EVANGHELII ȘI ACTELE MISTICE DE DUPĂ ACEEA IN PARTICULAR ?

Indată după acestea rânduiala sfintei Biserici a stabilit să se facă cetirea dumnezească a sfintei Evanghelii. Aceasta arată în particular celor ce se străduesc, năcazurile ce au să fie suportate pentru cuvânt. După aceea venind la ei din cer Cuvântul contemplației și al cunoștinței ca un Arhiereu, înlătură ca pe o lume sensibilă cugetul trupului, depărtează gândurile lor ce caută spre pământ și îi duce spre privirea celor spirituale, prin închiderea ușilor și prin intrarea sfințelor taine, după ce și-au închis simțirile de către cuvinte și lucruri. Și așa, după ce au ajuns afară de trup și de lume, îi învață cele ascunse și tainice, sărutare între ei înșiși și la El adunându-i, ca apoi pentru multa binefacere de care le-a făcut parte, ca singură mulțumire, mărturisirea recunoștinței pentru mântuirea lor, pe care o talmăcește Simbolul credinței. Apoi punându-i între îngeri prin cântarea întreit sfântă și dăruindu-le aceeaș știință a teologiei sfințitoare, pe care o au și aceia, îi aduce lui Dumnezeu și Tatăl, înfiindu-i în Duhul prin rugăciunea prin care s'au învrednicit să-L numească pe Dumnezeu Tată. De aci iarăși, după ce au străbătut cu știință toate rațiunile din lucruri, îi duce în chip neînțeles spre monada necunoscută prin cântarea „Unul Sfânt“, care s'au unit prin har și au devenit asemenea după participare, într'o identitate neîmpărțită, după putință.

CAPITOLUL XIV

CE SIMBOLIZEAZĂ ÎN ÎNȚELESUL EI GENERAL CETIREA DUMNEZEEASCĂ A SFINTEI EVANGHELII?

În aplicare generală ea înseamnă sfârșitul lumii acesteia. Căci după cetirea dumnezească a sfintei Evanghelii, arhierul coboară de pe tron și se face slobozirea și scoaterea afară prin slujitori a catehumenilor și a celorlalți, cari nu sunt vrednici de vederea dumnezească a tainelor ce se vor arăta. Aceasta indică și preinchipuește prin ea adevărul, al cărei tip și icoană este și pe care îl strigă oarecum prin aceste acte, că după ce se va vesti Evanghelia împărăției, precum s'a scris, în toată lumea, spre mărturie tuturor popoarelor, va sosi sfârșitul, venind a doua oară din cer cu slavă multă marele Dumnezeu și Mântuitorul nostru Iisus Hristos; „căci însuși Domnul în strigăt de arhanghel și cu trâmbița lui Dumnezeu se va cobori din cer” (I Tes. 4, 15), zice dumnezeescul Apostol. Iar venind, se va răsbuna împotriva vrăjmașilor și va despărți prin sfinții îngeri pe cei credincioși de cei necredincioși, pe cei nedrepti de cei drepti, pe cei ticăloși de cei sfinți și, ca să spun pe scurt, pe cei ce au pășit pe urmele trupului de cei ce-au umblat în Duhul lui Dumnezeu, dând fiecăruia dintre cei ce au trăit pe pământ plata cea dreaptă, după vrednicia lor, cum spune adevărul cuvintelor dumnezești.

CAPITOLUL XV

CE SIMBOLIZEAZĂ ÎNCHIDEREA UȘILOR SFINTEI BISERICI CARE SE FACE DUPĂ SFÂNTA EVANGHELIE?

Închiderea ușilor sfintei biserici a lui Dumnezeu, care se face după sfîntita cetire a sfintei Evanghelii și după scoaterea catehumenilor, arată trecerea celor pământești și intrarea viitoare a celor vrednici în lumea inteligibilă sau la ospățul de nuntă al lui Hristos, după acea despărțire înfricoșată și sentință și mai înfricoșată; de asemenea lepădarea desăvârșită a lucrării rătăcite din simțiri.

CAPITOLUL XVI

CE ÎNSEAMNĂ INTRAREA SFINTELOR TAINE?

Intrarea sfințelor și cinstitelor taine este începutul și sfârșitul (cum spunea acel mare bătrân) învățaturii celei nouă, care ni se va împărtăși în cer, cu privire la iconomia lui Dumnezeu cea către noi și descoperirea tainei mântuirii noastre, care se află în adâncurile nepătrunse ale ascunzimei dumnezeiești. „Căci nu voi mai bea, zice către ucenicii Săi Dumnezeu și Cuvântul, de acum din rodul viței, până în ziua aceea, când îl voi bea pe el cu voi în împărăția Tatălui meu” (Mat. 26, 29).

CAPITOLUL XVII

CE SIMBOLIZEAZĂ ȘI SĂRUTAREA DUMNEZEESCA?

Sărutarea duhovnicească, vestită tuturor, preînchipuște și zugrăvește unirea în cuget și mărturisirea într'un gând și identitatea pe care o vor avea cu toții întreolaltă prin credință și iubire, când se va face descoperirea bunurilor viitoare negrăite. Prin ea, cei vrednici vor primi împreunarea cu Cuvântul și Dumnezeu. Căci gura este simbolul cuvântului și al rațiunii, prin cari toți cei părtași de cuvânt și de rațiune, ca ființe raționale, vor deveni una cu toții și cu Cuvântul prim și unic și cauză a tot cuvântul și rațiunea.

CAPITOLUL XVIII

CE ÎNSEMNEAZĂ SIMBOLUL DUMNEZEESC AL CREDINȚII?

Mărturisirea dumnezeescului Simbol al credinții, care se face de toți, arată mulțumirea tainică pentru rațiunile și modurile înțelepte providențe dumnezeiești cu privire la noi, prin cari ne-am mântuit, mulțumire care va avea loc în veacul viitor. Prin ea, cei vrednici își vor arăta recunoștința pentru binefacerea dumnezească, neavând, afară de ea, nimic altceva ce să dea pentru bunătățile dumnezeiești fără de margini, cari li s'au hărăzit.

CAPITOLUL XIX

CE ÎNSEMNEAZĂ DOXOLOGIA ÎNTREIT SFÂNTĂ ?

Rostirea întreită a cântării sfințeniei dumnezezești de către tot poporul credincios preînchîpuește unirea și deopotriva cinste pe care o vom avea în veacul viitor cu puterile netrupești și spirituale. În acea stare, într'un cuget cu puterile de sus, firea oamenilor va fi învățată să laude și să sfințească prin trei sfințiri dumnezeirea treiipostatică cea una.

CAPITOLUL XX

CE SIMBOLIZEAZĂ SFÂNTA RUGĂCIUNE:
„TATĂL NOSTRU CARELE EȘTI ÎN CERURI” ?

Chemarea atotsfântă și preacinstită a marelui și fericitului Dumnezeu și Tată este simbolul înfierii adevărate și reale, care ni se va da prin darul și harul Duhului Sfânt. Prin această înfiere biruindu-se și acoperindu-se tot ce-i însușire omenească, prin coborîrea harului, se vor face și vor fi fiii lui Dumnezeu toți sfinții, cari s'au luminat încă de aici cu frumusețea dumnezezească a bunătății.

CAPITOLUL XXI

CE ÎNSEAMNĂ SFÂRȘITUL CÂNTĂRILOR ROSTITE
LA SFÂNTA SLUJBĂ TAINICĂ, ADECĂ: „UNUL
SFÂNT, UNUL DOMN” ȘI CELE URMĂTOARE ?

Mărturisirea pe care o face întregul popor la sfârșitul sfinteii slujbe tainice, rostind: „Unul Sfânt” și cele ce urmează, arată adunarea și unirea mai presus de rațiune și de minte a celor inițiați tainic și înțelept în unitatea cea ascunsă a simplității dumnezezești, în veacul nesticăcios al celor inteligibile, când privind la lumina slavei nevăzute și mai presus de graiu vor ajunge și ei în stare să primească, împreună cu puterile de sus, fericita puritate. După aceasta, la sfârșitul tuturor, se face împărtășirea tainei care-i preface, pe cei ce se împărtășesc cu vrednicie, în chipul ei și asemenea, după har și participare, Binelui prin esență, nefiind lipsiți întru nimic de El, pe cât este îngăduit și cu

putință oamenilor. Așa încât și ei pot fi și se pot numi prin lucrarea voinții (θέσει) și prin har, dumnezei, în urma faptului că Dumnezeu întreg îi umple deplin și nu lasă nimic din ei gol de prezența Lui.

CAPITOLUL XXII

CUM ȘI ÎN CE CHIP ȘI STAREA SUFLETULUI, PRIVIT ÎN EL ÎNSUȘI LA FIECARE OM ÎN PARTE, E ÎNDUMNEZEITOARE ȘI FĂCĂTOARE DE DESĂVÂRȘIRE, PRIN CELE SPUSE?

Să căutăm acum, trecând cu privirea prin aceleași momente, ca pe o cale și o ordine bună, să le înțelegem și cu referire la sufletul cunoscător. Și să nu împedecăm mintea, care dorește și voește să se urce, sub îndrumarea lui Dumnezeu, treptat, prin rațiune, după putere, cu toată evlavvia, spre contemplarea mai înaltă și să privească și să înțeleagă cum orânduiriile dumnezești ale sfintei Biserici duc sufletul spre desăvârșirea lui prin cunoștință adevărată și efectivă.

CAPITOLUL XXIII

PRIMA INTRARE A SFINTEI ADUNĂRI (σύναξις) ESTE SIMBOLUL VIRTUȚILOR SUFLETULUI

Privește așadar, tu cel ce ți-ai câștigat adevărata iubire a înțelepciunii lui Hristos, cu ochii minții la prima intrare a sfintei adunări dela rătăcirea și tulburarea dinafară a celor pământești (după cum s'a scris: „Femei, ce veniți dela vedere apropiati-vă” Is. 27, 11); dela vagabondarea printre chipurile și formele văzute ale celor sensibile. Căci nu e drept să fie numită contemplare, după neînțeleptii așa zișilor înțelepți ai Elinilor (să nu cumva să-i numiți înțelepți pe aceia cari nu au putut sau n'au voit să cunoască pe Dumnezeu din fapăturile Lui), vederea celor sensibile, în planul căreia subsistă războiul neîntre-rup al celor sensibile întreolaltă, războiu care produce stricăciunea tuturor prin ele înșile, toate stricându-le pe altele și stricându-se prin altele și neavând altă statornicie

decât pe aceea a nestatorniciei și a stricăciunii și neputând rămânea vreodată întreolaltă fără războiu și fără desbinare. Prin acea intrare însuși sufletul vine dela acelea și fuge și intră, ca într'o biserică și ca într'un asil al păcii, la contemplarea naturală în duh, în care nu se află războire și nici tulburare, împreună cu Cuvântul și condus de Cuvântul, marele și adevăratul nostru Dumnezeu și arhiereu. Iar dela dumnezeieștile cetiri ce se fac, învață, ca prin niște simboale, rațiunile lucrurilor și marea și minunata taină a Providenței dumnezeiești, arătată în lege și prooroci. Prin fiecare primește, ca răsplată a bunei sale ucenicii întru acestea, dela Dumnezeu, prin sfințele Puteri, cari vorbesc cu el spiritual, întipăririle dătătoare de pace, deodată cu farmecul întăritor și susținător, cu dorința dumnezească și arzătoare a lui Dumnezeu, prin plăcerea produsă în el tainic de cântarea imnelor dumnezeiești.

Trecând iarăși dela acestea, se concentrează pe culmea cea una și singură, care adună unitar aceste rațiuni. Adecă în jurul sfintei Evanghelii, în care au preexistat unitar toate rațiunile Providenței și ale lucrurilor îmbrățișate printr'o singură putere. După aceasta se îngăduie ochilor minții, iubitori de Dumnezeu și netulburați, să privească printr'o simțire dumnezească pe însuși Cuvântul și Dumnezeu, care coboară în suflet din cer, (ceea ce se arată prin coborîrea arhiereului de pe tronul sacerdotal) și depărtează ca pe niște catehumeni cugetările cari sunt legate încă prin fantazie de simțuri și de diviziunea lor. Pe urmă, iarăși, Cuvântul duce sufletul ieșit afară din cele sensibile, cum dă să înțelegem închiderea ușilor sfintei lui Dumnezeu biserici, spre știința imaterială, simplă, neschimbată, dumnezească, liberă de orice chip și figură, a celor inteligibile, indicată prin intrarea tainelor negrăite. Ajuns aci, sufletul își concentrează în sine însuși puterile sale și pe sine în Cuvântul, unind prin sărutarea duhovnicească rațiunile și chipurile negrăite referitoare la mântuirea sa. Iar Cuvântul îl învață prin Simbolul credinței, să mărturisească aceasta cu mulțumire.

După acestea sufletul, fiind deja în ce privește mintea simplu și neîmpărțit în cunoaștere, prin ucenicie făcută, și

cuprinzând rațiunile celor sensibile și celor inteligibile, e dus de Cuvântul spre cunoștința lămurită a lui Dumnezeu, după trecerea peste toate, dăruindu-i-se o înțelegere egală, după putință, cu a îngerilor. Și așa de mult îl învață Cuvântul încât cunoaște pe Dumnezeu ca unul, o singură ființă, dar în trei ipostasuri; unitate a ființii în trei ipostasuri și treime a ipostasurilor de o ființă; unitate în treime și treime în unitate; nu alta și alta; nici una deosebită de alta, sau una prin alta; nici una în alta, sau una din alta; ci una și aceeași în ea însași și prin ea însași, având identică cu sine însași atât unitatea cât și treimea fără nici o confuzie; unirea lor este fără confuzie, iar deosebirea nedivizată și fără părți; unitate după rațiunea ființii sau a existenței, dar nu prin compoziție, prin contracțiune sau prin vreo contopire; și treime după rațiunea felului cum există sau subsistă, dar nu prin vreo divizare, sau înstrăinare, sau prin vreo împărțire. Căci nu se divizează unitatea prin ipostasuri, nici nu se cuprinde și se contemplă în ele în virtutea relației. De asemenea nu se adună ipostasurile într'o unitate, nici nu o înfăptuesc pe aceasta prin contracțiune. Ci aceeași este identică aceleiași, desigur altfel și altfel. Sfânta Treime a ipostasurilor este unitate neamestecată după ființă și după rațiunea simplă a ei. Iar sfânta unitate este treime după ipostasuri și după modul de existență. Aceeași întreagă este și aceea și aceasta în chip diferit, înțeleasă după altă și altă rațiune, precum s'a spus; una și singură, dumnezeire nedivizată și fără confuzie, dumnezeire simplă, nemișorată și netransformabilă, va fi, fiind întreagă unitate după ființă și întreagă treime după ipostasuri, o singură rază a unei lumini de întreită strălucire care luminează în chip unitar. Prin această lumină și sufletul, egal în cinste cu sfinții îngeri, primind rațiunile despre dumnezeire, cari pot fi cunoscute de creațiune, și învățând să laude împreună cu aceia fără cuvinte în chip întreit dumnezeirea cea una, e dus spre înfierea după har prin cea mai accentuată asemănare. În temeiul acesteia, având pe Dumnezeu ca Tată tainic și unic prin har, va fi dus totodată spre ascunsul cel unul al Aceluia, prin ieșirea sa din toate. Și atât de mult va spori în pătimirea

sau în cunoaşterea celor dumnezeşti, încât nu va mai vrea să fie al său însuşi şi nu va mai putea să se cunoască din sine, de către sine sau din altcineva, ci numai din şi de către Dumnezeu, care întreg l-a primit în întregime cu bunătaie şi s'a sălăşluit întreg în întregimea lui, fără pătimire şi în chip convenit cu Dumnezeu, şi l-a îndumnezeit întreg. Astfel, cum zice preasfântul Dionisie Areopagitul, sufletul devine chip şi arătare a luminii ascunse, oglindă curată, atotstrăvezie, neştirbită, nepătată, neprihănită, ce prinde, dacă se poate spune, întreaga frumuseţe a arhetipului binelui, care străluceşte în el în chip dumnezeesc şi nemişorât, precum este, cu bunătaia negrăită a celor nepătrunse.

