

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

DIRECTOR: Prof. Dr. GRIGORIE T. MARCU.

PĂRINTELE CIUHANDU

de

Preot Dr. GRIGORIE T. MARCU

Profesor la Academia teologică „Andreiank” Cluj

Impodobit cu toate titlurile și cu toate onorurile cari se pot așterne în această viață pe făptura unui preot de mir, distins de autoritatea bisericească, distins de conducerea de stat, distins de areopagul culturii românești și de Coroană, pentru obștea cea mare a clerului ortodox român de pretutindenea, ca și — mai ales — pentru grupul celor ce ostenesc de patru decenii în coloanele „Revistei Teologice”, acest om, mare în toată puterea cuvântului, a fost și a rămas în toată bunăvremea, purtătorul unui nume cald ca o alintare îngăduită orișicui: Părintele Ciuhandu.

Crescut din prisosul dragostei neprecupețite ale cărei revărsări curate ca roua dimineții se îndreptau de pretutindenea către falnică personalitate preotească ce-l intruchipa, numele acesta l-am rostit totdeauna, bătrâni și tineri, cu simțăminte de înfiorată admirație și cu tot atâta respect. Pentru că Părintele Ciuhandu a fost, vreme de decenii, cea mai de seamă personalitate a clerului nostru de mir și podoaba de căpetenie a acestui cin. A avut substanță și ținută, a avut minte și inimă, a avut râvnă și însuflețire

cât o întreagă generație. Marți 29 Aprilie ale anului acestuia, când a închis ochii, preoțimea ortodoxă română din Mitropolia Ardealului a pierdut pe reprezentantul ei cel mai autentic. Căci în persoana Părintelui Ciuhandu, preoția de mir a fost ridicată până la spița cea mai de sus a scării de înălțare formală și faptică, al cărei urcuș îi este îngăduit de orânduiri de veacuri ale Ortodoxiei răsăritene.

N'a fost un răsăfat al sortii. Virtutea și meritul personal l-au ridicat acolo unde a ajuns. Cea dintâi, nu s'a clătinat nicicând, în fața niciunei ispite; celălalt, a fost total și, de aceea, îndeobște recunoscut, pe oricare dintre tărâmurile de activitate cărora li s'a dedicat cu deplină pricepere și cu un devotament pilduitor.

Consilier cultural la Episcopia Aradului, cercetător neobosit și priceput al trecutului nostru bisericesc, apărător neînfricat al lăsamântului șagunian, pentru preoțimea din mijlocul căreia s'a ridicat a fost interpret cinstit al misiunii ei salvatoare în viața neamului nostru și îndrumător de frunte al elanurilor ei duhovnicești. A sfîntit toate slujbele pe cari le-a îndeplinit. Și mai presus de toate, a cinstit ca nimeni altul, vreme de peste două decenii, funcțiunea de președinte al Asociației „A. Șaguna” a clerului ortodox din Mitropolia Ardealului. Menirea acestei frății preoțești a văzut-o limpede, încă din ceasul înscăunării sale la cârma ei (1922), în ridicarea și fructificarea conștiinței preoțești și în *transformarea preotului mucenic de ieri în preotul apostol al vremilor de după răsboiul întregitor de țară.*

Neuitată va rămânea părtașia sa la ctitorirea „Revistei Teologice”, săvârșită înainte cu patru decenii de către actualul arhiepiscop și mitropolit al Ardealului, I. P. Sf. Sa D. D. Dr. Nicolae Bălan. A rămas fidel până la moarte acestei ctitorii, și trainiceii prietenii pe care o legase cu ctitorul ei încă în anii studenției.

De dincolo de mormânt, amintirea lui ne va călăuzi pașii pe căile bătătorite de pilduitoarea sa râvnă preoțească.

Odihnească în pace!

Schiță biografică. — S'a născut la 23 Aprilie 1875 în Roșia (jud. Bihor), ca fiu al preotului Petru Ciuhandu, de obârșie român maramurășan. Liceul l-a făcut în Beiuș, iar studiile teologice în Arad, isprăvindu-le în 1896. Invățător confesional în Căbești—Bihor (1898—99) și Șiria—Arad (până în Ian. 1900). Funcționar consistorial la Arad (1900), Bursier al Episcopiei Aradului la Facultatea de Teologie din Cernăuți (1900—1902). Profesor suplinitor și prefect de studii la Institutul teologic din Arad (1902—03). Doctorand (1903—1905) și apoi doctor în Teologie (23 Aprilie 1905) la Cernăuți. Consilier referent al secției culturale a Episcopiei Aradului (1 Maiu 1905—1 Septemvrie 1939, când a fost pensionat pentru limită de vârstă). — Căsătorit cu Octavia Popovici-Deseanu, intră în cler ca diacon (1908); preot și protopop (1910) și apoi iconom stavrofor (12 Aprilie 1936). Activitatea publicistică și cărturărească și-a început-o în 1903. Unele din cărțile sale au fost premiate de Academia Română, care l-a ales membru de onoare (1946). Vice-președinte (1919) și apoi președinte (1922) al Asociației „A. Șaguna” a clerului ort. din Mitropolia Ardealului. Membru în Congresul național-bisericesc și în Consiliul mitropolitan. Decorat cu mai multe ordine. Senator ales (1927—28) și apoi senator numit de Coroană (1940). — A încetat din viață în 29 Aprile a. c., în vârstă de 72 ani (fără 6 zile). Rămășițele sale pământești au fost prohodite la 1 Maiu a. c., în Arad.¹

BCU Cluj / Cluj University Library Cluj

¹ Amănunte bio-bibliografice în „Telegraful Român” (Sibiu, nr. 17—18 din 11 Maiu a. c.) și în „Biserica și Școala” (Arad, nr. 20 din 11 Maiu a. c., închinat în întregime vieții și operei Părintelui Gheorghe Ciuhandu).

PSIHOLOGIA SPOVEDANIEI

de

Preot NICODIM BELEA
Duhovnicul Academiei teologice „Andreiane”

Spovedania este de-o necesitate mântuitoare. Necesitatea aceasta apare de-odată cu ființa omenească, pe care Ziditorul n'a făcut-o ca să piară, ci pentru a dobândi viață; și aici și cu osebite dincolo de mormânt.

Omul a fost zidit pentru libertate așa după cum pășarea este făcută pentru sbor. Dar libertatea omului nu este o lipsă de control ce duce la anarhie, ci este o independență față de patimi; „căci cine săvârșește păcatul, rob este păcatului”, zice Mântuitorul (Ioan 8, 34). De aceea, omul simte dintru început necesitatea spovedaniei, pentru că tot dintru început îl apasă și vina păcatului. Spovedania este deci veche ca și păcatul; și este necesară sufletului ca și aerul pentru trup.

Cerința aceasta firească a omului s'a ivit deci deodată cu cele dintâi semne de viață omenească. Fiind păcatul un element care produce desacord între om și divinitate, mărturisirea o întâlnim în cadrele manifestărilor religioase primitive unde se căuta atât împăcarea oamenilor între oaltă, cât și împăcarea lor cu zeii. De bună seamă că forma de mărturisire a păcatelor, la primitivi, prezenta ciudățeniile cele mai variate, după cum ciudată le era toată credința și ritualul.

Ceea ce trebuie să reținem este faptul că necesitatea spovedaniei trece ca un fir roșu prin toate religiile, făcând parte din miezul religiilor ca o urmare a cerinței de ușurare sufletească. „La toate popoarele găsim necesitatea expierii păcatelor, găsim o conștiință cât de întunecată a greșalelor care împing pe om către rugăciune, post, etc., spre a îmblânzi zeii sau spiritele. Important este că la

toate popoarele există o mărturisire a păcatelor, o spovedanie".¹

Creștinismul, prin întemeietorul său Iisus Hristos, vine și dă spovedaniei așezământ dumnezeesc, trimițând slujitorii pe întinsul pământului cu porunca: „*Luați Duh sfânt; cărora veți ierta păcatele, le vor fi iertate; cărora le veți ținea, vor fi ținute*” (Ioan 20, 22). Prin suflarea sfântului Duh împărtășit de Mântuitorul lumii slujitorilor Săi la prima Sa arătare după înviere, aceștia intră în posesiunea puterii de-a pătrunde în sufletul celor ce se căiesc și să rostească sentința iertării sau ținerii păcatelor. Deși necesitatea spovedaniei apare înaintea ivirii creștinismului, efectul acesteia, iertarea, a venit pe pământ deodată cu coborîrea Fiului lui Dumnezeu între oameni. Mântuitorul a ascultat cele dintâi spovedanii pe pământ dând și deslegarea: „...iartă-ți-se ție păcatele”... Intre maslinii Ghetsimanilor, Mântuitorul însuși se mărturisește lui Dumnezeu — nu pentru sine ci pentru lume — lămurind Tatălui cereșc și întregii omeniri rosturile chemării Sale sfinte: „Eu pentru aceștia mă rog, nu mă rog pentru mine”... (Ioan 17, 9), pentru povara păcatelor întregii omeniri cu care mă încarc urcând crucea Golgotei, pentru aceasta mă rog.

Aceasta este poarta și ușa milostivirii pe care o deschide neamului omenesc numai Răstignitul de pe culmea Căpățânii.

Dacă religiunile primitive și antice precum Brahmanismul vedic, Budhismul indian, cel japonez și cel chinez, practicau și practică mărturisirea din pornirea necesității firești, creștinismul aduce prin mărturisire ușurarea iertării păcatelor și a împăcării omului cu Dumnezeu pe temeiul ispășirii de pe Golgotha. Întemeietorii marilor religii nu cunosc Dealul Căpățânii și nici învierea; nu știu nici pe Maria Egipteanca, nici pe cea demonizată din Magdala, pentru că ei „n'au avut stăpânire peste toată făptura, ca viață veșnică să dea la toți” (Ioan 17, 2).

Ca orice acțiune de influință a omului față de om, spovedania nu este numai o Taină, ci ea este și o artă.

¹ *Cathrein*: Unitatea conștiinței morale a umanității, vol. III, p. 576, cit. la B. Bartmann: *Précis de Théologie Dogm.* II p. 396.

Este arta preotului de a ști să deschidă sufletele pentru Dumnezeu și este arta omului de a se ști împodobi cu haina cerută de divinitate pentru masa Fiului lui Dumnezeu. Este arta preotului de a ști să izbăvească sufletul, este arta care printr'o fericită psihosinteză știe să zugrăvească și să imprime în tot sufletul chipul lui Hristos, în locul celui rău. Ea este „o instituție de pedagogie divină”,¹ e o terapie morală de o subtilă psihologie”.²

Ca acțiune de mântuire sufletească, spovedania se sprijinește — pe lângă puterea ei soteriologică, pe care i-a imprimat-o Mântuitorul nostru Iisus Hristos — și pe datele științei privitoare la suflet. „Înainte de a exista psihologia ca știință a fenomenelor sufletești și psihanaliza ca încercare de lămurire a tainelor din subconștientul nostru, sfinții Părinți și scriitorii bisericești au arătat necesitatea psihologică a pocăinței în general și a elementelor ei în special”.³

În spovedanie se operează cu anumite elemente care au ca teren de acțiune sufletul omenesc. Vom stărui numai asupra celor două elemente care constituie însuși temeiul spovedaniei, atât ca act soteriologic cât și ca fenomen psihologic: este *păcatul* care te tulbură până la epuizare și e *căința* care constituie condiția iertării.