CAPITOLUL XXIV

CE TAINE LUCREAZĂ ŞI ÎNFĂPTUEŞTE, PRIN CELE
CE SE SĂVÂRŞESC LA SF. LITURGHIE, ÎN CEI CRE-
DINCIOŞI ŞI ADUNAŢI CU CREDINŢĂ, HARUL DUHU-
LUI SFÂNT, CARE E DE FAŢĂ ?

Socotea aşadar fericitul bătrân şi nu înceta să îndemne în acest înţeles, că tot creştinul trebuie să se afle des în sfânta biserică şi să nu lipsească niciodată dela sfânta Liturghie săvârşită în ea, pentru sfinţii îngeri cari sunt de faţă şi scriu de fiecare dată pe cei ce intră şi se înfăţişează lui Dumnezeu şi cari fac rugăciuni pentru ei; de asemenea pentru harul Sfântului Duh, care e în chip nevăzut pururea prezent, dar în mod special mai ales în timpul sfintei Liturghii. Acesta preface şi schimbă pe fiecare dintre cei ce se află de faţă, rezidindu-l în chip mai dumnezeesc, potrivit cu însuşirile lui, şi înălţându-l spre ceea ce se indică prin tainele ce se săvârşesc, chiar dacă acela nu simte, în cazul că e încă dintre copii în cele după Hristos şi nu poate vedea în adâncul celor ce se petrec. El activează în acela harul mântuirii, indicat prin fiecare dintre dumnezeuştile simboale ce se săvârşesc, conducându-l pe rând şi după o ordine dela cele mai apropiate până la capătul final al tuturor.

Prin cea dintâi intrare se indică lepădarea necredinţei, creşterea credinţei, micşorarea păcătoşeniei, sporirea virtuţii,

alungarea neștiinței, adăugirea cunoștinței. Prin ascultarea sentințelor dumnezeiești, deprinderile și dispozițiile întărite și neclintite în cele spuse, adică în credință, virtute și cunoștință. Prin cântările dumnezeiești, cari urmează aceloră, se indică consimțământul de bună voie al sufletului, cu virtuțile și plăcerea și desfătarea mintală ce se naște în suflet din pricina lor. Prin sfânta cetire a sfintei Evanghelii, sfârșitul cugetului pământesc, precum și al lumii sensibile. Iar prin închiderea ușilor de după aceea, trecerea și mutarea cu dispoziția sufletului dela această lume stricăcioasă la lumea inteligibilă, prin care trecere sufletul închizând simțirile, ca niște uși, le face curate de idoli păcatului. Prin intrarea sfintelor taine se indică învățătura și cunoștința mai desăvârșită, mai tainică și nouă cu privire la iconomia lui Dumnezeu față de noi. Prin sărutarea dumnezească, identitatea aceluiași cuget, a aceleiași simțiri și a iubirii tuturor față de toți și a fiecăruia mai întâi față de sine și față de Dumnezeu. Prin mărturisirea Simbolului credinței, mulțumirea cuvenită pentru chipurile minunate ale mântuirii noastre. Iar prin imnul întreit sfânt, unirea și deopotriva cinste cu sfinții îngeri, și neîncetata și împreuna laudare sfântă a lui Dumnezeu. Prin rugăciunea prin care ne învrednicim să numim pe Dumnezeu Tată, se indică cea mai adevărată înfiere în harul Duhului Sfânt. Prin cântarea „Unul Sfânt“ și cele următoare, harul și legătura unificatoare cu Dumnezeu. Iar prin împărtășirea dumnezească cu preacuratele și de viață făcătoarele taine, identitatea și comuniunea asemănării după participare cu Dumnezeu, cât e îngăduită oamenilor. Prin aceasta, omul e învrednicit să devină din om dumnezeu.

Căci darurile Duhului Sfânt, de cari credem că ne împărtășim în această viață prin har într-o credință, credem că le vom primi în veacul viitor cu adevărat în ipostasul lor, potrivit cu nădejdea neclintită a credinței noastre și cu făgăduința sigură și nemincinoasă a Celui ce le-a făgăduit, dacă vom păzi cu toată puterea noastră poruncile. Astfel vom trece dela harul într-o credință la harul după vedere, însuși Dumnezeu și Mântuitorul nostru Iisus Hristos prefăcându-ne într-o Sine, înlăturând atributele

noastre stricătioase și dăruindu-ne tainele arhetipice, indicate prin simboalele sensibile de aici.

Pentru uşoara ţinere de minte, dacă socotiţi de bine, să străbatem încă odată pe scurt cele spuse și să le recapitulăm astfel:

Sfânta Biserică este, aşadar, cum s'a spus, tip și icoană a lui Dumnezeu. Căci unirea neamestecată pe care o întreține Acela, prin puterea și înțelepciunea Lui infinită, între diferitele ființe ale celor ce sunt, legându-le ca un Făcător în chip suprem cu sine, o realizează și ea, legând în chip unitar pe credincioși întreolaltă prin harul și chemarea unică a credinței, pe cei activi și virtuoși prin identitatea voinții, iar pe cei contemplativi și gnostici prin acordul nesfâșiat și nedivizat al cugetului.

Ea este și tip al cosmosului, al celui inteligibil și al celui sensibil, având ca simbol al cosmosului inteligibil ierationul, iar al celui sensibil naosul.

Este iarăși chip al omului, imitând sufletul prin ieration, iar trupul înfățișându-l prin naos. Dar este și tip și icoană a sufletului privit în el însuși, ca una ce manifestă slava părții teoretice prin ieration, iar podoaba părții practice având-o în naos.

Prima intrare a sfintei Liturghii săvârșite în ea indică în general prima venire a Dumnezeului nostru; iar în special, întoarcerea celor ce sunt conduși de El, dela necredință la credință și dela păcătoșenie la virtute.

Cetirile de după aceea, anunță în general voile și sfaturile dumnezești, potrivit cărora trebuie să-și îndrume și să-și poarte toți viața; iar în special, învățătura și înaintarea în credință a celor ce au crezut și dispoziția întărită spre virtute a celor activi, prin care, conformându-se legii dumnezești a poruncilor, stau cu bărbăție și cu neclintire împotriva meșteșugirilor diavolului și scapă de lucrările vrăjmașe; de asemenea indică deprinderea întru contemplație a celor gnostici, prin care, culegând după putere sensurile duhovnicești ale lucrurilor sensibile și ale Providenței referitoare la ele, sunt duși fără rătăcire spre adevăr.

Modulările dumnezești ale cântărilor sugerează plăcerea și desfătarea dumnezească, produse în sufletele tu-

turor, prin cari, întărindu-se tainic, uită de ostenele trecute ale virtuții și se aprind de dorința puternică a bună-tăților dumnezești și nesticăcioase pe cari nu le au încă.

Sfânta Evanghelie este în general simbolul sfârșitului lumii acesteia iar în special indică desființarea totală a vechei rătăcirii în cei ce au crezut, mortificarea și sfârșitul legii și al cugetului trupesc în cei activi, și concentrarea și referirea multelor și diferitelor rațiuni spre Rațiunea cea mai cuprinzătoare în cei gnostici, sfârșindu-se și terminându-se în ei contemplația naturală amănunțită și variată.

Coborîrea arhiereului de pe tron și scoaterea catehumenilor afară, înseamnă în general a doua venire din cer a marelui Dumnezeu și Mântuitorului nostru Iisus Hristos, și despărțirea păcătoșilor de cei sfinți, ca și răsplătirea cea dreaptă după vrednicia fiecăruia. Iar în special înseamnă desăvârșita certitudine în credință a celor credincioși, pe care o produce Dumnezeu și Cuvântul coborîndu-se în chip nevăzut, prin care certitudine este alungat dela ei orice cuget care mai schioapătă în privința credinței, cum e cazul la catehumeni; desăvârșita lipsă de patimi a celor activi, prin care se desființează orice cuget pătimăș și neluminat al sufletului; în sfârșit, știința cuprinzătoare a celor cunoscute, prin care sunt alungate toate icoanele lucrurilor materiale din suflet.

Inchiderea ușilor, ieșirea cu sfintele taine, dumnezeasca sărutare și rostirea Simbolului credinței indică în general trecerea celor sensibile și arătarea celor spirituale, învățătura cea nouă a tainei referitoare la noi, identitatea unirii în cuget și a iubirii și mulțumirea pentru chipurile în cari am fost mântuiți. Iar în special, învățarea și inițierea celor credincioși, unirea lor în cuget, evlavia și înaintarea lor dela credința simplă la dogme. Cel dintâi lucru e arătat de închiderea ușilor, al doilea de ieșirea sfintelor, al treilea de sărutare, al patrulea de rostirea Simbolului. Tot în special ele indică mutarea celor activi dela acțiune la contemplație, după ce și-au închis simțurile și s'au așezat afară de trup și de lume prin lepădarea lucrărilor lor; de asemenea înălțarea lor dela chipul poruncilor la rațiunea lor, familiarizarea și unirea poruncilor înseși după rațiunile

lor cu puterile sufletului și deprinderea și aptitudinea spre mulțumirea care crește din cunoașterea lui Dumnezeu. Ele mai indică mutarea contemplativilor dela contemplația naturală la înțelegerea simplă a celor inteligibile (când nu mai urmăresc deloc prin simțiri sau prin vreun lucru văzut rațiunea dumnezească și negrăită) și unirea puterilor sufletești cu sufletul, precum și simplitatea care cuprinde unitar cu mintea rațiunea Providenței.

Doxologia sfințitoare întreit sfântă, cântată neîncetat de sfinții îngeri, înseamnă în general deopotriva viață, purtare și împreună cântare a dumnezeieștii doxologii, care se va înlăptui în veacul viitor între puterile cerești și pământești, trupul oamenilor devenind nemuritor prin înviere și ne mai îngreunând sufletul cu stricăciunea sa și nici îngreunându-se, ci prin schimbarea întru nestricăciune luând putere și capacitate să primească prezența lui Dumnezeu. Iar în special, ea înseamnă întrecerea teologică a credincioșilor cu îngerii întru credință; strălucirea deopotrivă cu îngerii a vieții celor activi, pe cât este cu puțință oamenilor și buna rostire a imnologiei teologice; în sfârșit, înțelegerile, cântările și neîntreruptele mișcări ale contemplativilor privitoare la Dumnezeu, deopotrivă cu ale îngerilor, după cât e cu puțință oamenilor.

Fericita invocare a marelui Dumnezeu și Tată, și rostirea cuvintelor „Unul Sfânt” și cele următoare și împărtășirea cu sfințele și de viață făcătoarelor taine, indică viitoarea înfiere, unire, legătură, asemănare dumnezească și îndumnezeire, de care vor avea parte toți, după toate celelalte, din cauza bunătății lui Dumnezeu. Prin aceasta Dumnezeu însuși va fi toate în toți cei mântuiți, la fel, strălucind ca frumusețe originară în cei ce strălucesc asemenea Lui după har, prin virtute și cunoștință.

Iar credincioși, virtuoși și contemplativi a numit pe începători, înaintași și desăvârșiți, cari pot fi numiți și robi, lucrători cu plată și fii, ca cele trei cete ale celor ce se mântuesc. Robi sau credincioși sunt cei ce împlinesc poruncile de frica amenințărilor stăpânului și lucrează cu bunăvoință cele încredințate. Lucrători cu plată sunt cei ce poartă, de dorul bunătăților făgăduite, greutatea și arșița

zilei, adică necazul legat de viața aceasta din osânda pro-topărintelui și ispitele cari, din cauza ei, trebuie suportate pentru virtute. Aceștia schimbă înțelepțește, prin hotărîre de bună voie, viața cu viață, cea prezentă pentru cea viitoare. Iar fiii sunt cei ce nici de teama amenințărilor, nici de dorul celor făgăduite, ci în temeiul unui mod statornic și al unei deprinderi în înclinarea și dispoziția voluntară a sufletului spre bine, nu se despart niciodată de Dumnezeu, ca acel fiu, către care s'a zis: „Fiule, tu totdeauna ești cu mine și ale mele ale tale sunt” (Lc. 15, 31). Aceștia sunt prin afirmare voluntară și prin îndumnezeire în har, atâta cât le este îngăduit oamenilor, aceea ce este și e crezut Dumnezeu după fire și cauză.

Să nu lipsim așadar dela sfânta biserică a lui Dumnezeu, care cuprinde atâtea taine ale mântuirii noastre în sfânta rânduială a dumnezeieștilor simboale ce se săvârșesc. (Prin acestea ea făcând pe fiecare din noi să și poarte viața după Hristos, potrivit cu însușirile sale, scoate la arătare darul înfierii, dat prin sfântul Botez în Duhul Sfânt, într'o viață după voia lui Hristos). Ci cu toată puterea și sârguința să ne înfățișăm pe noi vrednici de darurile dumnezeiești, făcându-ne bine plăcuți lui Dumnezeu prin fapte bune. Să nu umblăm „ca neamurile, cari nu cunosc pe Dumnezeu, în patima poștei” (I Tes. 4, 5), ci precum zice sfântul Apostol, „omorând mădularele cele de pe pământ, desfrânarea necurăția, patima, pofta cea rea, sgârcenia, care este închinarea la idoli, prin cari vine urgia peste fiii neascultării; și toată mânia, furia, vorbirea urită și minciuna” (Colos. 3, 5—9). Și scurt vorbind, „lepădând întreg omul cel vechiu, care se strică prin poștele înșelăciunii (Ef. 4, 22), împreună cu faptele și poștele lui (Colos. 3, 9), să umblăm cu vrednicie înaintea lui Dumnezeu, Celui ce ne-a chemat pe noi la împărăție și mărire (I Tes. 2, 12), îmbrăcând mila, bunătatea, smerenia, blândețea, îndelunga îngăduire, răbdându-ne unii pe alții în iubire (Ef. 4, 2) și dăruindu-ne unii altora, dacă are cineva vreo pricină cu altul, precum și Domnul s'a dăruit pe Sine nouă. Peste toate să păzim legătura desăvârșirii, iubirea și pacea, la care am și fost chemați într'un singur trup” (Colos. 3, 12—

15). Ca să spun pe scurt, „să îmbrăcăm pe omul cel nou, care se reinnoiește în cunoștință după chipul Celui ce l-a făcut pe el” (Colos. 3, 9—10). Căci trăind astfel, vom putea ajunge la ținta făgăduințelor dumnezeiești și ne vom putea umplea cu bună nădejde de cunoștința voii lui, rodind în toată înțelepciunea și înțelegerea duhovnicească și crescând în cunoștința Domnului. „Și întăriți fiind întru toată puterea, întru tăria slavei lui spre toată zidirea și îndelunga răbdare cu bucurie, să mulțumim Tatălui, Celui ce ne-a invrednicit pe noi să avem parte de soarta sfinților întru lumină (Colos. 1, 9—12).

Iar dovadă limpede a acestui har este dispoziția binevoitoare și de bunăvoie către semenul nostru, a cărei roadă stă în a ne apropia după putere, ca pe Dumnezeu, pe orice om care are lipsă de ajutorul nostru și a nu-l lăsa nebăgat în seamă și neajutat, arătând cu toată sânguința cuvenită, prin fapte, via noastră dispoziție binevoitoare față de Dumnezeu și de aproapele. Căci fapta este dovada dispoziției binevoitoare. Nici un mijloc nu ne duce atât de ușor la dreptate, sau la îndumnezeire (ca să zic așa), la apropierea de Dumnezeu, ca mila arătată din adâncul sufletului și cu plăcere celor lipsiți. Dacă Cuvântul arată ca Dumnezeu pe cel ce bine pătimește, lipsit fiind, căci zice: „întru cât ați făcut unuia din acești mai mici, mie ați făcut”, iar cel ce grăiește e Dumnezeu (Mt. 25, 40) cu mult mai mult îl va arăta pe cel ce poate să facă bine și face, ca fiind cu adevărat Dumnezeu după har și participare, ca unul ce și-a însușit prin bună imitare lucrarea și însușirea binefăcătoare a Aceluia. Și dacă e Dumnezeu săracul, pentru coborîrea lui Dumnezeu care s'a făcut sărac de dragul nostru și a luat asupra Sa, prin împreună pătimire (συνπαθῶς), patimile fiecăruia și până la sfârșitul lumii pătimește mistic pururea pentru bunătatea Sa, după analogie cu pătimirea fiecăruia, — vădit este că va fi pe drept cuvânt și mai mult Dumnezeu cel ce tămăduiește prin sine, imitând pe Dumnezeu, patimile celor ce pătimesc, din iubire față de oameni și se înfățișează ca având aceeași putere a dragostei ca Dumnezeu, după analogia providenței Lui mântuitoare.

Cine va fi aşadar atât de târzielnic şi de anevoie de mişcat la virtute, ca să nu-şi dorească îndumnezeirea, când dobândirea ei este atât de uşoară şi cumpărarea atât de lesnicioasă? Iar paznică sigură şi inviolabilă a acestora şi cale uşoară spre mântuire — fără de care cred că nici un bine nu-l poate păstra neştirbit cel ce-l are — este grija de sine, prin care învăţând să privim şi să cugetăm numai cele ce ne privesc pe noi, ocolim paguba ce ne poate veni dela alţii. Căci de vom învăţa să ne privim şi să ne cercetăm numai pe noi înşine, nu vom năvăli nici când asupra faptelor altora, ori cari ar fi ele, ci vom cunoaşte ca singur judecător înţelept şi drept pe Dumnezeu, care judecă cu înţelepciune şi dreptate toate cele ce se fac, potrivit cu raţiunea după care s'au făcut, nu după chipul în care se arată. Pe acesta îl pot judeca şi oamenii, văzând în chip neclar ceea ce se vede. Dar adevărul nu este în ceea ce se arată, nici raţiunea celor ce se petrec. Dumnezeu însă, văzând mişcarea ascunsă a sufletului, pornirea nevăzută şi raţiunea însaşi după care s'a mişcat sufletul, şi scopul raţiunii, sau ţinta precugetată a întregii acţiuni, judecă cu dreptate, cum am spus, toate cele săvârşite de oameni.

De ne vom sili să isbândim aceasta şi ne vom îngădi pe noi înşine în noi, neamestecându-ne cu cele de afară, nu vom lăsa nici să vadă, nici să audă, nici să grăiască ochiul, sau urechea, sau limba noastră cele ale altora; iar de nu, le vom îngădui să lucreze cu simpatie, dar nu cu patimă şi să vadă, să audă şi să grăiască spre câştigul nostru şi numai atâta cât va socoti că trebuie, raţiunea care înfrânează. Căci nimic nu alunecă mai uşor spre păcat ca aceste simţuri când nu sunt îndrumate de raţiune. Şi iarăşi nimic nu ajută mai mult la mântuire ca ele, când le comandă, le îndrumă şi le conduce raţiunea spre cele ce trebuie şi vrea ea.

Să nu fim aşadar fără grijă, ci să ascultăm cu toată puterea de Dumnezeu care ne cheamă la viaţă veşnică şi la o ţintă fericită, prin lucrarea poruncilor Lui dumnezeieşti şi mântuitoare; ca să luăm milă şi să aflăm har spre ajutor la timp potrivit. Căci „harul, zice dumnezeescul

Apostol, este cu toți cari iubesc pe Domnul nostru Iisus Hristos întru nesticăciune" (Ef. 6, 24), adică iubesc pe Domnul întru nesticăciunea virtuții și întru cuvînta curată și nefățarnică a vieții, făcând voia Lui și nu vatămă nici una din poruncile Lui.

Acestea le-am înfățișat despre tema în chestiune pentru plata ascultării, după puterea mea și așa cum am fost învățat, neîndrăsnind să mă ating de lucrurile mai tainice și mai înalte. Dacă cineva dintre cei iubitori de învățătură dorește să le cunoască și pe acelea, să citească cele scrise despre acestea de către sfântul Dionisie Areopagitul în chip dumnezeesc și va afla cu adevărat descoperirea unor taine negrăite, dăruiată neamului omenesc prin dumnezeasca lui înțelegere și limbă, „pentru cei ce vor avea să moștenească mântuirea" (Evr. 1, 14). Dacă nu sunt departe de dorința voastră, mulțumirea se cuvine lui Hristos, dătătorul bunătăților și vouă cari m'ați silit să le spun. Iar dacă am rămas departe de ceea ce ați nădăjduit, ce voi pătimi, sau ce voi face, odată ce sunt slab în cuvânt? Slăbiciunea se iartă, nu se pedepsește. Și mai degrabă trebuie prețuit decât disprețuit ceea ce se face după putința omului. Aceasta mai ales se cuvine să o faceți voi, cari v'ați propus să iubiți pe oameni pentru Dumnezeu. Dar lui Dumnezeu îi este plăcut tot ce I se aduce sincer din suflet după putere, chiar dacă apare ca un lucru mic în asemănare cu cele mari. Căci El n'a respins nici pe văduva care a adus doi bănuți.

Ceea ce a fost văduva aceea odinioară și cei doi bănuți, este oricând sufletul văduvit de păcat, care a lepădat legea cea veche ca pe un bărbat, dar încă nu e vrednic de însoțirea deplină cu Dumnezeu și Cuvântul, însă Ii aduce totuși acestuia drept arvună doi bănuți, adică rațiunea cumpătată și viața, sau credința și buna conștiință, sau deprinderea și lucrarea celor bune, sau contemplația și acțiunea potrivită cu acestea, sau cunoștința și virtutea corăspunzătoare, sau rațiunile din legea naturală și scrisă, cari sunt puțin superioare acelor și pe cari avându-le sufletul, le aduce lui Dumnezeu și Cuvântul, ieșind din ele ca și din toată viața lui, voind să se însoțească numai cu El și primind astfel

să se văduvească de chipurile, rânduielile și moravurile silnice ale firii și ale legii, ca de niște bărbați, sau (li aduce) altceva mai duhovnicesc decât acestea, ce poate fi contemplat numai de cei curați la înțelegere și e sugerat de Scriptură prin litera care e umplută de istorie. Căci toate cele omenești cari par mari întru virtute, sunt mici când sunt comparate de rațiunea care privește lucrurile teologice. Dar iarăși chiar banii mici și din materie disprețuită și nu prea cinstită, poartă la fel pecetea împărătească ca și banii de aur (materia cea mai de preț) și sunt chiar mai de preț prin faptul că sunt aduși cu toată dragostea.

Pe această văduvă imitând-o și eu, am adus lui Dumnezeu și vouă, iubiților, ca niște bănuți, aceste cugetări și cuvinte mici și smerite, făcute dintr'o cugetare și dintr'un graiu sărac, fiindcă așa mi-ați poruncit. Dar rog sufletul vostru binecuvântat și sfânt să nu-mi mai ceară vreo însemnare scrisă despre nici una din chestiunile de cari am vorbit. Aceasta din două motive: întâi, fiindcă n'am dobândit încă frica curată și statornică de Dumnezeu, nici deprinderea tare a virtuții și fermitatea neclintită și nemîșcată a dreptății adevărate, cari dau mărturie despre siguranța cuvintelor; al doilea, fiindcă fiind învăluit încă de furtuna patimilor ca de o mare furioasă și aflându-mă departe de limanul nepătimirii dumnezeiești și neavând limpede înainte capătul vieții, nu voiesc să am pe lângă fapte și cuvântul scris drept pârâș. Vă rog apoi pe voi, cari ați primit harul ascultării, să mă înfățișați prin rugăciuni lui Hristos, marelui și singurului Dumnezeu și Mântuitor al sufletelor noastre, a Căruia este slava și stăpânirea, împreună cu Tatăl și cu Duhul Sfânt, în veci. Amin.

ATITUDINI

ORĂȘENII LA SATE

Cotropirea unor regiuni ale țării noastre de către oștiri inamice și mai cu seamă bombardamentele de teroare executate pe-o scară întinsă, dela 4 Aprilie a. c. încoace, de către aviația anglo-americană, au pricinuit un adevărat exod al populației orășenești spre sate.

Am stat de vorbă, în repetate rânduri, cu destui dintre acești pribegi și povestea multora este din cale-afară de tristă. Unii s'au urnit dela casele lor abia după ce acestea au fost prefăcute în scrum și cenușe. Alții și-au părăsit căminurile la îndemnurile insistente ale autorităților sau din proprie inițiativă, în nădejdea că „dispersarea” le va ajuta să-și conserve măcar viața, după ce modalitățile de-ași pune la adăpost avutul sunt și rare, și costisitoare.

Și unii și alții au dreptul la întreaga solitudine a sătenilor. Cu o condiție: să și-o merite și după ce aceștia îi primesc — din poruncă sau din pură iubire frățescă — sub acoperișul caselor lor.

Sensibili ca creștini și ca români la durerea lor, care măcar parțial este și a noastră, și dornici de-a le-o ușura pe toate căile posibile, simțământul acesta de compasiune nu ne poate împiedeca să atragem atențiunea asupra unor manifestări ale anumitor orășeni ocrotiți în casele fărânești, cari prin conduita lor echivocă sau deadreptul dezordonată stârnesc nedumeriri și nemulțumiri primejdioase. Ne este penibil să exemplificăm, tocmai pentru că n'am putea să ne limităm numai la luxul, îmbuibarea și ușurătatea cu care aceștia ofensează viața tihnită și cumpănită a țaranului nostru. Ne-au fost semnalate, din felurite părți, atitudini necuviincioase chiar față de deprinderile religioase, față de datinile creștinești ale populației sătești, nesocotite fățiș de viciații anumitor curente disolvate cari bântue la orașe.

Față de unii ca aceștia, preoțimea trebuie să ia poziție până nu-i prea târziu. Indemnul la îndreptare, rostit între patru ochi, dacă rămâne ineficace, trebuie întregit cu mustrarea în public. Fără a-i îndârji împotriva orășenilor, sătenii trebuie să fie avertizați de către păstorii lor sufletești să nu se amestece cu cei necredincioși, să nu se lase abătuți dela calea rectilinie a vieții lor de trudă cinstită, omenie dovedită și evlavie creștinească, ori cât de smălțuită ar fi comportarea dubioasă a unora dintre orășenii „dispersați”. Aceștia din urmă să nu uite că orice exces pe care-l comit întru știință sau întru neștiință, este un ultragiu la adresa satelor noastre harnice și potolite, iar față de Dumnezeu, păcatul fără iertare al celui ce smintește pe unul dintre frații mai mici ai săi.

Suntem încrezători în trezvia și tactul pastoral al preoțimii noastre. Atâta, deocamdată!...

Dr. GRIGORIE T. MARCU

MIȘCAREA LITERARĂ

Enea Hodoș, Membru corespondent al Academiei Române ;
CERCETĂRI. *Probleme școlare profesionale* („Seria Didactică” nr. 15).
Sibiu, Tipografia Arhidiecezană 1944, p. 212. Prețul Lei 400.—

Biblioteca „Seria Didactică”, una din ctitoriile de prestigiu ale I. P. Sf. Mitropolit Nicolae al Ardealului, și-a îngroșat repertoriul lucrărilor înglobate într' inșa cu cartea a cărei recentă apariție o anunțăm aici. Ea a ieșit din truda luminată a bătrânului dascăl dl Prof. Enea Hodoș, membru corespondent al Academiei Române și redactor al organului oficial al Arhiepiscopiei noastre „Telegraful Român”.

Angajat de aproape patru decenii în munca de zidire nouă ce se desfășoară la centrul Mitropoliei Ardealului, dl E. H. a rămas totuși prea puțin cunoscut cercurilor noastre preoțești. Puțini oameni am întâlnit în viața mea cari să-și fi știut învălui ostenețile în atâta discreție ca dsa. E un insingurat în accepțiunea severă a cuvântului. Nu i-a plăcut nici odată să se amestece printre cei ce trudesc pe aceleași șantiere intelectuale cu dânsul, cu toate că inima sa, ce se descopere arareori — și numai câtorva privilegiați — este de-o bună-tate rară și de-o vigoare surprinzătoare pentru vârsta venerabilă pe care s'a învrednicit a o ajunge. Proprietar al unei judecăți agere, servită de-o minte sfredelitoare, dl E. H. se bucură de favoarea de-a fi unul din martorii — tot mai puțini la număr — unor vremuri mari din istoria antebelică a Ardealului, în clocotul cărora a viețuit și a lucrat cu spor și pilduitoare tragere de inimă. Amănuntul acesta imprimă un caracter autoritativ cărții de față, care este o lucrare de evocare — pe temeiuri documentare arhivistice — a unor episoade, până la dânsul lacunar tratate, din trecutul pe cât de mareț pe-atât de sbuciumat al școalelor profesionale ortodoxe de dincoace de munți.

Născut la 31 Decembrie 1858 în Roșia de munte (jud. Alba), Enea Hodoș, fiul renumitului avocat și luptător ardelean Dr. Iosif Hodoș și al soției sale Ana n. Balint, și-a făcut studiile primare în orașelele moțești Roșia, Baladecriș și Brad, iar cele liceale în Brașov și Blaj, unde a trecut (1877) examenul de „maturitate” (bacalaureatul). Desăvârșindu-și pregătirea la Facultățile de Filosofie și Litere ale Universităților din Viena și Budapesta, în urma unui examen din limba maghiară, pe care l-a făcut împreună cu Septimiu Albini la Școala normală de stat din Cluj, a fost ales în toamna anului 1886 învățător la Școala civilă de fete pe care Asociațiunea „Astra” o înființase atunci în Sibiu.

Trei ani mai târziu (1889) trece profesor provizor la Institutul teologic-pedagogic din Caransebeș, iar în 1894 — în temeiul „absolutorului” Facultății de Filosofie și Litere și al examenului regulamentar orânduit de forurile bisericești ale Mitropoliei Ardealului — a fost titularizat la catedra de Limba și Istoria Literaturii române a aceleiași înalte școli pedagogică-teologică, unde a avut colegi pe Ștefan Velovan, Patriciu Drăgălina, Iosif Bălan, Dr. Petru Barbu, ș. a. Pensionându-se după 18 ani de activitate didactică, în vremea păstoririi Mitropolitului Ioan Mețianu (1908) a intrat în redacția foii „Telegraful Român”, care îi incredințase redactarea părții informative și revizuirea corespondențelor trimise spre publicare de către colaboratorii externi.