În expunerea noastră vom privi exclusiv omul în deobște, *normal* dezvoltat trupește și sufletește, care nu reclamă considerații psihologice speciale. Deși în teologia mai nouă se face uz tot mai mult de datele științei psihologiei și psihopatologiei, e bine a folosi aceste date numai până la limita unde ele se încadrează în învățătura Bisericii și nu impietează asupra valorii dumnezeiești a Tainei sfinte Spovedanii. Datele acestea se vor folosi pentru a aduce la un numitor comun, a sintetiza și canaliza manifestările sufletului omenesc spre împreunarea cu Hristos, care trebuie să fie ținta supremă atât a penitentului, cât și a celor chemați să îndrume sufletele către Dumnezeu.

* * *

¹ Pr. Petre Vintilescu, Spovedania și Duhoვნicia, București 1939, p. 5.

² Ilarton V. Felea, Pocăința, Sibiu 1939, p. 305.

³ Idem, p. 292.

După cum trupul omului are lipsă de anumite elemente pentru a putea trăi, precum și de anumite împrejurări care îi favorizează viața și o întrețin, așa și sufletul — și mai ales sufletul — are nevoie de elementele care îl încălzesc și îl fac să trăiască. Când este vorba de trup, elementele acestea sunt multe. Dar când este vorba de suflet, elementele acestea se reduc, sau mai corect, se concentrează într'unul singur, care este o cerință universală și firească a omului: *Hristos*. Psalmistul face constatarea că sufletul omului dorește divinitatea așa precum cerbul setos dorește apa izvorului.

După constatarea aceasta, s'ar părea că omul nu mai întâmpină niciun impediment în calea unirii sale cu Hristos, în a vieții cu Hristos, în a trăi pe potriva poruncilor Evangheliei lui Hristos. Există totuși o piedecă, chiar de proporții universale. Această piedecă este păcatul, care fiind universal, trebuie să aibă și o realitate psihologică. Iar Hristos nu poate sălășlui împreună cu păcatul, „căci ce însoțire are dreptatea cu fărădelegea? Sau ce împărșire are lumina cu întunecul, sau ce potrivire este între Hristos și Veliar?” (II Cor. 6, 14—15).

Sören Kierkegaard, filosoful experiențelor personale, constată că ideea păcatului, existența lui și realitatea lui, nu pot fi separate de alte două realități: de aceea a *omului* și de aceea a *divinității*. Omul, reflectând serios și conștient asupra existenței sale, constată că el există; dar afară de el mai există divinitatea și păcatul. Prin urmare, concepția noțiunii de Dumnezeu și om și a raportului dintre aceste două realități ne duce la ideea de păcat, la urmările lui și la importanța lui.¹

În ce privește *păcatul*, întrebarea care poate preocupa psihologia este: cum se poate naște păcatul? Psihologia are să lămurească, deci, care sunt stările sufletești premergătoare păcatului și merge numai până la săvârșirea lui. Ea nu se ocupă decât de manifestările sufletești, de fenomenele spirituale și nu poate percepe științific lucrul însuși.² De aici încolo este rostul dogmaticii. Să pornim în

¹ Walter Künneht, Die Lehre von der Sünde. Gütersloh 1927, p. 6 sq.

² W. Künneht, op. cit., p. 29.

cercetarea noastră asupra păcatului delă starea spirituală a lumii contimporane, care de altfel nu este deosebită de a celorlalte generații de peste veacuri, pe care le-a înghițit pământul. Omul modern are la îndemână toate mijloacele tehnice pentru a-și asigura un traiu confortabil. El exploatează cum știe mai bine și mai rațional toate puterile științei și ale civilizației. Dar la capătul ostenețelor sale constată totuși o nemulțumire și mai ales o teamă plină de mister. Teamă aceasta, care macină ființa omului modern, îl face ca printre stropii de vreme pe care i-o îngăduie învâlmășeala zilelor, să-și ia clipe de răgaz, să se izoleze în singurătate, să se privească pe sine însuși, să-și examineze eul așa cum poate el mai bine. La sfârșitul cercetărilor, el constată o realitate. Constată prezența în însăși ființa lui a unui dușman care îi descompune sufletul. Acesta este *păcatul*, fantoma aceea aducătoare de moarte, care îi calcă sămănătura sufletului și când vrea și când nu vrea. Dar să luăm bunăoară un om nevinovat (și ce puțini se găsesc de aceștia!), din mulțimea indivizilor contimporani, care și-a spălat sufletul proaspăt în baia Tainei celei sfinte. Firește, cel mai vizibil fenomen sufletesc la acest om este *teamă*. El cunoaște și îi sunt încă proaspete pe retina sufletului, groaznicele tulburări pe care i le-a cauzat păcatul. În starea aceasta de groază și teamă, îi apare din nou *posibilitatea* de-a călca legea divină. Dulcețurile făgăduite de păcat, însoțite de *posibilitate*, adică de concursul fatal al împrejurărilor, pe deoparte, și *teamă* pe de altă parte, produc în sufletul omului o senzație foarte ciudată. Conflictul psihologic dintre teamă și posibilitate, este bătălia premergătoare căderii în păcat. În acest conflict, sufletul fiind copleșit de un șir nesfârșit de semne de întrebare, de un spectru infernal de policolor, devine confuz și nu mai este în stare să prelucreze după legile proprii impresiile venite dinafară, percepute de rațiune. În acest chip, cunoașterea adevărată, a acestor impresii exterioare nu este posibilă. Omul ne mai putând aprecia realitatea, nu mai poate distinge lămurit granițele dintre bine și rău, dintre păcat și virtute și astfel încearcă clipe de cel mai greu sbucium sufletesc. În toate cazurile, rolul

de *veto* în acest litigiu spirital îl are sentimentul, a cărui greutate înclină cumpăna pe care se așează, până la fund. Aceasta, pentru că sentimentul este facultatea sufletească ce acționează în cutele cele mai intime ale sufletului omnesc și care reacționează spontan față de realitatea ce i se îmbie dinafară, manifestând starea de *plăcere* sau *neplăcere*. Ori, de vreme ce impresiile percepute dinafară sunt neprelucrate de rațiune sau prelucrate de-o judecată confuză, zăpăcită fiind de forma ispititoare sub care i s'a imbiat realitatea brută, firește, sentimentul va apăsa cumpăna asupra plăcerilor oferite de țărână. Este de sine înțeles că voința fiind rezultanta acestor două forme de manifestare, nu mai este în stare să respingă răul, ci îl realizează.

Aici, făcând o scurtă paranteză, trebuie să pomenim că acesta este unul dintre motivele pentru care părinții cu răspundere și institutele de educație restrâng libertatea celor ce sunt dați în grija lor, ca, în sensul negativ, să-i scutească de împrejurări, de condiții externe favorabile, care ar putea provoca într'înșii un asemenea războiu psihic; iar în sensul pozitiv al educației, să le înlesnească și asigure odraslelor vremea necesară asimilării ideilor primite dela educatori, pe temeiul cărora să li se clădească caracterul tare pe care-l așteaptă societatea dela orice om.

Dar ceea ce este curios de remarcat în cursul procesului de dezvoltare psihologică a păcatului, e faptul că oamenii de știință, fiziologii, au constatat — și lucrul acesta îl putem verifica oricare dintre noi — că sbuciumul sufletesc, stările de nervi și peste tot băătăia psihologică pe care o încearcă ființa umană în drum spre păcat este atât de mare, încât imprimă pe fața penitentului anumite cute, riduri, care corespund respectivelor stări de decădere morală și care, firește, trădează pe om ca o pecete ce nu se poate șterge și care îți certifică trecutul involburat pe care l-ai trăit.

Să încercăm numai a trage o verticală precisă, care să ne despartă fața în două părți milimetrice egale. Facem din clișeul fiecărei jumătăți o fotografie a feței întregi, în sensul că fiecare jumătate o copiem și pe stânga și pe dreapta cartonului. Vom observa că figura scoasă din ju-

mătatea stângă a feței este un chip gata de a face orice rău. Ochiul mare deschis, buzele carnoase și privirea înfricoșătoare de speriată. Aceasta probabil pentru că în partea stângă a trupului este așezată inima și omul săvârșește faptele din prisosul inimii, a sentimentului. În schimb, capul realizat din partea dreaptă a clișeului este un chip venit parcă din lumea îngerilor și poartă imprimat tot ce este mai bun în ființa omenească. Din pricina aceasta, penitenții rămân mirați când duhovnicul insistă mai mult în descoperirea vreunei părți sufletești pe care subiectul încearcă s'o tăinuiască.

La sfârșitul luptei sufletești, biata ființă umană se prezintă cu facultățile spirituale dezechilibrate, cu voința slăbită, cu funcționarea instinctelor pervertite. În starea aceasta de comă spirituală, omul exclamă ostent: „Video meliora proboque deteriora sequor”; ceea ce înseamnă pe graiul sfântului apostol Pavel: „Nu fac binele pe care îl voiesc, ci răul pe care nu-l voiesc, pe acela îl săvârșesc”. Căci după cum funcționarea anormală a organelor trupesti aduce moartea fizică, așa și funcționarea anormală a celor sufletești aduce moartea morală. Și după cum în ordinea fizică nu există nici o soluție de însănătoșire decât revenirea la funcționarea normală a organului, tot așa și în viața sufletească nu există altă nădejde de ameliorare până când nu se elimină păcatul, adică până nu se pune în funcțiune normală sufletul pervertit.

Sufletul, această realitate simplă, imaterială dar mereu activă, schimonosit după atâtea concesiuni nefirești ce le-a făcut împrejurărilor din afară, cărora le-a căzut pradă și trupul în virtutea solidarității în acte dintre trup și suflet, se dorește în chip natural după o ușurare, după o descătușare, după o altă lume, după lumea harului, după lumea cerului de unde a venit. Aici este momentul convingerii și recunoașterii păcatului, moment când sufletul dorește harul, *dorește libertatea*. Am putea spune că aici este momentul când în toate cazurile cunoscute, începe actul de convertire spre o viață nouă. Psihologia spovedaniei are ca preambul psihologia convertirii, căci aici se face începutul hotărârii omului de a-și aduce la numitor comun

viața interioară și a înlătura eul cel vechiu și rău. Aici începe omul să-și dea seama că mai presus de orice, în viața sa, este sufletul său. Acum își dă seama că el trăiește mai întâi de toate prin sufletul său. Aici este momentul când constată cu putere că el, omul, atâta prețuește în fața semenilor săi și în fața lui Dumnezeu, cât îi valorează sufletul său.