Cărturar zelos și productiv, dl E. H. a tipărit — pe lângă numeroase manuale de curs primar și normal — un bogat material de literatură populară în versuri și proză (4 vol., epuizate), „Biblioteca Noastră” (colecție de scrieri literare, pedagogice, etc.), „Mic Dicționar român de neologisme” (p. 216), „Schife umoristice” (p. 128, epuizat), „Scrisori” (p. 128), „O viață de luptă” din vechiul și vestitul Zarand (p. 152), „Literatura Zilei” (p. 180), etc. La acestea se adaugă nenumărate articole de ziare și reviste, precum și studiul intitulat „Din corespondența lui Simeon Bărnăușiu și a contemporanilor săi”, apărut recent în Biblioteca Institutului de Istorie națională de pe lângă Universitatea Daciei Superioare din Cluj-Sibiu (vol. XIV).

Cea mai proaspătă carte a dlui E. H., intitulată *Cercetări*, rememorează activitatea Senatului școlar al Consistorului Arhidiecezan din Sibiu, între anii 1876—80, pe baza documentelor selecționate din arhiva noastră mitropolitană, întregite la unele capitole cu lămuriri și amănunte extrase din „Telegraful Român” și din alte publicații. Galeria așanumiților „anteluptători” naționali români din Ardeal revine în scrisul său domol și bine gândit, ca și atâtea figuri sinistre din rândurile adversarilor lor declarați, străini sau înstrăinași de limba și legea noastră străbună.

„Cercetările” dlui E. H. purced dela situația școlii românești sub Mitropolitul Andreiu Șaguna, evocă figura doctorului Pavel Vasici și atitudinea sa față de aceeași școală românească, pentru a se opri apoi asupra institutelor noastre de învățatură și educație ortodoxă din Brașov și Brad. Unele amănunte, parțial necunoscute, despre inspectorii școlari unguri, școlile populare ortodoxe, conlucrarea dintre ortodocși și uniți, desnaționalizarea prin școală și despre manualele școlare oprite, întind punte de legătură spre lucrările Senatului școlar și ale Sinoadelor eparhiale din anii 1876—80. Studiul continuă apoi cu examinarea Regulamentelor școlare pentru Seminar, cursurile secundare și inspecții, fondul de pensii al învățătorilor, conferințele și reuniunile învățătoresți, școlile „civile” românești, comunitatea de avere din Sibiu, comisiile școlare permanente și grădinișele școlare.

Materialul abundent și riguros selecționat pe care-l pune la contribuție în cele 18 capitole dense ale lucrării, este augmentat cu cinci anexe documentare din cele mai elocvente pentru înțelegerea corectă a unor stări de lucruri semnalate mai înainte. Peste patruzeci de ilustrații sunt presărate în text. Un indice de nume, întocmit după toate regulile cărțurării înalte, încheie această lucrare valoroasă, pe care venerabilul autor o vrea să fie o invitație pentru cei competenți de-a purcede fără preget la descifrarea și valorificarea bătrânelor hârtii uitate prin arhivele noastre.

Dr. GRIGORIE T. MARCU

Preot Dr. *Liviu Stan*, Profesor la Academia teologică „Andreiană”; ONTOLOGIA JURIS („Seria Teologică” nr. 25), Sibiu, Tipografia Arhidiecezană 1943, p. 204. Prețul Lei 300.—

Păr. Dr. L. S. este un virtuos al *gândirii juridice* — și lucrul acesta ținem să-l mărturisim nu numai determinați de prețuirea cu care ne simțim îndatorați față de eminentul profesor de Drept bisericesc dela prima școală teologică a Ardealului ortodox, ci mai ales în urma lecturii atente a celei mai recente dintre cărțile sale. Într'adevăr — și cu adevărat, împotriva adevărului, cum spune Scriptura, n'avem nici o putere, dar inepușabile puteri *pentru* adevăr — dacă lucrările anterioare ale osârduitorului nostru coleg, și mai cu osebire masivul tratat istoric-canonice *Mirenii în Biserică*, reprezintă o mărturie eclatantă a erudiției specialistului, apoi *Ontologia Juris* ne oferă măsura exactă a posibilităților gânditorului.

Grea fără a fi greoaie și profundă fără a-ți rezerva surprizele descurajante ale unor profunzimi impenetrabile, această lucrare nizește să cerceteze, cu mijloace științifice, realitatea pe care o reprezintă *ideea* de Drept și să determine *valoarea* pe care o include ea. Incercarea este destul de dificilă pentru ca cititorul lipsit de-o teimeinică pregătire în materie — și recenzentul ei ocazional revendică ferm un loc în rândurile acestora — să se dea bătut înainte de-a fi mântuit lectura cărții. Constatarea aceasta, departe de-a diminua utilitatea — și cu atât mai puțin valoarea — lucrării, o recomandă stăruitor atențiunii și preocupărilor juriștilor de vocație mai ales, și mai puțin a celor de „carieră”. Pentru aceștia din urmă, pentru deprinderile lor discutabile, în treacăt fie spus, autorul nu nutrește simțăminte prea măgulitoare.

Deprecierea *ideii* de Drept, care în concepția sa îmbracă dimensiuni intangibile, degradarea ei la nivelul mizer al unor târgueli joșnice dar opulente sub raportul rentabilității profesionale, întâlnesc în verbul tăios al Păr. L. S. un adversar pe cât de temut prin incisivitatea sa necruțătoare, pe-atât de ireductibil. De aceea constatările pe cari le face și încheierile la cari ajunge Păr. L. S. merită întreaga noastră atențiune.

Cu privire la cele dintâi — pentru a nu prelungi inutil discuția

unei cărți care se citește cu capul răzimat în palme și cu creionul la îndemână — autorul ne încredințează că teoriile formulate de cercetătorii laici referitor la ideea de Drept sunt atât de contradictorii și de fragile, încât din diversitatea lor se desprinde convingerea că lumea nu-și poate da seama în mod precis ce trebuie să se înțeleagă prin Drept și că, prin urmare, cazna teoreticienilor lui, cu toate bunele intenții cari zac la obârșia întreprinderilor inițiate de aceștia, este dacă nu deadreptul inutilă, cel puțin pricinuitoare de confuzii regretabile.

În desacord mărturisit cu ei, Păr. L. S. studiază ideea de Drept, existența sau ontologia Dreptului, cu specială considerațiune la ideea de *Bine*. Acesta din urmă reprezentând cea mai înaltă valoare spre care râvnește neodihntul spirit omenesc, un fel de „valoare a valorilor”, așa dar întruchipând forța suverană a *Adevărului* — care este o realitate ce nu cuprinde în sine nici o contradicție — rezultă că „*Dreptul este conformitatea* (noi am zice: „conformarea”) *cu adevărul în ordinea juridică*” (p. 193). Dar *Binele și Adevărul* nu răsar din spiritul nostru. Ele vin dinafară, ele își au reazimul ontic într'un spirit diferit de spiritul nostru și superior lui. Acest spirit nu poate fi altul decât supremul reazim spiritual al existenței: *Dumnezeu* (cf. p. 189). Prin urmare: „*Dreptul este conformitatea cu voința lui Dumnezeu în ordinea faptelor și relațiilor omenești externe, libere și conștiente, având un caracter social*” (p. 201). Conceput în chipul acesta, Dreptul poate fi — irevocabil — forța ordonatoare care diriguiește lumea pe căile de lumină ale Binelui și Adevărului obiectiv, după cari omeneirea se dorește cu atâta nespusă ardoare. Altfel, *nu!*

Dr. GRIGORIE T. MARCU

*)

✓ *Ioan G. Savin*, Profesor la Facultatea de Teologie din București; APOLOGETICA. Vol. II. Existența lui Dumnezeu. Partea II. Probele: cosmologică și teleologică. București Tipografia Cărților bisericești, 1943, p. VIII+274. Prețul Lei 400.—

Continuând — cu toate greutatele tipăririi — împlinirea planului măreț de a da Teologiei românești un tratat complet de apologetică ortodoxă, dl prof. univ. Ioan G. Savin a adăugat un spor considerabil lucrării dsale prin darea la lumină a părții a doua a volumului II, care tratează argumentele cosmologic și teleologic pentru existența lui Dumnezeu.

Potrivit economiei firești a temel îmbrățișate, cartea cuprinde două mari compartimente, dintre cari primul (p. 3—79) se ocupă cu proba cosmologică în cele două aspecte sau formulări ale sale, și anume proba mișcării și proba contingentei. Toate problemele în legătură cu aceste probe, sunt tratate în amploarea potrivită arhitectonice simetrice a vastului sistem conceput de autor. Credem că al IV-lea capitol: Istoricul argumentului cosmologic, era mai firesc și metodic plasat mai spre începutul compartimentului din care face parte.

Mult mai amplu e compartimentul dedicat probei teologice (p. 83—274), care prezintă următoarele capitole: I. Argumentul teologic sau fizico-teologic; II. Argumentul nomologic; III. Argumentul teologic propriu zis, sau al finalității; IV. Teleologie și Disteleologie; V. *Teleologia istorică* și VI. Istoricul argumentului teologic. Calitatea și valoarea științifică deosebită a expunerii crește prin prezența unui capitol cu totul nou în apologetica ortodoxă și foarte rar exploatat în tratatele de apologetică în general; *Teleologia istorică* (p. 198—252). În pagini deosebit de atrăgătoare și pline de miez, autorul arată că existența lui Dumnezeu este de o evidență covârșitoare în domeniul istoriei. *Acest capitol e merit să hrănească și întărească convingerea neamurilor în realitatea Proniei divine în istorie și cu aceasta să alimenteze dinamismul și optimismul luptei ce purtăm împotriva celor mai vajnici tăgăduitori ai existenței lui Dumnezeu.*

Deși ici-colea atitudinea autorului îmbracă un caracter polemic, totuși față de sistemele științifice ostile tezelor teiste-spiritualiste ale creștinismului eminentul apologet a adoptat o poziție conciliantă, străduindu-se să subțieze cât mai mult antagonismul dintre acestea. Acest lucru l-a săvârșit autorul chiar și cu problemele față de care vechile tratate de apologetică erau tranșante și ireductibile. Acolo însă unde a trebuit, autorul a luat atitudinea combativă necesară. Această atitudine conciliantă constituie una din notele specifice deosebitoare față de tratatele mai vechi de apologetică. Ea a tins spre risipirea atmosferei de suspiciune și adversitate creată de către unii neteologi în jurul disciplinei respective.

Valoarea considerabilă a lucrării constă nu numai în *folosirea metodei celei mai eficace*: combaterea tezelor dușmane prin temeluri scoase tocmai din tabăra acestora, ci și în faptul că *aduce unele puncte noi în soluționarea unor probleme care frământă azi gândirea creștină*. Deși autorul tratează problemele curente tuturor tratatelor de apologetică, totuși *lucrarea excelează prin felul personal specific de a prezenta și soluționa respectivele probleme*. Ceea ce sporește și mai mult prestigiul și valoarea studiului acestuia, este punerea la punct cu cele mai recente exigențe și noutăți științifice. Ieșită din peana unui teolog și filosof erudit, *lucrarea se bazează pe o amplă orientare și documentare în materie*, fiind la curent cu cele mai recente rezultate filosofice-științifice, calitate care o ridică mai presus de tot ceea ce s'a scris până acum la noi în această direcție.

Deși destinate a fi în primul rând manuale didactice, totuși lucrările apologetice ale dlui prof. Savin n'au nimic din rigiditatea și monotonia manualelor. Căci expunerea excelează nu numai prin precizie și claritate, ci și prin vioiciune și avânt. Imbrăcată în vestmântul unei înalte tinute științifice și în acela al unei remarcabile subtilități filosofice, *opera apologetică a dlui prof. Savin satisface integral nevoile actuale ale Teologiei ortodoxe*. În aceasta constă valoarea teologică-filosofică excepțională a contribuției bogate a auto-

rului în domeniul Apologeticii românești, care și-a găsit în dânsul reprezentantul actual cel mai competent și cel mai de frunte,

Impodobită cu calitățile mai sus relevate, importanța operei apologetice a dlui prof. Savin depășește cadrul strict al Teologiei, ea având o considerabilă însemnătate și pentru cultura românească în general. Căci opera în discuție nu constituie numai umplerea unui gol așa de mult simțit în Teologia ortodoxă, ci prin fundamentarea și apărarea adevărilor de bază ale Ortodoxiei, aduce un necontestat serviciu culturii autentice românești, care-și are pârghia de competență ancorată în credința creștină. Importanța ei e dublată de actualitatea ce i-o atribuie faptul că apare în vremea celei mai pornite dușmăni împotriva religiei creștine. Alături de războiul sfânt pentru cruce, ea duce războiul intelectual de răpunere solidă a tezelor contrare creștinismului.

Iată tot atâtea calități care recomandă dela sine lucrările respective. De aceea ele nu trebuie să lipsească din biblioteca nici unui preot și teolog conștient de menirea sa.

Preot Dr. CORNELIU SÂRBU

④

Protopresbiter Dr. *Petru Rezuș*, Profesor la Academia de Teologie din Caransebeș : ȘTIINȚA, MĂRTURISITOARE DE DUMNEZEU. O încercare de filosofie creștină a științei. Caransebeș 1944, p. 122.

Părintele Profesor Petru Rezuș este astăzi, fără puțință de contestare, cel mai fecund dintre tinerii teologi români, căci a izbutit în ultimii șase ani să tipărească nu mai puțin de unsprezece lucrări de proporții diferite, dintre care cităm în deosebi patru tratate speciale de dogmatică : *Desvoltarea dogmatică* (1938), *Tradiția dogmatică ortodoxă* (1939), *Aghiologia ortodoxă* (1940) și *Despre Duhul Sfânt* (1941), precum și un important *Curs de Teologie Fundamentală* (1942), pe marginea căruia am fi dorit încă dela apariția lui să facem unele însemnări.

Activitatea aceasta prodigioasă, la care se mai adaugă colaborarea la diferite periodice și redactarea admirabilei publicații teologice *Altarul Banatului*, face multă cinste Păr. Prof. Petru Rezuș și credem că-i procură multă mulțumire sufletească, cum numai munca intelectuală fără preget și devotamentul pentru o cauză frumoasă pot procura astfel de mulțumire.

Atras la început mai mult spre teologia dogmatică, Păr. Prof. Petru Rezuș manifestă în ultima vreme din ce în ce mai multă preferință pentru studiul apologeticii, mai ales pentru acea parte a apologeticii care are atingeri cu științele pozitive. Așa cel puțin relese din ultimele sale lucrări, dintre care ne vom ocupa aici de cea mai recentă : *Știința, mărturisitoare de Dumnezeu*, „o încercare de filosofie creștină a științei“, cum spune însuși autorul în subtitlul cărții.

De sigur, vechtul proces dintre teologie și știință este astăzi aproape în întregime scos de pe rol. Se găsesc totuși și se vor găsi

poate totdeauna motive de discuție între teologi de o parte, oameni de știință și filosofi de altă parte. Știința este o realitate atât de importantă în vremea noastră și evoluția ei atât de plină de surprize, încât teologii au datoriat să vegheze necontenți, combătând greșelile față de teologie ale unora dintre oamenii de știință sau scoțând din însuși progresul științelor argumente în favoarea adevărurilor creștine.

Pentru a arăta că știința este „mărturisitoare de Dumnezeu”, Păr. Prof. Petru Rezuș întreprinde în lucrarea de care ne ocupăm o cercetare de ansamblu asupra structurii intime, metodologiei, gnoseologiei și moralei științei, raportându-le la religia creștină. După o introducere tripartită, în care găsim rezumatul dezvoltărilor ulterioare, autorul își expune vederile — tot în formă tripartită — tratând despre: *Știință și filosofie, Știință și religie, Știință și morală*, fiecare parte cuprinzând la rândul său câte trei capitole.

În ansamblul ei, cartea aceasta a Păr. Prof. Petru Rezuș este o sânguincioasă cercetare a posibilităților științei de a satisface aspirațiile noastre adânci de cunoaștere absolută și de guvernare optimă a conduitei. Știința, prin minunatele ei progrese din epocile modernă și contemporană, a stârnit un imens entusiasm printre oamenii de știință și mai ales printre vulgarizatorii de știință. Ba chiar și în masele populare a pătruns nădejdea că știința va isbui să deslege toate problemele lumii și ale vieții și va face ca omenirea să fie foarte fericită. După entusiasmul începuturilor a venit însă desiluzia. Oamenii de știință și-au dat seama de limitele rațiunii omenești, de complexitatea realității și de pericolul unei științe deslegate de spiritualitatea creștină. Păr. Prof. Petru Rezuș expune cu lux de exemplificări avatarele științei moderne: entusiasmul dela început și înfrângerile ulterioare, iluziile „rațiunii autonome” și eșecurile „scientismului” modern, pătrunderea iraționalului în știință și incertitudinile îngrijorătoare ale științei contemporane. Stăruie asupra sentimentului din ce în ce mai limpede al savanților, că „știința este o făptură rațională plâpândă a omului, care are mai mult decât orice creație artificială omenească nevoie de credință” (p. 63) și expune mărturiile din ce în ce mai strălucitoare ale științei despre existența și acțiunea lui Dumnezeu în lume, precum și atestările limpezi și hotărâte ale celor mai de seamă savanți ai lumii cu privire la credința lor în Dumnezeu. În fine, pune în lumina cuvenită valoarea morală a unei științe pătrunse de duh creștin, în contrast cu dezastrelle morale produse de o știință necredincioasă. Și toate acestea cu deplină competență apologetică.

Față de tratatele obișnuite de apologetică, tezele principale ale acestei lucrări nu putem spune că reprezintă ceva ce totul nou. Autorul are însă meritul de a fi încercat o astfel de vedere de ansamblu a problemelor apologetice în legătură cu știința și de a fi pus la contribuție cele mai recente cercetări științifice. Informația sa, extrem de bogată, e formată, ce-i drept, mai ales din publicațiile științifice românești, dar nu lasă să-i scape nimic din ceea ce poate contribui

la întărirea credinței. E de remarcat de asemenea verva apologetică a autorului, vervă care merge uneori până la folosirea verbului tare. Tot în privința formei, ceva mai multă artă în încheierea materialului și renunțarea la unele provincialisme și cuvinte de formație proprie ca : „ajungerile“, „desridicat“, „oponență“, „lucru“, etc., ar contribui la răspândirea scrisului Păr. Prof. Petru Rezuș în cercuri din ce în ce mai largi. De asemenea, nu suntem de acord cu pesimismul manifestat în prefața cărții, unde găsim fraze ca aceasta : „Surpriza inventivității, fronda ingeniozității, mândria creativității raționale, autonomia individului imprimă astăzi o pecete din ce în ce mai necredincioasă științei“; sau : „Oamenii de știință nu-și mai cultivă sufletele lor cu flacăra credinței mântuitoare“; ori : „Cultura științifică de astăzi exclude — cu durere trebuie s'o spunem — cultura religioasă. Știința modernă merge vertiginos, cu toți adoratorii ei, spre un nou păgânism, mai întunecat și mai barbar decât totdeauna“. Nu suntem de acord cu pesimismul acestor fraze, pentru că înclinarea crescândă a oamenilor de știință și a filosofilor din ziua de azi spre credință este un lucru îndeobște cunoscut. Și chiar restul cărții Păr. Prof. Petru Rezuș confirmă felul nostru de a vedea, în deosebi în capitolul : „Mărturisiri de credință ale savanților“.

De sigur, aceste mici observări — nu observații — pornite în chip sincer numai din dorința de mai bine, nu scad cu nimic admirația noastră pentru munca neobosită și spiritul veșnic treaz al Păr. Prof. Petru Rezuș, care prin lucrările tipărite până acum, într'un interval de timp atât de scurt și la o vârstă atât de tânără, se înfățișează ca o mare nădejde a teologiei românești.

Diacon Dr. EMILIAN VASILESCU

Preot *Eugen Popa* : SPIRITUL MORALEI. Verificări de poziții. Blaj 1944, p. 152. Prețul Lei 200.—

Este un răspuns — vrea să fie — dat cărții dlui prof. Șerban Ionescu ; „Morala ortodoxă față cu celelalte morale confesionale“ și o pledoarie — vrea să fie — a părților vulnerabile ale moralei romano-catolice. Mărturisim că autorul nu ne-a lăsat măcar impresia de a fi ei însuși convins de ceea ce susține ; plutește pretutindeni o atmosferă artificială, parcă silțită, ca la comandă. Ar fi făcut o operă mult mai folositoare dacă ar fi expus sămburele pozitiv al moralei catolice, nu laturile ei de umbră și compromis. Căci ceea ce este umbră tot umbră rămâne, cu tot rafinamentul argumentelor ce vor să ne convingă că e lumină. Spiritul moralei creștine nu e nici una din aceste poziții, pe cari autorul le „verifică“. Va fi existând un spirit unitar care face ca diversele morale confesionale să pară totuși răsărite din același trunchi ; el însă e absent din ramificațiile pe care, în loc să le taie ca un adevărat grădinar, le îngrijește cu mare scumpătate autorul nostru, deși fiind greco-catolic ar putea avea o poziție mai independentă ; sau poate tocmai de aceea se arată a fi mai dependent chiar

și față de părerile pe cari unii teologi catolici au îndrăzneala să le critice. De aceea se arată bine informat în ce privește pe apologeți, dar slab informat în ce privește sfinții Părinți, Sf. Scriptură și teologia opoziționistă.

N'avem intenția să coborâm în amănunte; e destul să arătăm falsitatea perspectivei principale.

În primul rând e conceptul eronat despre natură și despre raportul dintre natură și supra-natură. Autorul ar fi folosit mult dacă ar fi citit studiile Părintelui Dr. D. Stăniloae în această privință. Pe temeiul ideii de „natură” în sens catolic se ajunge — în chip inevitabil — la postularea unei morale naturale depline, pe care autorul o susține și o identifică în morala lui Aristotel (ca mulți catolici). Morala creștină ar fi o morală supranaturală, adică morala unei ordini ce „întrece natura”, unui „scop mai înalt decât cel ce corespunde firii” (p. 46). Un fel de etaj peste parterul moralei naturale. Nu se dogmatizează — în felul acesta — morala aristotelică drept criteriu al moralei naturale și nu este în raportul dintre natură și supra-natură rădăcina din care răsare despărțirea moralei naturale de cea creștină și constituirea ei în morală autonomă? Dacă destinul firesc al omului își poate găsi expresie într'o morală naturală precreștină, într'o morală filosofică, la ce mai e nevoie de o morală creștină? Ceea ce întrece natura poate fi cel mult năzuința câtorva „nebuni”, dar nu a omului în genere. Iată cum umanismul, care se oprește la „om” — și face abstracție de „creștin” — crește dintr'o greșită concepție catolică despre natură, cu toate consecințele pe cari le trăim astăzi.

Pentru noi, nu există nici o morală filosofică — chiar nici cea aristotelică — pe care s'o socotim îndreptar dogmatic al moralei naturale, pentru simplul motiv că starea de după păcat a omenirii nu e o stare de natură, ci una de boală, de slăbiciune; orice morală filosofică cuprinde numai fragmente de adevăr, nu morală naturală în deplinătatea ei. Nici una nu poate sluji de temelie „naturală” moralei creștine. Ci unica morală ce corespunde firii omenestii, destinului ce ni l-a înscris în fire prin creație Dumnezeu, este morala creștină: nu există un om deplin în afara Creștinismului, cum susține autorul, ci numai un om nedepin, care își câștigă deplinătatea — conformă firii sale — numai prin Hristos. Hristos singur este „Omul” și numai cel ce este al lui Hristos este „om”. În această concepție, orice ideal umanist, dar necreștin, este exclus — iar descreștinarea omenirii nu e numai renunțarea la o ordine ce „întrece natura” și întoarcerea la „omul firii”, ci e renunțarea la însăși ordinea naturii umane și rostogolirea în haosul rătăcirii, în neorânduiala unei „ordini” nefirești, bolnave.

Cine meditează asupra acestor deosebiri principale poate să-și dea seama și de celelalte consecințe cari falsifică morala catolică, pe care autorul nu le vede și noi n'avem spațiul necesar să le indicăm separat. De aici vine și raționalismul și legalismul și cazuismul, despre cari autorul vrea să ne convingă că sunt apariții necesare. Incontestabil

că morala creștină nu refuză serviciile rațiunii și nici nu se ferește a îndruma viața omenească în toate aspectele ei concrete. Dar de aici și până la cazuism e o mare distanță. Exemplele ce le aduce autorul sunt suficient de compromițătoare spre a nu ne lăsa nici o îndoială. „Vom condamna de hoț pe nenorocitul muritor de foame, când toți dela care cere își uită principiul iubirii?” (p. 91-92) — întreabă autorul. Răspunde; nu. În acest caz „hoția” e admisă; nu e păcat. Tot așa un servitor care primește o leafă mică, poate să-și completeze leafa prin furt dela stăpân, fără nici o mustrare de conștiință. Cine nu-și dă seama că o astfel de morală nu mai e evanghelică, ci talmudică? Creștinismul nu mai e viață nouă, ci un cod de legi care se acomodează după socotelile și chibzuelile rațiunii. Un fel de: „uite hoțu, nu e hoțu”.

Prin aceasta nu vrem să respingem morala apuseană în toate elementele ei, ci numai în punctele vulnerabile pe care autorul le-ar vrea transplantate și la noi. Firea românească e refractară acestor concepții. Ea nu înțelege morala ca o tocmeală a rațiunii, ci ca o rânduială divină, căreia trebuie să i se supună spre a crește spre „bărbat deplin” după asemănarea lui Iisus Hristos.

O carte-răspuns; o carte-ecou din cărțile Apusului. Dar un ecou străin de melegurile scaldate în lumina Ortodoxiei ale răsăritului. Căci orice s'ar zice: lumina tot din „mormântul” Răsăritului a răsărit.

Diacon NICOLAE MLADIN

Nicolae Terchilă: ISTORIA FILOSOFIEI („Seria Didactică” nr. 12). Sibiu, Tipografia Arhidiecezană 1943, p. 452. Prețul Lei 350.—

Cu toată vitregia vremurilor, omul simte nevoia clipelor de reconfortare sufletească. Cele mai bune prilejuri de meditație odihnitoare ni le oferă cărțile, orice preocupare ar avea, numai să fie bune. Credem că pe planul întâi se situează însă cele religioase și filosofice. Ele ne dau perspective de viață, norme de conduită, idealuri, ne îndeamnă să fim mai buni, mai umani. Iată de ce lucrarea Păr. Prof. Dr. N. T., „Istoria Filosofiei”, este cât se poate de bine venită, încadrându-se de altfel organic și necesar în literatura filosofică românească. Scrisă la îndemnul înalt Prea Sfințitei Sale Mitropolitului Dr. Nicolae Bălan al Ardealului și publicată în biblioteca „Seria Didactică”, este încă o mărturie a grijii permanente și multilaterale a marelui nostru Ierarh de nevoile sufletești ale păstoriiților Săi.

„Istoria Filosofiei” este o traducere revăzută și completată a lucrării cu acelaș titlu, întocmită de Dr. Otto Siebert. Ea cuprinde cinci părți, ultima aparținând traducătorului.

Partea I-a tratează filosofia elino-romană, împărțită în trei epoci; dela primele începuturi până la Anaxagora, Sofiștii până la Aristotel, sistemele postaristotelice până la sfârșitul neoplatonismului.

Partea II-a tratează filosofia creștină, medievală, patristică și scolastică.

Partea III-a cuprinde filosofia modernă : dela Bacon de Verulam până la Kant, dela Kant la Hegel.

Partea IV-a : Filosofia după Hegel ; avântul științelor naturale și influința lor asupra filosofiei ; pozitivismul, încercări de mari sisteme independente (Wundt, Eucken, Dilthey)...

Partea V-a tratează filosofia contemporană, fenomenologia, filosofia vieții, existenții, religiei, filosofia românească — sumar — și disciplinele filosofice. Această parte aparține în întregime Păr. Dr. N. T.

Lucrarea este precedată de o introducere, în care se arată scopul și metoda istoriei filosofiei, indicații bibliografice, începutul și împărțirea istoriei filosofiei.

Fiecare parte a cărții cuprinde o scurtă caracterizare generală și indicații bibliografice.

În afară de partea V-a, filosofia contemporană, epoca patristică, scolastică și bibliografiile sunt întregite de traducător.

La sfârșit, un dicționar filosofic aduce reale foloase de familiarizare și lămurire a termenilor filosofiei. Sistematică, concisă, clară, se citește cu multă plăcere și tot atâta profit, de specialiști și iubitori de filosofie deopotrivă.

Este o verigă de mare cinste în lanțul celorlalte lucrări ale Păr. Prof. Dr. N. T. și credem că cei ce se ostenesc cu citirea ei, nu vor putea decât să se apropie de „Cel ce este calea, adevărul și viața”, după cum dorește din toată inima și autorul.

Este momentul să facem aici, cu încuviințare, uz de o informație oficială foarte îmbucurătoare, și anume : Păr. Prof. Dr. N. T. se străduiește cu traducerea celebrului „Tratat de psihologie generală” al Prof. Dr. Joseph Geysler.

Îl cunoaștem dârz și senin, ca în ciuda vremii să poată lucra cu spor, încât așteptăm cu plăcere și această lucrare.

Prof. SEPTIMIA P. GHERMAN

Hermann Faber : NEUE WEGE DER PFARRERAUSBILDUNG. Tübingen, Vlg. I. C. B. Mohr 1943, p. 48.

De-o vreme încoace, Biserica protestantă din Germania și-a așezat între problemele de căpetenie — nu fără îngrijorare — educația cât mai pneumatică a tinerilor cari vor păși în mistuna preotească. Și aceasta din următoarele pricini, pe care le indică autorul : a) Schimbările de orientare politică din Germania reclamă preoți cu o nouă vigoare ; b) Propaganda intensă catolică izvorită de pe urma noului concordat cu Reichul german, impune arme noi ; și apoi, c) Bisericile libere, sectele și micile comunități creștine cari încep să se miște, cer o mobilizare integrală a puterii clerului protestant.

Biserica protestantă și-a îndreptat toată grija în direcția aceasta. S'a scris și s'a vorbit mult pentru o nouă orientare în formarea preoților. S'a scris în special în revistele de cultură teologică protestantă *Evangelische Westfalen*, *Allgemeine Lutheranische Kirchenzeitung*, *Monatschrift für Pastoraltheologie*, *Pastoralblätter*, *Die Dorfkirche*, ș. a., pe care le citează autorul cărții de care ne ocupăm.

În chestiunea educației preoților au luat atitudine două mișcări bisericesti. Una „Berneuchener Bewegung” în frunte cu Prof. Stählin din Münster și alta „Die Deutschen Christen”, care încă din 1933 a cerut ca educația preoților să se facă în așa chip, ca ei să se știe apropia cât mai mult de popor, cu scopul de-a se forma o biserică a poporului.

Cartea aceasta pune o serie întreagă de probleme în jurul formării de preoți buni, parte cari privesc *persoana candidatului*, parte cari privesc *educația în școlile teologice*, adică *alegerea și formarea tinerilor în Universitate*. La intrarea în școală tinerii trebuie selecționați cu severitate, iar în cursul studiilor să li se facă o educație cât mai duhovnicească și orientată către o bună pastorație la țară. Aceia cari arată slăbiciuni intelectuale și mai ales morale, trebuiesc sfătuiți să plece din școală înainte de terminarea studiilor teologice.