Sunt opinii, mai ales în lumea filosofilor pragmatisti,¹ cari susțin că grija de căpetenie a unui om, a unui convertit, este eliberarea sa de păcat și numai pe planul al doilea ar fi așezat scopul convertirii, adică începerea unei vieți noi, începerea perfecțiunii. Ori, simpla eliberare de păcat nu poate fi un scop în sine, căci atunci nu mai este convertire, ci mai degrabă o descătușare vremelnică de sub povară, pentruca atunci când interesele tale lumesti îți cer păcatul ca util și de valoare practică, să-l începi din nou. Convertirea înseamnă o schimbare de atitudine, înseamnă a da un curs opus și deci mai bun vieții pe cari ai avut-o, curs pe care ți l-ai formulat ca scop în clipa când ai hotărit convertirea. Scăparea de păcat este deci un mijloc de care faci uz în chip permanent în cursul fenomenului sufletesc al convertirii, pentru a ajunge la scopul final; viața cea nouă. Un individ, când își începe actul convertirii, își are formulat întreg ansamblul de viață nouă, i-a studiat în prealabil programul și dulceața, formulare care i-a ocupat întreg câmpul conștiinței și prin aceasta a expulsat în chip fircsc sentimentul răului și al păcatului său dincolo de cercul luminos al conștiinței sale. Căci, în ultima analiză, convertirea, ca fenomen sufletesc, constă în străduințele neobosite ale omului de a-și trece impulsunile religioase dela periferie la centru, cu scopul de a elimina din cercul conștiinței preocupările rele ale eului învechit, care l-au torturat și l-au neliniștit.²

Dar orice schimbare, orice instalare nouă, chiar și în ordinea materială a lucrurilor, se săvârșește cu un anumit

¹ Vezi *W. James, L'expérience religieuse, Essai de psychologie descriptive*. Trad. par Frank Abauzit. III-e éd., Paris 193¹.

² Comp: *James-Wobermtn, Die Religiöse Erfahrung*. 4 Aufl. Leipzig 1925, p. 157 sq.

ceremonial. Evanghelia ne spune că întoarcerea la casa părintească a fiului păcătos n'a fost lipsită de anumite trepte psihologice de o subtilitate rară și care s'a terminat printr'un ceremonial adecvat. Așa și azi, în procesul convertirii omenești, înscăunarea grupului de idei noi în locul celor vechi se face cu un ceremonial oarecare, reclamat de însăși nevoile firii omenești. Abandonarea păcatelor și hotărârea la o viață nouă se face prin mărturisirea păcatelor: „Tată, greșit-am“... Spovedania sinceră „Tată, greșit-am... rostită cu un adânc sentiment de colaborare și aprobare a facultăților psihice, are ca forță motrice așa numita *căință*, care te împinge la mărturisire.

În fond, fenomenul căinței este identic cu cel al convertirii, numai că cel dintâi presupune în chip necesar și trângerea inimii, durerea, regretul, sila pe care o simțim față de păcat.

Ca și la convertire, așa și asupra căinței, există păreri ale unor filosofi moderni cari o văd pe aceasta ca ceva iluzionar, ce ar putea exista numai în imaginea noastră și o stigmatizează ca *inutilă*, pentru că — zic ei — un fapt săvârșit nu-l mai poți face nefăcut, așa cum pretinde fenomenul căinței. Părerile acestora se sprijinesc pe o altă afirmație greșită a lor, legând căința de întoarcerea în prezent a trecutului istoric, așa cum ai întoarce pe dos cursul unei ape curgătoare în ordinea legilor naturii.

Opiniile acestea sunt eronate în esența lor, pentru că procesul căinței nu are ca teren de acțiune natura neînsuflețită, ci căința are ca fond viața spirituală omenească. Dacă am tăgădui căința în esența ei, existența ei, posibilitatea ei și folosul ei pentru ființa umană și în deosebte pentru societatea omenească, ar trebui să ne tăgăduim judecata, conștiința, sentimentul, memoria noastră, senzațiile cele mai intime și mai înalte de care este capabilă ființa noastră. Ar trebui să tăgăduim acel sentiment de durere specific numai omului, care provoacă lacrimile. Și, în sfârșit, ar trebui să ne tăgăduim pe noi înșine și să ne așezăm în rândul celor fără de glas.

Dar toate aceste nu sunt posibile. Cunoscutul psiholog și pedagog dela Universitatea din Freiburg i. Breisgau,

Iosef Geyser,¹ aduce în sprijinul căinței însăși conștiința omenească, despre care spune că ea la început recepționează o faptă oarecare și după scurgerea timpului, aceeași conștiință fiind mereu activă, poate chema la suprafață în orice clipă fapta din trecut, îndemnând individul la revizuirea ei, la o senzație de regret și la hotărîrea de a începe o viață nouă.

Apoi filosoful contemporan Max Scheler² afirmă că „nu există parte a vieții noastre trecute care, desigur, fără a putea fi schimbată ca fapt de cronologie istorică, să nu poată fi transformată ca sens, ca valoare, ca factor ce influențează asupra vieții noastre ulterioare, putând fi făcută din piedecă a viețuirii în bine, temelie înnoită a unei vieți îmborsărite”. Unul dintre cei mai de seamă gânditori creștini și luminat teolog al Bisericii noastre spune: „Orice clipă a vieții noastre trecute, fără a o goli din noi, o putem curăți de răul din ea, cum curățim un izvor de noroiul din el. Cât timp trăim putem fi mereu altfel și altfel... De aceea, niciodată nu se poate spune de o faptă trecută a noastră că și-a epuizat valoarea și puterea de determinare. Numai când murim, toate faptele și chiar toată viața noastră a devenit ceva încheiat, ce nu se mai poate determina, deși poate determina pe alții”.³

Dar mai știm un lucru: după cum nu există întemnițat pe lumea aceasta care să nu dorească libertatea, așa nu poate exista nici suflet robit de patimi care să nu se dorească după eliberare. Nu există rău pe lumea aceasta care să nu-ți stărnească căință, după cum nu poate exista cineva umblând în întunec și să nu dorească lumina.

Ceea ce îi derutează însă pe detractorii căinței ar fi după toate indiciile *mândria din om, chiar și mândria lor*, acel vierme paradisiac al ființei omenești, care îți îngăduie, ba îți facilitează căderea, dar te oprește dela ridicarea din păcat. Mândria îți împietrește sentimentul de pudoare, te

¹ Lehrbuch der Allgemeinen Psychologie, Münster i. Westf. 1920, p. 10.

² Vom Ewigen im Menschen, Berlin 1933, p. 14.

³ Dr. D. Stăniloae, Căință și înviere sufletească; în: Revista Teologică, colecția 1945, p. 10. — Studiul acesta, de-o adâncă cugetare și subtilă psihologie religioasă, ne-a călăuzit mult în lucrarea noastră.

înțepenește ca pe o mumie și nu-ți permite să privești — plecându-te cu smerenie — spre abisul faptelor rele.

Piedecile omului către mântuire sunt multe, dar mândria este impedimentul cel mai greu de biruit și cel mai de temut. Dar fața cea mai primejdioasă a mândriei nu este aceea de-a te ținea departe de fenomenul căinței, ci mai degrabă predispoziția pe care ți-o creiază de-a cădea în alte păcate multe și grele. Căci „începutul oricărui păcat este mândria — citim în Sf. Scriptură. — Cel cuprins de mândrie va fi încărcat de blestem și mândria va aduce ruina sa” (Sirah 10, 15). Din mândrie se spune minciuna ca să nu fii dat de rușine; din mândrie răpești avutul altuia, ca să te îmbraci mai frumos; din mândrie clevețești ca să apari tu la înălțime și în sfârșit tot mândria mână pe om până la ridicarea împotriva ordinii divine, pentruca acest păcat să nu-și tăgăduiască aroma ce-a îndemnat pe demoni la răsvrătire împotriva lui Dumnezeu.

Nu căderea este însă de importanță aici, ci mai important este a te ști ridica. În sufletul omului — oricât ar fi de decăzut — zac puteri nebănuite, latente, curate, nevătămate de cariul viciilor. Căci sufletul, prin căderea în păcat, nu se golește pe sine de tot ceea ce i-a dat Ziditorul mai bun, așa cum ai golii un vas în care să nu mai rămână nimic. O zguduire sufletească sau un îndemn bine venit dinafară sunt suficiente ca să ne provoace amintirea și regretul trecutului neplăcut, pe care l-am fi vrut să nu fie așa. Aici este clipa când începe căința spre a ne încovoia trupul către smerenia ce deschide larg porțile unui nou conținut de viață, care ia locul rămas gol prin eliminarea păcatului regretat. Omul smerit este totdeauna sincer, deschis — față de sine și față de alții. Căința deschide sufletul cel încuiat cu zăvoarele orgoliului și omul nu-și mai subestimează semenii, dela care este convins că-i poate veni tot atâta bine ca dela sine însuși. Este adevărat că operația la care te supune căința este grea și mai ales dureroasă. Aceasta din două motive: Mai întâi, căința angajează întreagă ființa noastră, ea nu se referă numai la cutare sau cutare întâmplare sau faptă a noastră din trecut, ci cuprinde eul nostru întreg. Altfel, căința

n'ar fi completă. De multe ori noi am fi mai îngăduitori cu noi înșine, încercând să ne căim de un lucru menajându-ne într'altul. Să dăm o mai mică importanță vreunui păcat, căruia mândria nu ne lasă a-i vedea întreaga uriciune. Bisturiul acestei lupte este tăios și ne dă zile și nopți de neliniște. În al doilea rând, prin căință se ucide eul vechiu din ființa noastră, se rupe o legătură, se taie într'o rană a întâmplărilor vechi. Și durerea este cu atât mai mare cu cât noi suntem și chirurgul și penitentul.

Dar în strânsă legătură cu fenomenul căinței stă *funcțiunea memoriei*. Memoria fiind aptitudinea de temelie a tuturor funcțiilor psihice, ea este unul dintre factorii hotărâtori în producerea căinței. Chemarea faptelor trecute în centrul luminos al conștiinței se săvârșește potrivit legilor asociației, cu ajutorul memoriei, care păstrează și ține treze elementele luminoase de asociat. Nu este aducere aminte care să se facă spontan, dela sine, ci e rechemată totdeauna cu ajutorul memoriei fie prin asemănare fie prin contiguitate. Memoria este deci puterea „de fixare, reținere și reproducere a diferitelor evenimente trăite și observate”.¹ Ea este puterea de-a reconstitui senzațiile și reprezentările în conștiință. Memoria ne reasează în succesiune ca să reținem însuși cursul timpului trecut. Trebuie să nu scăpăm din vedere un lucru. Dacă memoria este una dintre funcțiunile psihice de bază, apoi ea este și una dintre cele mai expuse maladiilor. Boala memoriei se cheamă *uitare*, care se ivește adeseori prea devreme în cursul anilor omului, chiar în vârsta tinereții. Slăbirea memoriei poate fi pricinuită din slăbirea sănătății, oboseala generală a organismului, oboseala creierului, etc. Viciile, însă, aduc cu sine totdeauna slăbirea memoriei. Ele obolesc memoria și omul ajunge în cercul vicios al imposibilității mărturisirii păcatelor. Pe deoparte din pricina urinței cu care viciosul privește sfânta Taină, iar pe de altă parte se vede incapabil de căință nefiind în stare a-și chema trecutul ca mărturie a faptelor săvârșite. Și apoi un suflet vicios și pervertit se silește să-și aducă aminte numai stările plăcute, alungând pe cele neplăcute. Iată de ce memoria are un rol atât de covârșitor în actul căinței.

¹ N. Mărgineanu: Psihologia persoanei, Sibiu 1941, p. 123.