Amintim aici una dintre opiniile clerului protestant, pe cea a pastorului Veller din Mainz-Brentzenheim, care *stăruiește pentru o creștere a tinerilor candidați la preoție în Academii teologice puse sub scutul Bisericii (Kirchlich-theologischen Akademien)*. Iată ce spune el: „Formarea teologilor în Universitățile Statului este paguba de căpetenie a Bisericii noastre evanghelice. Pentru că Universitățile — zice mai departe Veller — începând cu Renașterea și epoca idealismului german, sunt străbătute de spiritul umanist și anticreștin. Din pricina aceasta, ele nu pot forma teologi creștini, oameni cari trebuiesc să devină odată vehicule ale lui Hristos” (p. 25). Asupra acestui desiderat vom reveni mai pe larg, într'un număr viitor al revistei noastre.

Cu toate opiniile diferite pe care le citează în cartea sa, autorul evită a propune o autonomie a Institutelor de teologie, numai pentru motivul ca să nu se creadă că Biserica se teme de adevărul pentru care se ostenește știința din Universitate, ca și când catedrele Academicilor n'ar putea fi cinstite de către bărbați de marcă științific-teologică. Apoi ca o anexă la acest motiv mai arată că: „Universitățile s'ar vedea silite în acest scop, în chip fatal, de-a lua poziție ostilă față de Biserica și să-și îndrumeze toată orientarea științifică împotriva Bisericii. Aceasta n'ar fi o soluție — încheie autorul — căci i-ar aduce Bisericii și mai multe griji” (p. 26). Aici trebuie să facem o constatare, pe care de altfel au făcut-o mulți alții și sub altă formă; nici un bărbat de știință onestă nu s'a declarat împotriva adevărurilor Bisericii creștine. Aceia care au făcut-o, cad în categoria adevărului exprimat de Bacon de Verulam: „Multă știință apropie pe om de Dumnezeu, iar puțină știință îl îndepărtează”.

Autorul rămâne pe lângă aceste patru puncte: 1. Modernizarea învățământului teologic care este prea orientat spre tradițiile vechi; 2. Concentrarea materialului de învățământ; 3. Diferențierea studiilor și 4. Ridicarea puterii de randament intelectual a studenților teologi.

Cu un cuvânt, vrea oameni de gândire liberă, oameni de opinie, vrea personalități, dar rămâne tot pe lângă Facultățile de teologie în cadrele Universităților.

Frământarea aceasta a Bisericii protestante din Germania în jurul unei orientări noi în educația clerului, înseamnă că începe să-și dea seama de cerințele reale și fundamentale pe cari trebuie să le întrunească preoțimea, lucru care la noi s'a făcut de mult.

Preot NICODIM BELEA

Prot. Ion Goron: CUVINTE CĂTRE PREOȚI („Cărțile Vieții” nr. 16). Editura Episcopiei ort. rom. din Cluj 1943, p. VIII+108.

Titlul cărții ne-ar ispiti să credem că regretatul sfințic vlădicesc dela Cluj, Prot. Ion Goron, a scris pe seama preoților o serie de îndrumări duhovnicești și pastorale și le-a destinat slujitorilor sfințitelor altare. Fără îndoială că învățătura cărții este adresată preoților. Prefața P. Sf. Episcop Nicolae Colan ne lămurește însă că înainte de-a ajunge slovele acestea spre citire preoților, ele au făcut lucrul pe care-l face ploaia. Ea se ridică de pe pământ pentru ca tot aici să se întorcă, mărindu-i puterea de fertilitate de fiecare dată. Așa și aici: Cartea cuprinde 18 meditații, alcătuite cu vreme și fără vreme, ținute mai întâi studenților Academiei teologice ortodoxe din Cluj în cei mai bine de 12 ani de duhovnicie ai luminatului Prot. I. G. După ce a așezat cele optsprezece dospituri în aluatul sufletului tinerilor ce se duceau către preoție, acum P. Sf. Episcop Nicolae al Clujului, „păstrătorul de legi și datini”, de dincolo de coama dealului îndoliat, tipărește în mănunchiu aceste meditații, sub titlul de mai sus.

Meditațiile acestea vorbesc *despre preot și acțiunea sa* în mijlocul lumii.

Mai precis despre „sfințirea preotului, renașterea lui într'o altă viață și tovărășia cu Hristos”. „Un preot nu poate umbla decât două drumuri — zice autorul — drumul celor unsprezece sau drumul lui Iuda” (p. 14).

Când este vorba despre acțiunea preotului în lume, dă îndrumare tuturor frașilor ca să se împrietenească cu Hristos și cu cartea.

Dacă părăsești pe acești doi prieteni, repede te vor părăsi și ei pe tine.

Sunt pagini de adâncă frământare sufletească. Ele scormonesc conștiințele, înflăcărează pentru idealuri înalte și deschid orizonturi noi pentru lume și viață.

Regretatul Consilier episcopesc I. G., care era un îndrăgostit pentru lucrul Domnului, iubea tineretul și preoția. Le-a grăit mult în viață și acum, prin cartea aceasta, grăiește din nou. S'o citim cu toții.

Preot NICODIM BELEA

Prot. Dr. *Spiridon Câdea* și Preot *Zosim Oancea*: BUNE VESTIRI. Predici. Sibiu, Tipografia Oct. L. Veștemean 1944, p. 510, Prețul Lei 800.—

Fără a disprețui câtuși de puțin tratatele de știință teologică pură, pe cari Sibiul ortodox i le pune la 'ndemână cu o regularitate demnă de cel mai productiv, pe tărâmul cărturăriei savante, dintre centrele eparhiale ortodoxe române, preoțimea noastră — știm asta de mult și bine — și-a dorit mereu cărți de predici proaspete, lucrate în spiritul treaz al pastorației actuale și potrivit necesităților ei.

Astăzi, le are, așa cum le-a vrut: și multe, și variate ca concepție și stil, și bune. Aradul ortodox i-a oferit două: *Duhul Adevărului*, de distinsul nostru prieten și colaborator Păr. Prof. Dr. Ilarion V. Felea, premiată de Academia Română, din care au fost miștuite într'un timp record două ediții; și *Viața în Hristos*, de Preotul Petru Bogdan. Cu toate că le-am ținut mereu la afișer și am scris despre ele la rubrica aceasta, nu putem rezista ispitei de-a sublinia cu apăs inițiativa luminatului vlădică arădan, P. Sf. Episcop Dr. Andreiu Maglieru, care zace la obârșia lor. Asta, pe lângă destoinicia dovedită a autorilor.

Contribuțiunea teologilor sibieni la sporirea literaturii omiletice nu s'a lăsat așteptată. Curând după revlirimentul dela Arad a apărut aici masiva carte de predici intitulată osebit de frumos *Bune Vestiri*. Ca și suratele ei dela hotarul de Vest, cartea aceasta este rodul unor experiențe ale genului unanim apreciate de toți cei ce i-au văzut la amvon pe autorii ei. Amândoi posedă, pe lângă o pregătire de specialitate din cele mai îngrijite, rutina absolut necesară ducerii la bun sfârșit a unei întreprinderi de natura aceasta, pe care noi o considerăm extrem de dificilă. Cunoaștem destul virtuoși ai oratoriei bisericești cari n'au avut succes cu predicile tipărite. Iar inversa acestei situații este tot atât de adevărată.

Păr. Sp. C. și Păr. Z. O. au trecut cu laudă acest examen, și în fața altarului, și la masa de lucru. Cele 60 de predici (Câdea; 28; Oancea; 32) înmănunchiate în *Bune Vestiri* sunt vii și suculente. Amplificate sau nu, citite în taină sau cu glas înalt, ele mișcă și instruesc, răscolesc și reconfortează, luminează mintea și determină atitudini conforme cu voia Celui ce-a voit și a făcut atâta bine lumii ca nimeni pe lume. Sunt predici de esență tare, de sfat luminat, de exemplificări edificatoare și pe alocuri de încântătoare răpiri de gând. În fiecare și în toate laolaltă, *Hristos* este rugul din care se ridică vâlvățile harului restaurator în belșugul de viață duhovnicească a tuturor cugetelor descumpănite de păcat, a tuturor frunților îngrenate de întunecările veacului, uncul nume mai presus de orice nume întru care ni s'a dat nouă puțința de-a ne înveșnici existența mântuindu-ne.

Le știm pornite la propovăduire: o parte considerabilă din exemplarele tipărite au răsbătut până'n cele mai ferite sate, cu toate

neajunsurile pe cari le întâmpină astăzi, din pricini de toți știute, circulația corespondenței poștale.

Am mai vrea ceva; Să auzim că ele fac să răsunе amvoanele de pretutindenea.

E cea mai prețioasă favoare ce i se poate face unei cărți de valoare snopului de predici hristocentrice și hristofore cuprinse 'ntre scoarțele cărții *Bune Vestiri*, împodobite de caligrafia Părintelui Arsenie dela Mănăstirea Brâncoveanu.

Dr. GRIGORIE T. MARCU

Preot D. *Iliescu-Palanca*: **PREDICILE ȘI PANEGIRICELE LUI ILIE MINIATIS**. Traducere din limba greacă. București, Editura „Păstorul Creștin Ortodox” 1944, p. 636. Prețul Lei 950.—

„Predicile și panegiricele lui Ilie Miniatis” este titlul celui de al doilea volum din „Viața și opera lui Ilie Miniatis”, ieșit de sub țipar prin munca și străduința neobositului profesor Părintele D. Iliescu-Palanca, din dorința de a fi de folos fraților împreună slujitori la altarele Bisericii lui Hristos.

Ilie Miniatis, gloria Bisericii ortodoxe după sf. Ioan Gură-de-Aur, își începu cariera de predicator fiind încă foarte tânăr și datorită geniului său, minunatelor sale calități, precum și înclinărilor naturale, a ajuns în scurtă vreme la mare renume. „A lauda pe Părintele Meniate după merite este necesitate de un alt Meniate”, scria unul din traducătorii săi.

Predicile sale strecoară în inima cititorului intristarea lui Iisus din grădina Ghetsimani, ori cea din Vinerea Patimilor, sau umplu sufletul de bucuria Apostolilor, ca cele dela Dumineca Invierii sau Praznicul Înălțării. Unele lămuresc adevăruri de credință, altele întăresc în credință, nădejde și dragoste și iarăși altele combat cu multă vehemență și cutezanță păcatul, înfățișându-l în toată grozăvia lui. Panegiricele, aproape toate în cinstea Născătoarei de Dumnezeu, sunt de o frumusețe neîntrecută.

Ilie Miniatis era un profund cunoscător al Sf. Scripturi și al sf. Părinți, căci predicile sale abundă de argumente din Sf. Scriptură și sf. Părinți, la care se adaugă cele luate din istorie, filosofie, știință și literatura universală, tot atâtea dovezi ale temeinicei culturi pe care și-a însușit-o. Prin sublimitatea ideilor, vioiciunea stilului popular, bogăția imaginilor și extraordinara sa elocvență, isbutea să miște inimile ascultătorilor.

Datorită atâtor calități, predicile lui au ajuns curând după moartea sa prematură — la 45 ani — să se răspândească în toată Biserica, nu numai în Răsărit, ci chiar și în Apus. La noi, apar pentru prima dată în 1742, în traducerea Mitropolitului Neofit. De atunci și până azi au apărut în mai multe ediții scoase de diferiți traducători, iar ediția de față — a cincea — este cea a Păr. Prof. D. Iliescu-Palanca.

P. C. Sa și-a luat osteneala să ni-l prezinte pe Ilie Miniatis într'o lucrare în trei volume: I. Viața și opera lui Ilie Miniatis, II. Predicile și panegiricele, și III. Piatra scandalului (în curs de apariție).

Volumul II: „Predicile și panegiricele lui Ilie Miniatis” este împărțit în cinci părți și cuprinde următoarele cicluri de predici: 1. Predici în Postul Mare, 2. Predici la diferite praznice și sărbători, 3. Predici pentru diferite trebuințe, 4. Panegirice la sărbătorile Născătoarei de Dumnezeu și la Înălțarea Domnului, și 5. Predici noi (acestea apar în limba română pentru prima dată în traducerea de față).

De sigur traducerea de acum este superioară celorlalte prin limba curat românească, lipsită de neologisme, unul din păcatele traducerilor anterioare, prin stilul natural și viu ce o face plăcută la citit și ușoară la înțeles.

Recomandăm cu toată dragostea fraților împreună slujitori și propovăduitori ai Evangheliei lui Hristos predicile marelui purtător al Cuvântului dumnezeesc, Ilie Minatis, în traducerea Păr. Prof. D. Iliescu-Palanca și totodată sfătuim pe cucernicii creștini să le citească cu toată râvna ce o dădorească lucrului lui Dumnezeu. Ele sunt, atât pentru preoți în păstoriarea turmei încredințată lor cât și pentru creștini în conduita lor de toate zilele, ceea ce a fost pentru Israeliti stâlpu de foc în pustie.

Luându-le ca pildă, preoții vor afla în predicile lui Miniatis nu numai lumina Cuvântului, o bună aplicare a textelor Sf. Scripturi, modele de predici făcute după regulile Omiletice, ci vor putea să soarbă din ele râvna inimii, lumina minții și putere de cuvânt limbii, ca astfel să poată înfățișa turmei păstorite cu mai multă tărie urăciunea viciului și frumusețea virtuții, făcând pe ascultători să fugă de rău și să îndrăgească binele și astfel bunii credincioși să devină creștini desăvârșiți.

Părintele TOMA

Preot Dr. *Teodor Bodogae*, Profesor la Academia teologică „Andreiană”: DIN ISTORIA BISERICII ORTODOXE DE ACUM 300 ANI Considerațiuni istorice în legătură cu Sinodul dela Iași („Seria Didactică” nr. 13). Sibiu, Tipografia Arhidiecezană 1943, p. IV+156. Prețul Lei 250. —

Cea mai proaspătă lucrare a colegului și colaboratorului nostru Păr. Prof. Dr. T. B., se orânduiește în șiragul număröaselor studii și articole prilejuite de comemorarea împlinirii a trei veacuri dela Sinodul panortodox din Iași (1642), care a revizuit și definit prin celebra *Mărturisirea ortodoxă* poziția Bisericii dreptcredincioase față de protestantism și romano-catolicism. Autorul ei, renumitul mitropolit de viță românească Petru Movilă al Kiewului (1633—1646), domină toate compartimentele lucrării, așa cum a dominat vremea sa.

Cult, energic, cu relații întinse și prețioase în cercurile influente de-atunci datorită obârșiei sale vöevodale și aleselor însușiri cu cari

l-a înzestrat Dumnezeu, Mitropolitul Petru Movilă este restauratorul prestigiului Ortodoxiei răsăritene, simțitor sdruncinat de expansiunea semlunei și de intrigile lezuiților și ale protestanților. Datorită abilității sale de-atâtea ori dovedită, Biserica dreptcredincioasă poloneză și-a câștigat o situație de drept trainică, iar Ortodoxia ecumenică a isbutit să neutralizeze concurența neloială ce i-o făceau emisarii amintitelor confesiuni creștine.

Studiul Păr. T. B., care mustește de date istorice, măsoară cu precizie calea străbătută de Biserica ortodoxă răsăriteană sub impulsul acestui Ierarh providențial. Citirea lui ne înlesnește cunoașterea aprofundată a unei figuri ortodoxe care a colectat prinoasele admirației și prețuirii optime a atâtor nume mari de istoriografi străini de spița noastră românească.