Se naște acum întrebarea: Dacă memoria joacă un rol atât de important în fenomenul căinței, ce se întâmplă cu penitenții senili, bolnavi și chiar cu cei vicioși cu memoria slăbită, cari vor totuși cu tot dinadinsul să obțină iertarea păcatelor și să se îndrepteze? Nici aceștia nu sunt excluși dela mântuire. Ei trebuie însă ca prin străduințe și eforturi mari, prin pregătiri de zile întregi, să-și depene viața trecută atât cât îi țin puterile psihice, până unde-i ajută memoria. *Intenția de mântuire* cu care pornesc în osteneala lor și dorul fierbinte după o viață nouă, dau o deosebită intensitate căinței care este socotită deplină chiar dacă a lipsit parțial concursul memoriei. Memoria pierde din vedere în mod obicinuit numai păcatele mai mici, însă cele grele sunt păstrate chiar și de cei mai slabi, întrucât acestea lasă o greutate mai mare pe suflet, legate fiind de evenimente mari din viața penitentului. *Intenția de a-și mărturisi toate păcatele*, deschide larg ușa celui păcătos spre iertare, dar numai când această intenție este însoțită și de *hotărârea neclintită* de a-și schimba viața de până acum. Formula de deslegare a păcatelor în Biserica ortodoxă, atât la Slavi cât și la Români, rezumă efectele tainei pocăinței prin apăsul pus pe expresiunea „...te desleg de toate păcatele“, iar în Biserica grecească este și mai lămurit: „...toate câte nu ai ajuns să le spui fie din neștiință, fie din uitare...“.¹

Ajunși până aici cu fenomenul căinței, totuși n'am putea spune că ea este încă deplină. Pentru că am privit până acum căința numai ca simplu fenomen sufletesc, izolat în noi înșine, fără să-l punem în legătură cu răspunderea pe care o avem pentru păcat față de persoanele dinafară de noi. Prin orice păcat de care ne căim, noi am jicnit pe cineva, am supărat pe cineva afară de noi, am rupt legăturile cu cineva. Prin urmare, păcatul de care mă căiesc nu este numai o imperfecțiune a mea, un rău fizic, o chestiune particulară a mea, ci am atentat prin el și la drepturile cuiva. Aici dăm de nota specifică a păcatului, care este *vina*. Vina ce ne apasă și pentru care conștiința își intensifică și înăsprește rechizitoriul

¹ Dr. N. Popoviciu, *Epicleza...* Sibiu 1933, p. 250.

clipă de clipă. Vina este deci răspunderea personală isvorită din conștiința păcatului împlinit, răspundere ce ne apasă și ne neliniștește până la epuizare. „Și cine simte vina, o simte nu numai față de oameni, ci în primul rând față de persoana absolută a lui Dumnezeu... Vina devine ceva relativ când o referim numai la oameni, putând trece peste ea la ordinea zilei, așa cum putem trece peste oameni. Numai când simțim că omul nu este relativul biologic, pe care-l sesizăm empiric, ci o valoare eternă și i-am periclitat prin fapta noastră nu numai o existență efemeră, ci eternitatea, așa dar numai când vedem pe om susținut și întemeiat de Dumnezeu, ca valoare eternă, numai când îl vedem în numele lui Dumnezeu, sentimentul vinei noastre față de el are asprimea și neîndurarea absolută... De aceea căința trebuie să o facem în fața lui Dumnezeu, ca să putem scăpa de vină, dar în fața lui Dumnezeu prin fața omului, văzut în lumina lui Dumnezeu care se străvede prin el, prin fața omului pus înaintea ta de Dumnezeu, pentru a te căi în fața lui ca în fața lui Dumnezeu.“¹

Așa este logic, dar așa este mai ales soteriologic, ducător la mântuire. Omul, aproape în toate cazurile, când săvârșește răul, își ia toate măsurile de prevedere, să nu-i cunoască nimeni fapta. El săvârșește deci răul singur. Dar el nu-și poate acorda iertarea singur. *A te plânge fie însuși, a-ți cere iertare fie însuși, nici nu te satisface, nici nu te ușurează, dar nici nu te mântuiește.* Oricât ar fi de fierbinte căința și oricât am privi noi de adânc vina față de Dumnezeu, iertarea nu ți-o poți da singur. E un fenomen psihologic universal și o cerință naturală a omului că păcatul, durerea, răul, destăinuit cuiva, se diminuează, te ușurează. Dacă prin păcatul nostru am jicnit un semen sau mai mulți, supărând prin aceasta și maiestatea dumnezească, noi nu ne vom simți satisfăcuți decât numai mărturisindu-ne altui eu, unei alte persoane, lângă care stă în chip nevăzut Dumnezeu, care ne ascultă spovedania. Prin spovedania în fața semenului nostru, chemăm în fața noastră întreg trecutul de care ne lepădăm, așa

¹ Dr. D. Stăniloae, op. cit. p. 15-16.

cum lepădăm o haină ce nu ne mai este de folos. Prin urmare, „refacerea trecutului fiecăruia din noi, înnoirea mea, e o operă comună a mea, a semenului meu și a lui Dumnezeu”,¹ iar viața pe care o începem e un dar pe care ni-l face Dumnezeu prin graiul semenului în fața căruia ne-am spovedit. „Este evident, apoi, că și psihologic, declararea păcatelor este o manifestare indispensabilă căinței. Precum orice dispoziție sufletească se exteriorizează, precum orice gând al nostru își află în cuvânt desăvârșirea, tot așa și căința, când este adevărată și reală, duce cu necesitate psihologică la declararea păcatelor”.²

Am spus mai înainte că operația la care ne supune căința este grea și mai ales dureroasă. Între motivele care produc suferința în cursul fenomenului căinței, l-am arătat și pe acela care izvorește din îngăduința și menajamentul pe care ni-l aplicăm noi singuri în recunoașterea păcatului, fie din mândrie fie dintr'o insuficientă cunoaștere de noi înșine, încercând să ascundem în fața noastră fie o lature a noastră fie alta. În orice caz, singuri fiind, nu îngăduim căinței să ne cuprindă întreaga ființă.

Semenul în fața căruia ne căim și ne mărturisim, înfățișându-ni-se ca purtător al prieteniei divine și al autorității divine, este singurul care ne poate sta într'ajutor să ne cunoaștem deplin. Căci numai cunoscându-ne deplin ne putem căi deplin și mărturisi deplin. „În zadar te analizezi pe tine în singurătatea eului. Această meditație nu-ți procură o cunoaștere totală a ta. Leși din ea spröape totdeauna cu o părere unilaterală despre tine, sau prea bună sau prea rea. În deobște, în fața unui semen vezi în tine laturi pe care nu le-ai văzut înainte, fie că te muștră pentru absențe dela datorii, cărora tu le-ai găsit scuza, fie că-ți prilejuește vederea unei mizerii, căreia nu ai puterea de voință să-i ajuți, sau a unei calități pe care tu nu o ai. Am experiat cu toții că în fața fiecărui om ne apărem nouă înșine în altă lumină, ni se descopere o altă lature a noastră. Aceasta dovedește că în singurătate ne rămân în umbră atâtea aspecte ale noastre.

¹ Dr. D. Stăniloaz, op. cit. p. 19.

² H. Andrusos, Dogmatica, trad. de Dr. D. Stăniloaz. Sibiu 1930, p. 407—408.

Cel mai deplin îți ajută să te cunoști un prieten bun, lângă care te simți la largul tău, dar care are o supremă serioșitate morală, încât te simți provocat să te cauți în toate străfundurile de întunec și de păcat ale tale; un prieten care, pe lângă aceasta, are și curajul de a-ți pecetlui ca păcat ceea ce-i păcat, sau de a-ți spune singur greșalele, de a te muștra pentru ele, dar în așa fel că te zidește, nu te înveninează. Dacă nu o face, trăiești cu el într'o minciună și într'o falsă prietenie, iar dacă o face cu patimă sau cu o satisfacție suspectă, nu te zidește și nu mai ai încrederea care te ajută să te cunoști și să i te descoperi.

Dar unde putem găsi între oameni un asemenea prieten? Nicăiri. Rămănem așa dar condamnați în temnița păcatului și a nesincerității, odată ce fără un prieten desăvârșit nu putem scăpa din ea? Nu. Căci Dumnezeu dăruiește fiecăruia un asemenea prieten, în persoana duhovnicului. Acesta te ajută să te cunoști, să te căiești și să te mărturisești, atât prin conștiința lui că e trimis al Domnului, trebuind să te asculte desbrăcat de orice sentiment personal, cât și prin conștiința ta că el, fiindu-ți dăruit de Domnul, e departe de orice-i omenesc în scrutarea ce ți-o face, dar are și autoritatea dumnezească ce te pune în cea mai responsabilă vibrație. Duhovnicul, purificat de tot ce-i omenesc în el, îți arată o față în care licărește *mila* semenului, care înțelege neputința omenească, *dragostea* desăvârșită a lui Hristos, care și-a dat viața pentru ca să ni se ierte orice păcat, dar și *autoritatea* judecătorului suprem, în fața căruia trebuie să dăm seama de toate...

Mulți oameni ne cunosc interiorul. Dar unii o lature, alții alta, întru cât n'am fost decât într'un contact fugitiv cu ei și ne judecă dintr'un interes sau altul. Pentru o cunoaștere deplină a noastră, trebuie să dăm ocazie cuiva să ne cunoscă cu deamănuntul, din toate laturile; cuiva care nu ne judecă din vreun unghi de vedere personal, ci cu dragostea lui Iisus și cu obiectivitatea normelor lui Dumnezeu.

Aşa se luminează valoarea duhovnicului și necesitatea ca să nu lunecăm în grabă prin fața lui ci să ni-l facem prieten statornic... Să nu crezi că descoperirea ta în fața duhovnicului este o desgolire nedemnă. Nedemnă este înfașurarea înaintea lumii în haina murdară a păcatelor și a viciilor. Comunicarea păcatelor tale nu e o desgolire de care trebuie să te sfiiești, ci curajul de a scoate la suprafață ceea ce e frumos în tine. Păcatele și așa se văd, chiar dacă nu le spui. Și se văd mai urite când nu le spui. Dar când le mărturisești în duh de căință, apari prin ele tu cel din adânc, înfrumusețat de căință. În chiar momentul mărturisirii lor, păcatele nu ți se mai văd în uritenia lor. Chiar în momentul când ai început mărturisirea ta în fața duhovnicului, a început renașterea ta, înnoirea ta prin tot ceea ce faci acum, ajutat de duhovnicul dat ție de Dumnezeu".¹

* * *

În actul spovedaniei, penitentul stă în fața lui Dumnezeu. Preotul este numai slujitorul Său, adică executorul vrerii preainalte, care țintește la reșezarea fiecărui suflet omenesc în starea de optimă comuniune cu Hristos.

Spovedania este taina eliberării noastre din prinsoarea păcatului și ușa de acces la libertatea fiilor lui Dumnezeu.

Am fost creați după chipul și asemănarea Părintelui ceresc, care ne-a rânduit să fim capodopera mâinilor Sale și coroană a creației din nimic. Spovedania ne restituie acest ceresc privilegiu pierdut prin păcat. Omul nu mai este rob, ci liber. El este proprietarul unei libertăți cu care se mândresc îngerii și întru care petrec statornic sfinții sălășluiți în curțile casei Domnului.

Libertatea aceasta învăluie cele dinlăuntru ale noastre și îndulcește pașii manifestărilor noastre văzute, dându-le un sens și dându-le siguranța pe care o ai numai atunci când plinești binele. Libertatea aceasta, omul modern, omul izolat de cer sau în ceartă cu el, n'o mai are. Aromele amare ale atâtor deprinderi zise „avansate” l-au făcut să-i piardă gustul întremător.

¹ Dr. D. Stăniloae, op. cit. p. 20—22.

„Suntem săraci în libertate lăuntrică”, constată într’o carte de preț și de curaj, apărută înainte cu vreo cinci ani, un talentat teolog apusean.¹ Spusele lui sunt deopotrivă de adevărate pentru cercurile străine de darurile Bisericii, ca și pentru creștinii practicanți. Cei dintâi sunt săraci în libertate din simplul motiv că posedă, că își îngăduie prea multă libertate. Ori, în vâltoarea unei vieți debordante, care refuză orice frână — chiar dacă are o idee cât de vagă despre existența unui atare corectiv — nu mai este loc pentru libertatea făurită în dogorile unei convingeri religioase fermă și dirijată de imperativele ordinei morale. O astfel de viață suferă de lipsa unei alvii și a unei orientări pozitive. E o viață desarticulată din făgașul ei firesc, o viață fărâmițată în pulbere și deșertăciune de bunul plac care nu acceptă îngrădirea chiar când aceasta e impusă de forța publică.

Creștinii?... sunt tot atât de puțin liberi ca și ceilalți, însă în sens diametral opus. Stă o învăltoare pe inimile lor, au prea multe stăvilare, cum zice autorul amintit mai sus.

Nu suntem liberi, fiindcă nu știm prețui adevărata libertate. N’o știm prețui fiindcă n’o cunoaștem. Suntem robiți lumii. Ea ne disprețuiește fiindcă în loc să i ne mărturisim cu curaj ca atare, preferăm poza timidă și mult mai comoadă a „creștinului corect”, care nu-i altceva decât o variantă, o copie retușată a fariseului de odinioară. Suntem atât de încărcați de vina timpurilor și de vina înaintașilor, încât nici nu mai avem curajul să o gândim și să o mărturisim.

Spovedania îți reconfortează curajul mărturisirii neputințelor tale vinovate și îți toarnă în viul sufletului puteri fără seamăn de mari în procesul nașterii din nou, care nu se poate săvârși decât în colaborare cu Dumnezeu.

Spovedania te reasează în ceata fiilor lui Dumnezeu, cari dispun de libertate fără margini: Ei fac numai bine,

¹ *Richard Egenter*, *Von der Freiheit der Kinder Gottes*, Freiburg i. Br. 1941. Vezi recenzia acestei cărți, datorită Părintelui Profesor Dr. Grigorie T. Marcu, în „Rev. Teol.”, Sibiu, an. XXXII, 1942, p. 102—104, din care împrumutăm unele paginile în cele ce urmează.

și de aceea, pentru ei nu există lege (comp. Gal. 5, 23), adică pedeapsă, ci doar nume bun înaintea oamenilor, iar în ceriuri răsplata veșnică.

După ce te-a ușurat și te-a luminat, spovedania îți dă prilejul de a putea spune cu Apostolul, de astă dată despre tine însuși: „Cele vechi au trecut, iată, s'au făcut noi” (II Cor. 5, 17).

Numai ceva mai trebuiește, pentru ca acest proces să se desăvârșească: De ceea ce ai făgăduit lui Dumnezeu, când ți-ai plecat fruntea sub epitrahilul preotului-duhovnic, să te fii fără greș!

BCU Cluj / Central University Library Cluj

FILOSOFIA ANTICĂ PEDAGOG SPRE HRISTOS¹

de

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

În opul său „Nomoi” (Legile), Plato vorbește despre spiritul cel rău, care lucrează neîncetat contra celui bun. Duhul cel rău este imboldul cel orb al firii, care e lipsit de orice rațiune. Acesta poate fi folositor, dacă este stăpânit de rațiunea divină, el însă se opune veșnic acesteia.

Concepția despre lume expusă în această carte formează partea umbroasă, pesimistă a concepției optimiste expusă în „Timaios”, unde lumea este descrisă ca o creatură și chip al celui Desăvârșit, unde cosmosul este însuși zeul fericit. În cartea „Legile” zice că în lumea aceasta este mult bine, dar rău este și mai mult. De aceea există o luptă nesfârșită, în care omul trebuie să fie foarte atent. În lupta aceasta ne putem asocia cu zeii și cu duhurile cele bune (demonii), pentru că noi suntem proprietatea acestora.

Plato susține cu multă tărie credința în *providența divină*, care cu tot răul ce există în lume va duce lupta la biruința binelui. Dacă un părinte, sau un conducător de oaste, sau de stat se îngrijește de toate treburile mici și mari, au nu se va îngriji de noi Dumnezeu, care este atotputernic? Aceasta ar însemna că Dumnezeu ar fi leneș sau neglijent. Putem fi convinși că Dumnezeu toate le va întocmi întru mântuirea și înflorirea întregului. O părticică din acest întreg este și omul, care a uitat că tot ce viază trebuie să tindă spre desăvârșirea, spre fericirea întregului. Individul este pentru întreg, nu întregul pentru individ. Dar omul se opune, pentru că nu știe în

¹ Urmare dela p. 138.

ce măsură binele comun este și binele lui. Dumnezeu a așezat pe fiecare la locul său, astfel ca să poată colabora pentru biruința binelui. Acceptarea motivelor pentru această colaborare a lăsat-o la bunul plac al fiecărui om. În forma aceasta *Plato aprobă libertatea voinței*.

Dar experiența arată că adeseori cel drept suferă, iar celui nedrept îi merge bine. Această disonanță Plato încearcă să o rezolve referindu-se la o *răsplată în lumea de dincolo*. De judecata zeilor nu poate scăpa nimeni. Ori unde te-ai ascunde, mâna zeilor te va ajunge și-ți va da răsplata cuvenită. Aparenta fericire a celor nedrepti nu este argument împotriva providenței divine.

Pe acest temei al unei concepții religioase filosofice se bazează *etica* lui Plato. *Lumea aceasta este numai umbra realității, este contrastul lumii desăvârșite a ideilor*. Din lumea desăvârșită a ideilor, din societatea fericită a zeilor sufletul cade în lumea imperfecțiunii materiale, în lumea trupului pătimitor, unde trăește chinuit de nostalgia paradisului pierdut.

Situația sufletului căzut în trup seamănă cu aceea a unui întemnițat într-o celulă cu ferestre opace. Celula închisorii este trupul, ferestrele opace sunt simțurile. Sufletul întrupat comunică cu lumea prin simțuri ca prin niște ferestre opace. Lumea care trece prin fața ferestrelor sufletului, adică prin fața simțurilor, proiectează umbre neprecise pe peretele interior al peșterii. Sufletul nu poate percepe lucrurile așa cum sunt; el trebuie să se mulțumească numai cu umbra slabă a acestora, pe care văzându-le își aduce aminte de lumea lucrurilor desăvârșite de unde a căzut. Trupul cu poftele sale stau în calea cunoașterii adevărate, în calea fericirii.

Aici aflăm motivarea ascetismului platonice. Sufletul nu se simte bine în temnița trupului, care-l ține în cătușe și-l chină cu îmboldurile sale. El tinde spre lumea ideilor, care este cea adevărată și în care se simte el acasă. De aceea morala platonice pretinde o viață ascetică pentru ca să zdrobească cătușele patimilor trușești, pregătind astfel eliberarea sufletului.

Pe de altă parte lumea aceasta este considerată ca cea mai desăvârșită creatură a lui Dumnezeu, este chipul și asemănarea lui, este însuși Dumnezeu intrupat. În această concepție se observă tendința de nivelare a prăpastiei între cer și pământ, între Dumnezeu și om. În ea aflăm fenomenul cel mai caracteristic al filosofiei platonice: o *tendință de împăcare între Dumnezeu și om*, care formează fenomenul caracteristic și pentru concepția creștină.

În opul *Theaitetos* plângerea asupra suferințelor pământestii este întregită cu îndrumarea spre viața cea adevărată din lumea ideilor. *De suferințele acestei lumi putem scăpa tinzând neîncetat spre o asemănare cu Dumnezeu*, realizabilă prin o viață dreaptă și evlavioasă. Aceasta este virtutea adevărată, în vreme ce evitarea răului cu un scop utilitarist este virtutea falsă. În această disprețuire a moralei utilitariste aflăm un mare progres în morală lui Plato, care consideră ca normă supremă a faptei morale idealul intuit în Dumnezeu. Fă binele de dragul binelui, nu din cauza unui folos egoist.

Viața înțeleptului este o pregătire neîncetată spre ieșirea din temnița trupului, spre moarte. Grija lui nu este îndreptată spre trup, ci spre suflet, ca să-l mântuiască pe acesta din cătușele corpului. Câtă vreme sufletul este legat de trup, va fi împiedecat prin mii de obstacole să ajungă la fericire, de care ne vom putea apropia prin o viață neîntinată de trup, până ce însuși Dumnezeu ne va izbăvi. Atunci vom fi liberi de nebunia trupului și curățiți de întinărirea lui. Atunci vom putea cunoaște adevărul, pe care numai cei curați îl vor putea vedea.

În lumina moralei ascetice se ivește la Plato ideea bunului moral fără pecetea utilitarismului, adică ideea valorii absolute. Ea prevestește adevărul cuprins în cuvintele Mântuitorului: „Fericiti sunt cei curați la inimă, că aceia vor vedea pe Dumnezeu”; sau: „Căutați mai întâi împărăția lui Dumnezeu și toate celelalte se vor adăuga vouă”.

Dacă a ajuns odată stăpânitoare în morală această idee, pe baza ei s'a putut stabili valoarea relativă a celorlalte bunuri morale. Astfel sănătatea morală a omului, sau virtutea, constă în viața cumpătată, adică în armonizarea tu-

turor dorințelor sub stăpânirea rațiunii. În forma aceasta virtutea nu mai este identificată cu cunoașterea, ca la Socrate. Ea se împarte așa cum se împarte sufletul, adică fiecărei activități sau părți sufletești îi corespunde o virtute și anume: rațiunii îi corespunde înțelepciunea, voinței — bărbăția, simțurilor — înfrânarea, iar aranjarea acestor părți în armonia sufletului întreg o face dreptatea.

Acestea sunt cele patru virtuți cardinale ale eticii platonice, virtuți cari rezultă din inactivarea puterilor noastre sufletești. Ele au fost întregite în morala creștină de cele trei virtuți teologice: credința, nădejdea și dragostea. Toate împreună alcătuiesc un izvor nesecat de sănătate și frumusețe sufletească. Ele sunt odoare scumpe cari împodobesc și însoțesc sufletul în eternitate.

Prin urmare, dacă virtutea este frumusețea și sănătatea sufletească a omului, se înțelege dela sine că ea singură te poate face fericit. Dacă ar întreba cineva că dreptatea sau nedreptatea este mai folositoare, ar fi o nebunie, ca și întrebarea dacă e mai bine să fii sănătos sau bolnav, să ai un suflet stricat și netrebnic sau unul înțelept și sănătos. Atât de necondiționată și de covârșitoare este valoarea internă a virtuții, încât omul drept poate fi considerat fericit chiar și când ar fi neînțeles de zei și de oameni, iar cel nedrept, nefericit, chiar și când și-ar putea ascunde răutatea sa.