Dr. GRIGORIE T. MARCU

Dr. N. C. Paulescu: FIZIOLOGIE FILOSOFICĂ. I. *Noțiunile „suflet” și „Dumnezeu” în Fiziologie*. Ediție îngrijită de Dr. V. Trifu. București, Fundația regală pentru literatură și artă 1944, p. 278. Preț Lei 500.—

Iată o carte pe care o așteptam de mult. Nicolae Paulescu, cu figura lui senină de aristocrat al spiritului, este cu adevărat savantul reprezentativ al duhului românesc. El ar trebui să fie spiritul tutelar al învățământului românesc de toate gradele. El a arătat calea pe care trebuie să pășească știința românească, dacă vrea să slujească neamul; o știință creatoare, nu o știință-imitație servilă. De aceea editarea acestui prim volum din Fiziologia filosofică este un dar deosebit de prețios, pentru care Fundațiile regale merită toată lauda, iar dl docent Dr. V. Trifu recunoștința noastră. De altfel, nu era nimeni mai indicat decât dl Dr. V. Trifu — cel mai apropiat colaborator al lui Paulescu — pentru a ne prezenta viața și opera acestui învățat, care este o mândrie a științei românești. E o carte pe care ar trebui s'o citească orice intelectual care nu și-a uitat neamul din care s'a născut.

Prefața Doctorului V. Trifu (p. 5—61) prezintă activitatea prof. N. C. Paulescu în diferitele ei aspecte; activitatea științifică de o bogăție și o inventivitate uluitoare (în special, descoperirea tratamentului științific al diabetului; pancreina), Paulescu-profesorul, Paulescu-„cel mai mare interpret științific al divinității prin studiul fenomenelor vitale” (p. 31), Paulescu-formulator al unei morale științifice (care e însăși morala creștină), Paulescu-fiu al Bisericii, Paulescu-medicul, Paulescu-fondatorul naționalismului creștin, Paulescu-luptător împotriva iudaismului, francmasoneriei, magiei și spiritismului, etc. Din rândurile acestea — scrise cu competență și căldură — se conturează personalitatea prof. Paulescu în toată complexitatea, dar și în toată puritatea creștină a sufletului lui.

Urmează apoi mai multe lecții, cari converg toate spre demonstrarea existenței sufletului și a lui Dumnezeu pe temeiul Fiziologiei:

„Finalitatea în Biologie; Materialismul; Suflet și Dumnezeu; Ideea de Dumnezeu în Știință”. La Anexe se adaugă: Definiția Fiziologiei, Metoda experimentală, Generația spontană și Darwinismul în fața metodei experimentale, Stilul lucrărilor fiziologice și patru răspunsuri la critica dlor N. Leon și D. Voinov în legătură cu Darwinismul.

Argumentarea se poate schișa în următoarele propozițiuni: Caracteristica vieții e finalitatea imanentă; ea nu s'a născut din materie și nici nu e rezultatul fortuit al împrejurărilor (evoluționismul nu e valabil); așa dar: agentul finalității interne este sufletul — și cauza primară a vieții este Dumnezeu.

Stilul lui Paulescu e de limpezimi clasice; argumentația e întotdeauna riguros științifică. Toată cartea e o mărturie clară, senină, înaltă, convingătoare despre armonia dintre știință și credință. E un izvor ce curge din regiunile pure ale cugetării nepărtinitoare spre a hrăni setea de știință a sufletului omenesc. E tributul de adorare a științei vieții adus Aceluia ce este Autorul vieții.

Cartea aceasta trebuie răspândită în cercuri cât mai largi, spre a alunga pseudo-știința cu lumina adevăratei științe.

La sfârșit, avem o singură dorință: să se tipărească cât mai curând și vol. II din Fiziologia filosofică a prof. N. Paulescu, spre a sluji de întărire sufletului românesc în aceste vremuri de grea cumpănă.

Diacon NICOLAE MLADIN

Preot Dr. *Corneliu Sârbu*, Conferențiar la Academia teologică „Andreiană”; *NATURA ȘI VALOAREA TIMPULUI* (Colecția „Problemele Vremii” nr. 8). Sibiu, Editura „Revista Teologică” 1943, p. 108.

Colecția „Problemele Vremii”, de sub patronajul I. P. Sf. Mitropolit Nicolae al Ardealului, s'a îmbogățit cu o nouă și valoroasă lucrare, datorită tânărului Preot C. Sârbu, conferențiar la Academia teologică „Andreiană”. Incă dela apariția acestei lucrări în *Revista Teologică*, într'o serie de numere din anii 1942-43, am apreciat însemnătatea subiectului ales de Păr. C. Sârbu și seriozitatea cu care îl tratează.

Insemnătatea subiectului stă pe de o parte în faptul că problema timpului formează una dintre cele mai desbătute și mai subtile probleme ale filosofiei, iar pe de alta în faptul că teologia creștină are de spus și ea cuvântul său în această problemă, ce stă în legătură cu crearea lumii și a omului, cu providența divină și cu opera de mântuire a lumii.

Pentru omul de rând, această problemă aproape că nu se pune. Fiecare crede că știe ce este timpul. Dar, la o cercetare mai amănunțită, vedem că lucrurile nu sunt atât de simple și răspundem cu Feri-citul Augustin că nu știm ce este timpul. Atât s'au străduit filosofi pentru deslegarea problemei timpului, încât Păr. C. Sârbu s'a simțit dator să expună în ordine cronologică, părerile marilor filosofi despre natura timpului, analizând apoi noțiunea de timp și ele-

mentele ei constitutive: durata, succesiunea temporală, ordinea lui mai de vreme și mai târziu și pătrunzând din ce în ce mai adânc în miezul problemei. În fond, spune autorul, toate încercările de a determina natura timpului se reduc la două concepții: realismul obiectivist și idealismul subiectivist. Dintre aceste două concepții, cugetarea creștină rămâne la cea dintâi, socotind timpul ca o existență real-obiectivă, nu ca o simplă formă subiectivă a sensibilității noastre sau a imaginației noastre teoretice. Timpul, în concepția creștină, este „o realitate concretă de dimensiuni cosmice, rezultată din actul de creațiune și susținută mai departe și guvernată prin actul de proniere a lumii de către Dumnezeu” (p. 37). Ideea aceasta a subiectivității timpului formează pivotul primei părți a lucrării Păr. C. Sârbu, prilejuindu-i minuțioase și foarte interesante analize, ca aceea a raportului dintre veșnicie și timp, dintre timp și spațiu, dintre timpul dinainte și cel de după căderea omului în păcat, etc. Prima parte a lucrării se încheie cu cercetarea deosebirii dintre concepția ortodoxă despre timp de o parte și concepția romano-catolică și protestantă de altă parte. În concepția ortodoxă, precizează autorul, „timpul stăruie ca ceva organic legat de lume și de ființa noastră și-i dominat de perspectiva viitorului și străfulgerat de viziunea unei împărății veșnice dela sfârșitul veacurilor” (p. 46).

Partea a doua a lucrării, încă mai plină de miez decât cea dintâi și tratând despre valoarea timpului, se deschide cu o serie de considerațiuni generale, printre care definirea valorii ca „orice realitate care posedă — direct sau numai indirect — însușirea de a ne feriți n accepțiunea autentic creștină a cuvântului” (p. 48). Timpul cuprinde valoarea astfel definită, având nu numai o latură negativă, ci și una pozitivă. Puterea și valoarea timpului sunt însă în funcțiune de acțiunea proniatoare a lui Dumnezeu. „Timpul — ca realitate obiectivă creată și proniată de Dumnezeu — posedă o valoare ontologică, constituie un principiu de viață și de creație și ca atare este fundamentul dinamismului universal și al istoriei” (p. 52). În fraza aceasta se cuprind premisele desvoltărilor ulterioare ale lucrării Părintelui C. Sârbu, desvoltări care — o va recunoaște oricine — fac multă cinste autorului. Timpul își are existența dela Dumnezeu prin crearea cosmosului, dar și valoarea timpului vine tot dela Dumnezeu, prin acțiunea de proniere a cosmosului și a omului. Ca și spațiul, timpul nu cuprinde în sine vreo acțiune, dar în vadul timpului și al spațiului se desfășoară legile și forțele puse de Dumnezeu în cosmos; legi și forțe care, prin firea lucrurilor, sunt legate astfel indisolubil de timp și spațiu. Puterea timpului este deci puterea lui Dumnezeu, care acționează în lume, și colabararea acestei puteri cu eforturile omului în vederea transfigurării lumii, în vederea mântuirii. Timpul servește astfel ca „poartă de intrare în plinătatea existențială și în participarea deplină la Ființa supremă” (p. 63).

De sigur, între *timp* ca formă inerentă și specifică a relațiunii și finitului, și *veșnicie* ca expresie pregnantă a Absolutului și

Infinitului, este o fundamentală deosebire ontologică, timpul prezentându-se cu toate caracterele caducității. Totuși timpul, ca mediu cosmic fundamental și ca factor soteriologic, are o valoare considerabilă. Timpul este „factor constitutiv al dinamismului și progresului cosmic”. El este „însăși viața și devenirea cosmică” și totdeodată „mijloc al plinirii finale a existenței create” (p. 81). Căci „numai în timp cosmosul se poate realiza ca un întreg armonios, care viază, progresează și se perfecționează treptat, realizând ideea ce o poartă în sine și ajungând la împlinirea destinului său final” (p. 82). Ca atare, timpul apare ca factor constitutiv al istoriei, al creației științifice și al creației artistice și culturale în general. Prin urmare, timpul ne dă putința introducerii sensului și valorii în cosmos, „ne face posibilă pășirea și integrarea în Veșnicie. Căci datorită legăturii clipei cu Veșnicia și participării prin ea la Absolut, ceea ce acționăm într'ansa se eternizează și ne introduce în prezența imediată, în Veșnicie” (p. 86).

Și totuși, suprema potențare și valorificare o dobândește timpul abia ca factor soteriologic și eshatologic. Planul iconomiei divine a mântuirii se desfășoară în timp și spațiu. Timpul și spațiul fundează posibilitatea mântuirii obiective și subiective. Prin Hristos, timpul devine mediu și vehicol al mântuirii și fericirii noastre, iar ca mediu al plinirii integrale și finale a omului și a cosmosului timpul dobândește suprema sa transfigurare, având astfel o considerabilă importanță eshatologică.

Acestea sunt, în câteva cuvinte, ideile principale ale lucrării Părintelui C. Sârbu.

Deși cititorii *Revistei Teologice* au luat cunoștință de textul integral al acestei lucrări, am crezut totuși că nu este rău să li-l reamintesc, sub forma aceasta a unui foarte scurt rezumat, pe alocurea chiar cu cuvintele autorului.

Cum spuneam mai sus, Păr. C. Sârbu și-a ales pentru lucrarea aceasta unul dintre cele mai interesante subiecte ce se puteau alege din filosofia creștină. Mai ales că în teologia românească sunt atât de rare lucrările cu caracter filosofic, lipsindu-ne chiar și un elementar manual de filosofie creștină conceput în duh ortodox. Și astfel, prin strădanția Păr. C. Sârbu s'a făcut lumină creștină și ortodoxă într'un sector al filosofiei nu tocmai ușor de abordat, în deosebi pentru începători. Chiar și marii gânditori ocolesc uneori problema timpului, căutând răgaz pentru a o pune cu maximum de pregătire și cu toată adâncirea necesară. Același lucru se poate spune și despre problema spațiului, atât de strâns legată de aceea a timpului. Problema spațiului rămâne la dispoziția teologilor români, care ar dori să se avânte în ademenitoarele probleme ale filosofiei creștine. S'ar putea ca însuși Păr. C. Sârbu, odată pornit pe această cale, să ne dea și o lucrare despre natura și valoarea spațiului în cugetarea creștină, dar și numai pentru lucrarea sa asupra naturii și valorii timpului trebuie să-i fim deplin recu-

noscători, deoarece a depus cu acest prilej o mare sânguință și a vădit alese calități intelectuale: ordine în expunere, limpezime, vocabular filosofic bogat și corectă documentare; adică tot atâtea calități ce formează o garanție de viitor pentru munca intelectuală a tânărului profesor dela Academia teologică „Andreiană”.

Diacon Dr. EMILIAN VASILESCU

⊕

Otto Dibelius; BERICHT VON JESU AUS NAZARETH. Berlin 1941.

O carte scrisă cu mult suflet. De obicei, autorii protestanți discută faptele credinței pe bază rațională. Ei înclină să facă din religia creștină un sistem filosofic. În faptul acesta zace eroarea teologiei protestante. Dar cartea pomenită nu este dintre acelea în cari se filosofează asupra credinței, deși ea vrea să explice fapte istorice în lumina revelației creștine. Autorul ei, teolog convins de adevărul descoperit de Dumnezeu, caută să arate cum spiritul creștin a pătruns în istorie, sfîntînd lumea și ridicînd-o la înălțimea spirituală a creației.

Iisus din Nazaret a schimbat cu predica Sa lumea, călăuzind-o spre alte zări. Lumina Evangheliei străbate sufletul popoarelor păgâne și le dă putere de creație spirituală. Duhul creștin ridică făptura omenească din starea sa naturală la înălțimea grației divine. Hristos, prin Evanghelia Sa, a schimbat fața lumii. În Răsărit, spiritul creștin se vedește în viața plină de iubire a celor ce s'au lepădat de lume pentru a urma lui Hristos. În această privință, Dostolewski ne zugrăvește chipul starețului Zosima.

În Apus, spiritul creștin s'a exprimat în opere de artă și mai ales în organizație. Creștinismul apusean cunoaște epoci de mărire, dar și de zbucium pentru credință. Creația spirituală a fericitului Augustin sau iubirea lui Francisc de Assisi sunt roade ale Duhului creștin.

Autorul arată în cele din urmă influința spiritului creștin în viața poporului german. Monumentele de artă sunt expresii ale sufletului ce caută mereu pe Dumnezeu. Orașele germane sunt împodobite cu monumente ale credinței ce vor grăi pururea despre spiritul creștin al poporului german. „Fără Iisus din Nazaret nu s'ar fi ridicat niciun dom. El a dăruit poporului german aceste domuri”. Pe lângă creațiile de artă, spiritul creștin s'a vădit în poezie, muzică și în toate manifestările sufletului german. Bărbații de stat au mărturisit același spirit, arătând multă înțelegere față de Biserica lui Hristos. Friedrich Wilhelm zicea: „Dacă aș îmbunătăți situația țării mele dar n'aș avea bun creștin, nu mi-ar fi de niciun folos” (p. 95).

„Înainte de a primi Germanii pe Iisus nu aveau nimic din faptele binefacerii. Dacă va pleca Iisus dela ei, vor fi lipsiți de aceste fapte. Va lipsi nu numai facerea de bine, dar și iubirea ce vine dela Dumnezeu. Și a trăi fără această iubire este ceva de neînchipuit” (p. 96).

Spiritul creștin a rodit și la alte popoare fapte ce vor rămâne peste veacuri. Creștinismul este o putere de sus ce schimbă viața fiecărui ins. Prin Hristos omul se înalță spre Dumnezeu. Fără El, viața noastră se pierde în nimicnicie. Iată atâtea dovezi aduse de un teolog german de azi, ca o muștrare pentru spiritul acestui veac ce vrea să se îndepărteze de Dumnezeu.

Ieromonah SERAFIM POPESCU

Helmut Klima: DAS VERHALTEN DER WIENER REGIERUNG UNTER MARIA THERESIA GEGEN DIE SIEBENBÜRGISCHEN WIEDERTÄUFER UND HERRENHUTER. Sonderdruck (nicht im Handeln) aus „Südost-Forschungen“, Vierteljahresschrift herausgegeben und geleitet von Fritz Valjavec im Auftrage des Deutschen Auslandswissenschaftlichen Instituts (Berlin) und des Südostinstituts München, Brünn, Wien (Verlag von Rudolf M. Rohrer), f. a., p. 118—136.