Dar frumusețea virtuții se arată în toată măreția ei, după părerea lui Plato, numai în viața socială a statului. Precum frumusețea sufletului individual constă în aceea că cele trei părți sau facultăți ale lui: rațiunea, voința și simțurile se află în desăvârșită armonie, așa și în viața colectivității, frumusețea armoniei se ivește atunci când fiecare individ — din oricare pătură socială ar fi — lucrează la locul competent și primește ce i se cuvine. Cu acest principiu a pășit Plato în fața mișcării pentru egalitate a democrației. El a recunoscut că dezastrul acesteia se ascunde în racila incompatibilității, greu de combătut în statul democrat, unde fiecare cetățean, fără considerare dacă este capabil sau nu, poate reclama orice oficiu, ocuparea căruia se făcea atunci prin tragere la sorți. Stăpâ-

nirea masselor și a partidelor devine tot mai neînfrănată și mai destrăbălată sub influința demagogilor sofiști, în fața cărora nu există nicio valoare absolută și cari nimicesc orice respectare a legii, a moralei și a credinței. Față de acest individualism dizolvant al statului vechiu proiectează Plato imaginea statului său ideal.

Plato concepe statul drept o manifestare a Binelui în stil mare. Acesta avea să fie un organism viu, adică ce este individul în mic, trebuie să fie statul în mare. Precum se cere individului să realizeze cele patru virtuți cardinale pentru desăvârșirea sa, așa trebuie să se realizeze aceste virtuți în stat, ca într'un organism ce reprezintă ideea binelui în formă desăvârșită.

Organismul statului se împarte, conform facultăților sufletului omenesc, în trei categorii: aceea a meseriașilor, a ostașilor și a guvernatorilor sau învățaților. Fiecare dintre aceste trei categorii își are virtutea sa cardinală. Pentru meseriași se potrivește înfrânarea, pentru războinici bărbăția și pentru conducători înțelepciunea. Iar comună tuturor categoriilor trebuie să fie dreptatea, care îndeamnă pe fiecare să-și cunoască bine locul ce i se cuvine.

Muncitorii au datoria să se îngrijească de subsistența materială a statului, sunt excluși dela orice cultură superioară, precum și dela orice amestec în afacerile statului. Celelalte două categorii sociale sunt păzitorii și conducătorii statului în războiu și în timp de pace. Aceștia sunt obligați să-și dedice toată viața exclusiv intereselor superioare ale statului, nu au voie să posede proprietate particulară, sunt plătiți de stat și trebuie să renunțe chiar și la viața familiară.

Copiii nou născuți nu aparțin părinților, ci statului. Statul îngrijește de creșterea lor începând dela naștere. Filosofii au scopul suprem să se îngrijească de o educație sistematică în vederea intereselor statului. Educația este mixtă și se face prin gimnastică, muzică și matematică. Cei mai distinși sunt selecționați și primesc o educație și în dialectică. Astfel se îngrijește statul de o suscrescență bogată în oameni virtuoși și destoinici pentru conducere

și pază. Conducători de stat pot fi numai aceia cari au luat parte la cel mai înalt curs de educație filosofică și s'au înălțat astfel până la cunoașterea supremă a ideii binelui. Prin această cunoaștere vor putea ajunge în posesia normei supreme pentru o acțiune corectă în conducerea statului. În forma aceasta ideea bunului suprem, adică Dumnezeu, este soarele care luminează și aduce viață în acest stat, prin mijlocirea regenților-filosofi.

Aceasta ar fi împărăția lui Dumnezeu pe pământ, așa cum a dorit-o Plato. În ea oamenii nu sunt apreciați pe baza bogăției pământești ci pe baza averii sufletești pe care o posedă din naștere fiecare individ. Așa, dacă are cineva „aur sufletesc“, adică rațiune, ajunge în cea mai înaltă pătură socială a filosofilor; celce are „argint sufletesc“ adică voință, intră în categoria militarilor, iar celce are „aramă sufletească“, adică simțuri bine dezvoltate, se face muncitor.

Acest plan grandios are însă o mulțime de lacune, din cauza cărora nu poate fi realizat. Ca toate construcțiile intelectualului lipsit de iubire, rămâne și planul măreț al statului platonice o schelă prin care bântuie cumplit vântul rece al formalismului sec, un schelet lipsit de căldura iubirii dătătoare de viață menită să îmbrace în carne și să învieze oasele moarte. Puterea intelectului nu este suficientă pentru trecerea dela idee, dela vorbă la faptă. Statul lui Plato are tot ce mintea omenească singură poate născoci ca perfecțiune. Și el totuși nu a fost și nu va fi viabil, pentru că este zidit pe teoria greșită a moralei intelectualiste. Plato, ca și marele său dascăl Socrate, a crezut că cine cunoaște binele acela îl și face fără zăbavă. Ei nu și-au dat seama de slăbiciunea firii omenești, stricată în urma căderii în păcat. Ei nu știau că omul căzut nu poate face binele pe care-l voiește, cunoscându-l, ci face răul pe care nu-l voiește, precum mărturisește sf. Pavel, neîntrecutul cunoscător al sufletului omenesc. Ei nu știau că toate eforturile intelectului uman sunt zadarnice câtă vreme le lipsește *Harul*. În statul lui Plato n'a trecut „umbra legii“ și harul „n'a venit“; din pricina aceasta nu este viabil.

În filosofia pe care se bazează statul platonian nici cunoașterea nu este cea adevărată, adică sinteza între intelect și iubire; de aceea suntem nevoiți să spunem că prin acest plan ideal s'a arătat lumii vechi numai steaua intelectului, sau a cunoașterii luciferice, insuficiențele căreia au învățat lumea să creadă că trebuie să vină soarele cunoașterii depline, Hristos, așa cum cântă creștinătatea: „Nașterea Ta, Hristoase, Dumnezeuul nostru răsărit-a lumii lumina cunoștinței“.

(Va urma)

MORALITATEA CA ATITUDINE EXISTENȚIALĂ¹

de

Preot IOAN OPRÎȘ
Administrator protopopesc, Blaj

V. DESPRE TEMEIURILE ȘI SEMNIFICAȚIILE ULTIME ALE MORALITĂȚII

Din cercetările noastre de până acum s'a putut vedea că Ethosul rezultă din aspirația fundamentală a Eului omnesc către valoarea morală. De aceea, orice încercare de a afla un temei al binelui în afară de axiologie, este și va rămâne infructuoasă. Problema dacă binele și răul au sau nu o realitate în sine, problemă care constituia cheia de boltă a teodiceii clasice, mai ales după ce ne-am instalat pe terenul inbranlabil al realismului axiologic, ni se pare fără sens. Dealtfel, răspunsul în deobște dat de filosofii mai vechi, cum că binele ar însemna un plus, iar răul un minus ontologic, pare cu totul improbabil din perspectiva noastră, pentru că în definitiv răul posedă același caracter de pozitivitate ontică,² întocmai ca și binele. Fără a cădea în exagerări manicheice, ne întrebăm legitim: Oare răul nu se manifestă tot atât de presant și de pozitiv, ba uneori chiar mult mai viguros, și nu se folosește de aceleași unelte: inteligența, sentimentul și voința, dăruite de Dumnezeu, ca și binele? Credem că explicațiile ultime ale moralității nu trebuie căutate în câmpul sterp al speculațiilor pur metafizice, ci cercetările moralistilor trebuie să se apropie mai mult de problematica specială a antropologiei filosofice. Numai când vom pătrunde până în adâncime în structura și infrastructura ființei umane, vom putea afla temeiurile, esențele și semnificațiile ultime ale moralității.

¹ Urmare dela p. 168.

² Cf. D. Stăniloae: Ortodoxie și românism, p. 276 sq.

Intreaga tematică morală se află constelată pe linia care coboară din cea mai amănunțită transcendență, prin fondul psihic și biologic, spre rădăcinile abisale ale ființei. Acolo, în neguroasele regiuni ale inconștientului, vom afla sensurile ultime ale fenomenului moral, pentru că atitudini care să posedă un caracter esențial moral, nu pot să izvoarscă decât din motivațiile adânci ale unui fond în care stăruiesc forțele originare ale naturii omenești. Dacă n'am reuși, în mod special, să stabilim implicațiile abisale ale moralității, toată strădania noastră din studiul acesta ar fi zadarnică, pentru că numai perspectiva abisală ne mijlocește cu maximum de eficacitate posibilitatea depășirii unilateralei logici și psihologice în morală și înțelegerea moralității ca atitudine existențială.

Ceea ce stă la baza dinamicii interioare a fenomenului moral, precum am mai spus, este faptul fundamental și axiomatic al discordanței dintre existență și valoare. Această discordanță, acest dezechilibru ontologic, care sfâșie esențial ființa umană, dezechilibru pe care fiecare îl poate sesiza după sensibilitatea sa metafizică proprie, este factorul creator al ordinii morale, subiective, prin excelență. Moralitatea răsare în mod necesar¹ din dialectica dintre existență și valoare și toate eforturile etice ale spiritului converg în sensul depășirii „mizeriei” umane și a realizării saltului vital al ființei de pe planul inferior al existenței imediate, pe cel superior al existenței prin valoare.

Este dela sine înțeles că un astfel de „salt” comportă dificultăți incommensurabile, pentru că cere un efort extraordinar de desanimalizare a omului, de desprindere aproape brutală din angrenajul tendințelor centripetale ale Sinelui biologic. Pentru a realiza moralitatea în sensul unui stil de viață specific uman, în sensul unei sinteze existențiale durabilă și permanentă între existență și valoare, e nevoie să coborâm înăuntrul ființei până în adâncurile în care se află ascunse resorturile ultime ale comportamentului uman.

¹ Cuvântul necesar este luat aici în sensul lui *sollen*, ca o necesitate spirituală, postulativă.

Analizând mai deaproape viața sufletească vom constata că orice act psihic, complex sau elementar, conștient sau inconștient, în stare de tendință sau în proces de realizare, cuprinde un sens eminent valorificator. Toate mișcările întâmplare în lumea noastră interioară, se realizează pe bază de preferință și sunt cuprinse oarecum aprioric în unități mai mari de directivă valorificatoare, care se înglobează la rândul lor într'un sistem axiologic central. Acest sistem axiologic central, reprezintă nodul gordian care leagă puterile conștientului de acelea ale inconștientului. Datorită funcției esențiale pe care o îndeplinește în activitatea atât de complicată a psihismului uman, acesta poate fi considerat drept centrul dinamic al întregii vieți psihice și spirituale a omului. În orice caz, fără conceperea unui sistem axiologic central, ne-ar fi imposibil să înțelegem unitatea de conduită a ființei umane. Numai un factor selectiv, unitar, poate pune ordinea unității în multiplicitatea haotică a tuturor acțiunilor și reacțiunilor posibile în lumea noastră interioară. Acest factor central de unitate, acest centru de valorificare a lumii și a vieții în sânul persoanei omenești, este Eul.

Sensurile comportamentului uman sunt în concordanță cu directivele sistemului fundamental de valorificare al Eului, iar calitatea lui este în funcție de calitatea setei esențiale de valoare a acestuia, de Erosul¹ său existențial. E adevărat că la foarte mulți oameni elanul spiritual al Erosului este scăzut. Totuși, viața omenească nu poate fi

¹ Ideea aceasta a Erosului este de esență platonice. Vestitul Symposium al lui Platon este un adevărat imn metafizic în onoarea lui Eros. În ce ne privește, ni se pare că ideea Erosului este cât se poate de pregnantă atât în ceea ce privește studiul antropologiei filosofice, cât și în ceea ce privește studiul psihologiei abisale și al moralei. Erosul este în esență năzuință spre valoare, expresie a impulsului de participare a existenței imanente la transcendență. Pentru noi este însăși esența, substanța metafizică a Eului. Eul în sine nu poate fi determinat prin niciun atribut adecvat, afară de atributul Erosului. Eul este Eros, adică elan de transcendere, sete de transcendență, aspirații a „ceva” spre „altceva”, intenționatitate pură, voință de realizare și autorealizare, spirit pur, libertate originară etc. Prin semnificațiile lui „erotice” Eul se prezintă nu numai ca o sursă de selecție și valorificare a lumii și al vieții ci și ca o misterioasă funcție de relație între existență și valoare, ca un corespondent nexăzut al lumii valorilor transcendente în lumea imanenței (*Cf. Cezar Papacostea: Platon II—Banchetul, Buc. 1931*).

nicicând redusă la instinctivitatea pură, căci permanent se vor ciocni în ea tendințele obscure ale biosului cu preferințele esențial spirituale ale Eului.

În orice caz, datorită caracterului eminentemente preferențial al ordinii psihice, caracter determinat de activitatea axiologică a Eului, nu putem anula spiritualitatea din nici un sector al psihologiei și cu atât mai puțin din sectorul psihologiei abisale. Nicio tendință conștientă sau inconștientă, nu e lipsită de un anumit grad de spiritualitate, pentru că orice tendință nu este altceva decât un impuls direct sau indirect al Eului și nu ar putea să existe ca tendință dacă nu s'ar integra într'o cât de mică măsură în ordinea unitară a sistemului axiologic al acestuia. Concepția pur biologică a unor psihologi mai recentți în legătură cu lumea abisală, este falsă și unilaterală. Abisalul nu este o „hazna” a spiritului, ci este locul unde se produc marile revelații ale lumii spirituale.¹ Sub egida unificatoare a Eului, valorile spirituale și cele biologice se complinesc și adesea se interpenetrează, împrumutându-și reciproc sensuri și tendințe ce le sunt respectiv specifice. Civilizația de pildă, nu este altceva decât o expresie a valorilor biologice, realizate pe calea inteligenței și a voinței umane, în timp ce cultura este prin excelență expresie tipică a lumii abisale. Într'adevăr, nu există cultura fără concursul fenomenului inspirației,² care este o adevărată erupție de va-

¹ În cartea sa „Orizont și stil” — în special în capitolul „Celalalt tărâm” — dl Błaga pune admirabil la punct această chestiune. De altfel pe implicațiile sale spirituale ale domeniului abisal își construiește dsa întreaga concepție despre „stil” și cultură.

² După părerea unora, inspirația ar pune problema unei divizări a domeniului abisal, în domeniul inconștientului propriu zis, unde s'ar produce acțiunile și reacțiunile biotice ale psihismului și supraconștient, unde s'ar realiza toate elaborările și revelațiile spirituale, inclusiv inspirația. (Cf. *Nichifor Cratnic: Nostalgia paradisului*, București, 1940, p. 249 sq.). Metodologic distincția e bună. Pe planul realității ea rămâne însă o simplă abstracțiune. Domeniul abisal este și rămâne unul singur și indivizibil, stăpânit de Eul spiritual și inițiativele lui. În ordinea vieții sufletești nu are ce căuta criteriul cantitativ și cu atât mai puțin spațialitatea. Ceea ce formează infrastructura ființei umane este Eul. El este fundamentul ultim al realității abisale. Inconștientul biologic nu este decât o suprastructură, un epifenomen, care împiedică în chip întâmplător activitatea liberă a Eului, falsificând elanurile autentice ale Erosului acestuia și care este cu atât mai dificil de depășit cu cât reușește să-și

lori transcendente din interiorul inconștient al ființei spre zonele luminoase ale conștiinței și ale vieții sociale. Aceasta demonstrează, credem, suficient că domeniul abisal nu este ceea ce s'au grăbit unii să afirme, ci este un imens depozit de transcendență și autenticitate umană.

Cu o astfel de concepție despre lumea inconștientului, putem îndrăzni să afirmăm că este posibilă o convertire la comportamentului dela stadiul existenței la acela al valorii, pentru că în aceste regiuni nu numai că se valorifică și se fructifică vital orice tendință, dar se și săvârșește în același timp convergența dinamică a tuturor forțelor vitale. Părerea noastră este, împotriva oricărei teorii raționaliste, că ceea ce trebuie moralizat în primul rând este inconștientul, care singur dă sensul și tonalitatea întregului comportament uman.¹ Din abisul ființei pornesc toate tendințele fundamentale ale psihismului și numai plasată în această zonă obscură dar atotrealizatoare, valoarea morală poate deveni categorie unică și permanentă a existenței umane, adică ceea ce trebuie să devie moralitatea: o atitudine existențială. Acest lucru este posibil pentru că lumea inconștientului nu este altceva decât un vast imperiu în care domnește atotputernic Eul.

consolideze înlăuntrul ființei o poziție autonomică mai subtilă. De altfel din însuși textul lui Evagriu Ponticul, pe care îl citează N. Crainic, se poate vedea că e vorba despre o schimbare de atitudine și despre o distincție calitativă între inconștient ca „loc” al lui Dumnezeu. Abisulul, același abisal care cândva a servit ca loc pentru patimi, poate deveni „loc al lui Dumnezeu” dacă „mintea s'a desbrăcat de omul cel vechiu”, adică Eul a reușit să se elibereze din tirania fondului biologic și să se afirme nemijlocit. (Cf. *Filocalia*, vol. I, trad. de Dr. D. Stăniloae. Sibiu, 1946, p. 62, art. 18).

¹ În limbaj biblic inconștientul poate fi identificat cu termenul „inimă”. Inima este locul unde sălășluiesc intențiile reale ale omului și unde se făuresc faptele omenești, (Cf. *Psalm* 14, 1; *Geneza* 6, 5; *Eclesiast* 8, 11; 9, 3; *Mateiu* 12, 34; 15, 19; 5, 28; *Luca* 6, 45; *Romani* 2, 5). Adevărata moralitate nu poate ieși decât dintr'o inimă deplină predată Domnului. De aceea, îndemnul său statornic este „Fiule, dă-mi inima ta!” (*Proverbe* 23, 26). Căci „unde este comoara ta — obiectul tău intențional — acolo va fi și inima ta” (*Mateiu* 6, 21). Sf. Părinți numesc inconștientul „minte”, sau „gânduri”. În minte gândurile bune — impulsurile spirituale ale Eului originar — se luptă cu cele rele — „necurații draci”, care „unii îl ispitesc pe om ca om, iar alții îl tulbură pe om ca pe un dobitoac necuvântător” (Cf. *Filocalia*: p. 62, art. 19) și care nu sunt altceva decât pornirile animalice și raționalizante ale Eului devenit, empiric.

Precum am văzut, Eul, sesizat în adâncă sa interioritate, în ființa sa autentică, este într'adevăr un purtător de valori transcendente, spirituale. Mai mult. În tendințele și atitudinile sale esențiale, Eul cuprinde însăși esențele și evidențele ultime și permanente ale moralității. Esența acutului moral este în mod special implicată în natura intențională a Eului, moralitatea nefiind altceva decât atitudinea existențială adecvată a acestuia în fața lumii și a vieții sale proprii. Prin aceasta am angajat însă fără îndoială problema în plină discuție fenomenologică.

Fenomenologia este în primul rând o metodă și numai în al doilea rând o metafizică. Punctul ei de plecare îl formează celebrul Cogito cartesian și a fost preconizată de filosoful german Ed. Husserl.¹ Indiferent de implicațiile metafizice ale fenomenologiei lui Husserl, noi vom utiliza metoda lui „eidetică“ în sensul realismului axiologic la care ne-am stabilit.

Pentru Husserl „fenomenul“ nu este o simplă aparență a noumenului ca la Kant, ci este un fapt pozitiv, care zrebue luat în sermă, pus sub observație și considerat ca un dat care conține anumite indicații intelectuale, valabile în legătură cu realul. Fenomenologia ni se prezintă ca un studiu descriptiv al faptelor trăite de gândire, trecute însă printr'un proces de desfenomenalizare, de depășire treptată a empiricului, de „reducție eidetică“ sau fenomenologică, cu scopul de a atinge însăși esența și evidența ultimă a fenomenelor. Această esență și evidență se află însă dincolo de orice obiect, în subiectul însuși și obiectele sunt simple indicații ale lor. Esențele și evidențele ultime ale fenomenelor coincid cu însăși „intenționalitatea transcendentală“ prin care Eul gândește lumea. Prin reducția fenomenologică de fapt detașem Eul de fenomenalitatea empirică, materială, a obiectelor, pentru a descoperi latura pur formală a acestora, intenționalitatea pură, imanentă, a Eului, față de lumea obiectelor. De unde rezultă că esența și evidența ultimă a realității este de natură egotică și poate fi nu numai sesizată nemijlocit ci și comunicată. În

¹ Ideile lui Husserl sunt expuse în special în operele: *Logische Untersuchungen*, vol. I, 1913, vol. II, Partea II-a 1913, Partea II-a 1921; *Méditations cartésiennes*, 1931.

ultima analiză deci sensurile ultime ale realității coincid cu sensurile ultime implicate în natura intențională a Eului.¹

Din punct de vedere fenomenologic, important în morală nu este faptul moral concret, luat izolat, ci atitudinea, intenționalitatea din care a izvorit. Această reducere a moralității la atitudinile și inițiativele fundamentale ale Eului, nu însemnează nicidecum o imanentizare a moralei, ci numai repunerea ei în perspectiva existențială, din care a fost smulșă de raționalism. Prin caracterul ei intențional, moralitatea își păstrează deplin și chiar își consolidează caracterul de universalitate, obiectivitate, aprioritate și transcendență. Actul moral este prin excelență un fapt de conștiință. Dar este în același timp și ceva mai mult: Este rezultatul existențial al sintezei dialectice dintre existență și valoare.

Din toate acestea rezultă că sondarea esențelor și semnificațiilor ultime ale moralității implică două faze diferite: 1. Fenomenologia morală, constând în precizarea cu ajutorul reducției fenomenologice a modurilor esențiale sub care se prezintă moralitatea în subiectivitatea transcendențială a Eului și 2. Dialectica moralității, constând în studierea condițiilor concrete de realizare a acesteia.

Așadar, ne vom ocupa întâi de aspectul nedialectic al moralității, adică de atitudinile aprioric posibile ale Eului moral, în fața lumii și a vieții sale proprii. Posibilitatea și directiva oricărei atitudini morale, în sens fenomenologic, este în funcție de obiectul intențional al Eului. Acest obiect intențional nu este însă altceva decât expresia supremei generalități posibile în lumea obiectelor. De aceea ultima generalitate din lumea obiectelor este echivalentă cu însăși esența eidetică a actului moral. La o analiză a obiectelor intenționale ale Eului vom descoperi prin reducție fenomenologică trei feluri de obiecte intenționale ale moralității: 1. Subiectivitatea proprie; 2. Lumea subiectelor; 3. Lumea obiectelor.