Intru cât ne interesează în primul rând Biserica strămoșească, ori de câte ori vorbim de ancorarea sectarismului pe tărâmurile românești, fixăm ca dată a primelor pătrunderi — de sigur mai sporadice — ultimele decenii ale veacului trecut. Fără să vrem a contesta faptul existenței mai timpurii a unor forme ale sectarismului în sânul confesiunilor sau cultelor istorice și minoritate de pe pământul românesc, suntem obișnuiți să considerăm molima sectară ca prezentă la noi numai din timpul respectiv. Ori, această atitudine e corectă numai din punctul de vedere al Bisericii ortodoxe române. Dar din punct de vedere istoric și interconfesional, precum și din acela al Sectologiei în general, chestiunea se prezintă altfel; Sectarismul e mai vechiu pe pământul românesc decât veacul al 19-lea. Dovada ne-o face prezentul studiu, datorit dlui *Helmut Klima*, actualmente doctor în istorie dela Universitatea Daciei Superioare și păstrul spiritual al comunității evanghelice luterane dela Turnșor.

Ceea ce atrage în primul rând atenția, este apariția studiului în prestigioasa publicație străină: „Südost-Forschungen“. Cu un talent de istoric demn de remarcat, autorul prezintă — pe bază de informațiuni bogate, culese din izvoare competente — într'un mod obiectiv științific, un capitol *interesant din viața sectarismului, îndeosebi în sânul Bisericii evanghelice luterane dela noi din Ardeal*. El se plasează ca timp în veacul al 17-lea și al 18-lea. E vorba de *Herrnhuțieni* și *Rebotezători*. Prin legătura spirituală și bisericească continuă a Sașilor din Transilvania cu cuceririle protestante ale Germaniei, a fost transplantat în Ardeal și *pietismul de nuanță herrnhuțian-zinzendorflană* și a găsit aici un ecou puternic ca „Erweckungsbewegung“, deși răspândirea numerică a fost mai puțin considerabilă.

Mișcarea a început să prindă teren pe la anul 1740, a atins culmea dezvoltării pe la 1760 și s'a împotmolit după o vâlvorare înnoită, spre finea veacului al 18-lea. Și *Sibiul* a fost contaminat. De mai mare importanță este însă — din punct de vedere istoric re-

ligios — prezența în Ardeal a Rebotezătorilor. Ei își datoresc originea lor în Ardeal nu unei propagande religioase, ci în prima linie unei colonizări sistematice. Cu ocazia participării sale la războiul de 30 de ani, prințul transilvan Gabriel Bethlen a venit în atingere, în Ungaria nordică, cu o comunitate de frați rebotezători. Datorită priceperii lor în meserii — se ocupau mai ales cu olăria și postăvăria — G. B. i-a transplăntat la anul 1621 în Transilvania, fizându-le ca loc de așezare *Vințul de jos*. Dieta din anul următor le-a acordat — pe lângă libertatea religioasă — o situație politică privilegiată.

Deși nu cuprinde elemente de interes direct pentru Biserica noastră strămoșească, studiul dlui Helmut Klima este interesant și de valoare întru cât: *a)* azi oferă informațiuni prețioase cu privire la fizionomia sectară a Herrnhuțienilor și Rebotezătorilor și cu privire la măsurile luate de regimul politic respectiv față de sectarism; *b)* reoglindește situația religiilor recepte sau tolerate din Ardeal, în vreme ce la noi se desfășura lupta împotriva unirii cu Roma și încordarea de refacere a Bisericii ortodoxe ardelen. Cât privește fizionomia sectară a celor pomeniți, transpare în mod vădit nu numai refuzul recunoașterii autorității statale pe care o declarau de necreștină, ci și *îndărătnicia* specific și organic sectară, care a făcut ca toate încercările protestante și catolice de a-i converti să dea greș. Interesantă de semnalat e concepția conducerii statale cu privire la atitudinea ce trebuie să se ia față de sectarism, atitudine determinată de interesele politice ale momentului respectiv. În fine, din discuțiile purtate asupra problemei tratamentului acestor secte, *se pot scoate anumite elemente prețioase de strategie misionară antisectară.*

Preot Dr. CORNELIU SĂRBU

NOTE ȘI INFORMAȚII

NE scriu prietenii de pretutindeni. Pe unii, îi cunoaștem de mult și cuvântul lor—când duios și cald, când energic și reconfortant — nu răsbate acum întâia oară în inimile celor ce aprind vâlvătă de lumină, cu dogorile inimilor lor, în paginile acestei reviste, de care s'au legat pentru toată viața. De alții, acum auzim întâia oară. Poate că numele lor nici nu figurează în registrul abonaților. Ne citesc când pot — și unde pot — și ne scriu, inflăcărât și sincer, că seninătatea cu care le vorbim, curajul netulburat de nici o împotrivire a acestor vremuri darnice'n amărăciuni cu care ne așternem gândurile pe hârtie, îi uimesc și le robesc admirația.

Le mulțumim și unora și altora, cu vibrantă recunoștință.

Noi? Nu putem ști ce se va petrece de azi pe mâine. Dar știe altcineva și pentru noi și pentru ei: Dumnezeu din ceruri. El știe totul. Și „știința” Lui, o cunoaștem în parte și noi: Hristos să triumfe, în toți și pretutindenea! Restul, interesează prea puțin.

Plini de El, orice cuvânt pe care-l articulăm aici, întru omenescă neputință, râvnește să ușureze plinirea acestui ideal. Pentru El grăim, și scrisul nostru nu va decădea nici odată la nivelul vinovatelor pactizări cu spiritul nemernic al acestui veac de urgie. Mai trebuie să spunem că nu ne plecăm în fața nici unei concepții de viață care reneagă fățiș sau

tacit pe Hristos și primatul sufletului?

E răspunsul nostru, dragi prieteni cari ne scrieți, la prea generoasele aprecieri cu cari onorați gruparea „Revistei Teologice”. Și, fiți siguri, nu ne vom desminți nici când.*

GUVERNUL a făurit o nouă *Lege a Presei*, cu scopul măturării de a se organiza, potrivit prevederilor ei, corpul ziaristilor, și de a se determina și întări profesiunea de ziarist.

Intenția care zace la obârșia acestei legi este cum nu se poate mai bună, dar ea are unele lacune. Semnalăm pe cele cari privesc îndeaproape presa bisericască :

1. Prin art. 4 al Decretului-*Lege* pentru exercitarea profesiei de ziarist, se stabilește o incompatibilitate între calitatea de membru al clerului și profesiunea de ziarist. Aceasta înseamnă că preoții, cari au avut și au în Ardeal un rol de căpetenie în îndrumarea conștiinței naționale prin presă, sunt excluși dela beneficiile calității de ziarist, dela un salariu mai omenos și dela pensia de ziarist, deși fondul de pensii va fi alimentat și de folle și revistele bisericesti, prin impozite asupra hârtiei, etc. Faptul acesta este cu atât mai surprinzător și mai regretabil, cu cât între calitatea de profesor și cea de ziarist nu se stabilește incom-

patibilitate. Presa, în definiția legiutorului, așternută în fruntea expunerii de motive care însoțește legea amintită, este „*o instituțiune esențială în organizarea și dezvoltarea vieții naționale*”. Pentru ca, în continuare, să citim: „Instrument de informație generală, sinteză de idei și atitudini publice, presa este, în Statul modern, o funcțiune a coeziunii maselor și o școală zilnică a vieții naționale... un instrument de educare a maselor, de orientare și de stabilitate morală a națiunii”... Dar toate aceste funcțiuni pozitive ale ei pot fi oare un monopol al intelectuaților de formație laică, cu excluderea membrilor clerului?... mai ales că aceștia, sub raportul pregătirii academice, nu sunt întru nimic inferiori profesorilor secundari?

2. În temeiul art. 2 al Decretului-Lege privind la salariul minimal al ziariștilor profesioniști, ziare sunt publicațiile periodice zilnice. Deci organele noastre de presă nu ar intra sub dispozițiile acestei legi, ceea ce ni se pare nefiresc.

On. Minister al Propagandei naționale va trebui să ia în considerare aceste scăderi ale noiei legi a presei — și să le îndrepte fără întârziere.

COMPORTAREA pilduitoare a preoților ortodocși din capitala Moldovei în împrejurările grele pe cari le străbatem, face obiectul unui amplu și elogios reportaj apărut recent în cel mai vechiu cotidian bucureștean.

După îngrijorătoarea înaintare a trupelor sovietice dela începutul lunii Aprilie a. c., lașul ajunsese

în bătaia tunurilor inamice. Căderea lui părea iminentă. Ce-ar fi însemnat ea pentru populația românească de-acolo, ne-ar putea spune numai cei ce au experimentat rigorile ocupației bolșevice.

Cu voia lui Dumnezeu și prin vitejia ostașilor noștri, linia frontului a fost împinsă curând către Nord. Tihnitul oraș voevodal al Moldovei îndură însă și acum neliniștile firești vecinătății oricărui câmp de răsboiu.

În ceasurile de cumpănă pe cari le-a străbătut nu de mult — și le mai străbate încă — clerul ieșan a înțeles să rămână la datorie, săvârșind adevărate minuni de curaj creștinesc. Rugăciunile ce se săvârșesc lângă sicriul în care odihnesc sfințele moaște ale Cuvioasei Paraschiva nu conținesc nici ziua și nici noaptea.

În fruntea bunilor păstori rămași lângă turma primejduită se află P. Sf. Arhiereu Valeriu Moglan Botoșăneanul, vicarul Mitropoliei Moldovei și Sucevei.

PRIN osârdua P. C. Prot.-Stavr. Dr. D. Stăniloae, vom avea nu peste mult o frumoasă traducere în românește a *Filocaliei*.

Manuscrisul primului volum al acestei cărți reprezentative a misticei ortodoxe răsăritene așteaptă să fie dat la tipar. Traducerea volumului al doilea și ultimul, cu ajutorul lui Dumnezeu, va fi săvârșită încă în vara aceasta. Păr. D. Stăniloae lucrează de zor, asistat de Părintele Arsenie dela sf. Mănăstire Brâncoveanu, care îndeplinește oficiul de caligraf.

SĂMBĂTĂ 17 Iunie a. c. a încetat din viață, în vârstă de 88 ani, Părintele Arhimandrit Dr. *Eusebiu R. Roșca*, fost rector al Institutului seminarial teologic-pedagogic „Andreian” (ulterior; Academia teologică „Andreiană”), vreme de peste trei decenii.

Defunctul s'a născut la 8/20 Octombrie 1856, în comuna Fizeș-Sânpetru din Ardealul de Nord, dintr'o familie preotească. Tatăl său, Petru, fusese protopop al tractului Ungurașului.

Studiile primare și le-a făcut în satul natal, iar cele secundare la gimnaziul rom.-cat. din Cluj, unde a trecut (1876) și examenul de „maturitate” (bacalaureatul). Între anii 1876—1879 a urmat cursurile teologice la Seminarul „Andreian” din Sibiu, după care s'a înscris la Academia de Drept din Sibiu și la Universitățile din Cluj și Budapesta, obținând diploma de doctor în științele de stat la 6 Iunie 1885.

În slujba Bisericii noastre a intrat la 1 Aprilie 1886, îndeplinind succesiv funcțiile de secretar consistorial (1890—95), profesor (1894) și apoi director (1895) al Seminarului „Andreian”.

Intrarea în cler și-a făcut-o în 1886, iar în monahism în 1902, când în locul numelui de botez Remus l-a luat pe cel de Eusebiu.

A fost, în repetate rânduri, deputat eparhial, precum și asesor (consilier) consistorial, redactor al ziarului „Telegraful Român” (1887—90), ș. a.

În 1929 a trecut în starea de pensionar.

Lucrarea sa de căpetenie este *Monografia Institutului seminarial teologic-pedagogic „Andreian” al Arhidiecezei gr. or. române din Transilvania* (Sibiu, 1911, p. 332).

Prohodirea rămășițelor pământești ale defunctului s'a făcut Marți 20 Iunie a. c., în Catedrala mitropolitană din Sibiu, de către un sobor de preoți și diaconi în frunte cu I. P. Sf. Mitropolit *Nicolae* al Ardealului și cu P. Sf. Episcop *Vasile* al Maramurășului, iar înhumarea lor provizorie în cimitirul bisericii ortodoxe din Câmpia Turzii.

Dumnezeu să-l odihnească în pace!

O ȘTIRE laconică a posturilor sovietice de emisiune radiofonică a anunțat nu de mult încetarea din viață a Patriarhului Moscovei, I. P. Sf. Sa *Serghie Starogrodski*, în vârstă de 78 ani.

Iată câteva date despre el:

Patriarhul Tihon, ales în 1917, trecând la cele vecinice în 1925, a fost ales locțiitor al scaunului patriarhal, prin votul unui însemnat număr de chiriarihi ruși, Mitropolitul Petru Poleanski. Prevăzând că va fi arestat — ceea ce s'a și întâmplat în același an, când poliția sovietică l-a trimis în exil, undeva prin împrejurimile orașului siberian Tobolsk — Mitropolitul Petru a trecut funcțiile sale de locțiitor patriarhal, cu respectarea formelor legale, asupra Mitropolitului de Nijni-Novgorod, Serghie Starogrodski.

Hărțuit mereu de numărșii peșitori ai scaunului patriarhal pe de-o parte, iar pe de altă parte

de regimul politic al țării, Mitropolitul Serghie sfârșește prin a recunoaște noua stăpânire sovietică, adoptând o atitudine înțeleaptă și leală față de ea. Din acest motiv a fost criticat vehement de către ierarhii ruși refugiați în strălănatate, a căror excomunicare conducerea sovietică i-o ceruse insistent, dar fără rezultat, deoarece Mitropolitul Serghie, fără să se opună în chip manifest acestei cereri, a amânat mereu împlinirea ei. Nemulțumiți de această atitudine, sovieticii l-au arestat și deținut din 13 Dec. 1926 și până la sfârșitul lui Martie 1927.

Ulterior, atitudinea oficialităților sovietice față de Biserica ortodoxă a Rusiei s'a mai îmblânzit, permițându-se reorganizarea câtorva eparhii și apoi reînființându-se Patriarhia. Aceasta, datorită în primul rând destoiniciei și curajului Patriarhului Serghie.

Modest și credincios misiunii sale, Patriarhul Serghie făcea parte dintre puținii ierarhi culți ai Bisericii ortodoxe rusești. Era magistrul în Teologie și înainte

de-a intra în episcopat fusese rector al Academiei teologice din Petrograd. Lucrările sale de specialitate, pe cât de numeroase pe-atât de temeinice, erau unanim apreciate.

A militat din răzputeri pentru recăștigarea autonomiei bisericești și împotriva prozelitismului romano-catolic.

Dumnezeu să-l odihnească!

POSTURILE noastre de emisiune radiofonică și organele de presă au difuzat textul unui apel adresat Arhiepiscopului de Canterbury și Primat al Mării Britanii de către I. P. Sf. Patriarh Nicodim al României.

Înaintestătorul Bisericii noastre cere șefului bisericii anglicane să facă uz de toată trecerea sa pe lângă comandamentul aliat, pentru a se pune capăt bombardamentelor de teroare ce le execută aviația anglo-americană împotriva populației românești, masacrele săvârșite până acum nefiind justificate din punct de vedere militar. GR. T. M.