Atitudinea față de subiectivitatea sau subiecticitatea proprie, adică relația Eului cu sine însuși, constituie primul

¹ Cf. N. Bagdasar: Op. cit. p. 150.

mod al moralității. Ceea ce caracterizează acest prim mod este sentimentul de unitate și identitate a Eului cu sine. La baza lui stă nevoia de afirmare de sine și în special de autenticitate a Eului. Eul este prin excelență tendință de afirmare în fața lumii și a vieții și de aceea are o fundamentală oroare față de contradicție, mai ales de contradicția cu sine însuși. Prin necontradicție Eul se simte liber și mai ales se simte El însuși, lucru care am spus că formează condiția esențială a oricărei moralități. Sub aspectul său nedialectic, transcendent, Eul moral este dominat de tendința fundamentală a onestității, a sincerității, a loialității, a respectării cuvântului dat, a recunoașterii faptelor săvârșite, a identității dintre intenție și cuvânt sau intenție și faptă, etc. În subiectivitatea sa transcendentă, Eul nu poate înțelege echivocul, duplicitatea, rezerva mintală, minciuna, ipocrizia, lașitatea, nerespectarea cuvântului dat și toate celelalte fapte care tulbură sentimentul identității cu sine al Eului. Lucrul acesta se invederează nu numai în atitudinile sincere ale copilăriei, ci și în reacțiunile interne ce le nasc aceste stări, prin sentimentul de contradicție sau necontradicție față de sine, prin starea de satisfacție sau nesatisfacție, de acord sau dezacord față de sine, care apare în orice minte normal construită ca urmare a atitudinilor autentice ale Eului, sau a simulărilor și disimulărilor lui intenționale.¹

¹ În legătură cu latura aceasta a moralității are dl E. Sperantia în a sa „Supremația credinței pure” pagini de o admirabilă pregnanță. „A minți, a falsifica, a linguși, a face făgădueli false, zice dsa, este totdeauna a pune în circulație, a proiecta împrejur aspecte cari neagă „Eul” veritabil, autentic. Desfigurarea „Eului” cu prilejul exteriorizării sale, oricât de folositoare sau prielnică ar putea ea să pară în mod imediat, nu e niciodată deplin aprobată de „Eul” nostru interior și adevărat. Simțim, dimpotrivă, totdeauna o impulsivă de a traduce prin gesturi și vorbe Eul autentic: e o înclinare primitivă, originară și originală, ea apare și la animal și la copil, înainte de orice șiretenie, înainte de orice tendință de simulație și de disimulație. Mișcarea de expresie explosivă care are loc cu ocazia marilor surprize, a marilor dureri și bucurii, graba copilului de a „spune” și de a face și pe ceilalți să vadă ce-l izbește, sau ceea ce îi place, comunicativitatea celor mai mulți dintre oameni, face că oricât de mincinoși și de falși am fi, proporția de adevăr mărturisit de fiecare dintre noi, depășește în mod considerabil pe aceea a contrafacțiilor. Falsificările pretind întotdeauna o anumită reținere, un anumit calcul, o anumită conștiință, pe când pentru a fi sincer nu e nevoie de nimic altceva decât de a te

În măsura în care Eul este El însuși, în intențiunile ca și în cuvintele și realizările omului, acesta este moral. În măsura în care Eul se contrazice și nu este identic cu sine, omul este imoral. Deci identitatea sau contradicția Eului cu sine reprezintă primul mod ca și primul criteriu al moralității ca atitudine existențială.

(Va urma)

BCU Cluj / Central University Library Cluj

lăsa dus spontan de gândurile și impresiile efectiv trăite. Fondul naturii noastre este sincer și chiar dacă contravenim la existența noastră naturală pentru sinceritate, continuăm totuși să-i acordăm în fundul inimii toată preferința contra falsității, cel puțin atunci când e vorba de conduita celorlalți: mincinoșii, ascunșii, nu ne vor plăcea niciodată, îi vom disprețui totdeauna" (p. 82 sq).

SF. IOAN GURĂ DE AUR CA PĂSTOR DE SUFLETE

de

Ieromonah SERAFIM POPESCU

dela sf. Mănăstire Brâncoveanu

Dorind să adâncim viața noastră pastorală, cu vrednicie și dreptate este să ne aducem aminte de mai marii noștrii, de sfinții ierarhi ai Bisericii și să le urmăm credința. Prin străduințele lor de adevărați păstori și luminați învățători ai turmei lui Hristos, sfinții și marii ierarhi ai veacului al IV-lea au devenit luceferii creștinătății, nu numai în vremea lor ci în toate veacurile.

Intre marii ierarhi ai veacului al IV-lea se numără la loc de cinste sf. Ioan Gură de Aur. Scrierile și omiliile lui „sunt un bun al întregii creștinătăți”, fiind din punctul acesta de vedere cel mai însemnat părinte al Bisericii.¹ „Hrisostom, zice Isidor Pelusiotul, a adevărit ceea ce ne spune povestea despre Orfeu, care a îmblânzit animalele sălbatice prin cântările lirei sale mărețe, căci el a biruit patimile oamenilor celor mai sălbateci, a împăcat dușmăniile și a întors la o viață curată pe cei stricați. Lupul și mielul locuiau în pace unul lângă altul”.² Datorită activității sale, „zi de zi înainta Biserica Domnului. Cetatea întregă a fost convertită la o viață cucernică, inimile curate ale credincioșilor săltau în cântări de laudă, cei cuprinși de patimi rele se întorceau, ascultând vocea păstorului lor”. Așa caracterizează activitatea pastorală a marelui ierarh biograful său Paladie.³

¹ D. S. Balanos : Πατρολογία, Atena 1930, p. 375.

² Cf. Dr. Nicolae Bălan : Sf. Ioan Gură de Aur, în „Revista Teologică” Sibiu Noemvrie 1907.

³ Rev. cit.

Deși a avut să păstorească Biserica lui Hristos în împrejurări deosebit de grele, trebuind să îndure de câteva ori suferințele exilului, totuși n'a încetat să facă lucrarea evanghelistului, propoveduind „cu timp și fără timp” cuvântul sfânt al Evangheliei. Prin darul său de lămărit învățător și distins predicator, a știut să dea vieții un sens superior, ridicând-o din valul păcatelor spre culmile idealului creștin. Astfel sf. Ioan Gură de Aur, datorită caracterului său moral, dublat de o aleasă cultură clasică și creștină, devine reformatorul îndrăzneț al moravurilor secolului său. El a știut să împletească idealul creștin cu realitatea vieții, fiind în felul acesta un neîntrecut învățător al Bisericii nu numai prin cuvântul său de aur, ci și prin fapta vieții sale. „Mai mult decât prin inteligența sa el este mare prin inima sa”.¹

Personalitatea marelui ierarh se înalță ca un pisc de lumină, chemând pe păstorii turmei lui Hristos să caute în el izvoarele limpezi ale apelor, din care bând nu vom înseta niciodată. Oricât de mari ar fi valurile vieții acesteia, avem datoria să stăm bine, să stăm cu frică, îndrumând pașii turmei spre liman de mântuire. „Mai multe sunt furtunile ce sâgduie sufletul preotului decât vânturile cari zburciună marea”.² Numai iubind turma lui Hristos vom deveni adevărații ei păstori, și ne vom bucura de roadele muncii noastre. Taina succesului pastoral al sf. Ioan Gură de Aur, după cum observă Aimé Puech, este iubirea: „El iubea cu pasiune pe credincioșii săi, fapt pentru care a făcut atâtea eforturi spre a-i îndrepta”. „Întreagă lupta sa de duhovnicească păstorie, de propoveduire și tâlcuire a Scripturilor sfinte este un imn și un prinos al dragostei sale pentru Hristos”.³

Având pildă vie pe sf. Apostol Pavel, marele ierarh „s'a făcut tuturor toate” ca pe toți să-i mântuiască. Căci zice sf. Ioan Gură de Aur: „Cel ce a pierdut oile, fie că le-au furat lupii, fie că le-au năpădit furii, sau au murit

¹ Dr. I. Lăncrănjan: Personalitatea morală a sf. Ioan Chrisostom, Buc. 1937, p. 19.

² Sf. Ioan Gură de Aur: Despre preoție, Cartea III, cap. VIII, în trad. Pr. Ar. Geamănu, Craiova 1941 p. 61.

³ Cf. Lăncrănjan: o. c. p. 19.

de vreo boală sau altă întâmplare, poate că nu ar avea iertare dela stăpânul turmei, iar dacă acesta ar pretinde vreo despăgubire, pedeapsa se întinde numai la bani; cui însă i s'au încredințat oameni, turma cuvântătoare a lui Hristos, va suferi nu o pagubă în bani, ci pierderea sufletului său propriu pentru pierderea oilor".¹

Conștiința infricoșatei răspunderi pentru mântuirea sufletelor l-a făcut pe sf. Ioan Gură de Aur să fugă de jugul preoției și să se retragă în pustie, trimitând prietenului său Vasile răspuns de lămurire asupra tainei mari a preoției. „Scrierea aceasta este cea mai răspândită dintre toate operele lui Hrisostom, fiind cunoscută ca una dintre cele mai bune lucrări ale lui și cea mai de seamă operă pastorală”.²

Pe baza scrierii sale „Despre preoție” și a îndrumărilor pastorale presărate în cuvântările și omiliile sfântului, încercăm să zugrăvim chipul preotului așa cum l-a intuit mintea luminată a marelui ierarh. Arătând cât de înaltă este vrednicia celor chemați să săvârșească pe pământ slujba îngerilor din cer, sf. Ioan Gură de Aur descrie ca nimeni altul chipul preotului, așa cum îl vrea Hristos, „căci ei cari locuiesc pe pământ și aici își săvârșesc felul lor de viață”, sunt rânduiți să îngrijească de bogățiile cerului, primind o putere pe care Dumnezeu n'a încredințat-o nici îngerilor, nici arhanghelilor. Căci „ceea ce fac preoții jos pe pământ, aprobă Dumnezeu sus în ceruri”.³ Aceste cuvinte exprimă sublimitatea slujirii menită să împace pe om cu Dumnezeu.

Vorbind despre taina sf. Euharistiei, cuvintele sf. Ioan Gură de Aur au atâta mireasmă sfântă, încât îți vine să crezi că ele nu sunt rostite de gură omenească, ci de glasul îngerilor ce înconjoară pe preotul liturghisitor: „O minune! O iubire a lui Dumnezeu de oameni! Cel ce locuiește sus lângă Tatăl, în clipa aceasta se lasă luat în mâna tuturor și se dăruiește pe sine celor ce voiesc să-l sărute

¹ Sf. Ioan Gură de Aur : o. c. p. 28.

² Balanos : o. c. p. 359.

³ Sf. Ioan Gură de Aur : o. c. p. 55.

cu buzele și să-l primească în gura lor".¹ Această taină a coborârii lui Dumnezeu pe pământ, taina ce sfîntește pe om și-l face părtaș bucuriilor îngerești, se săvârșește prin rugăciunile preotului. El se roagă: „Nu ca să cadă o flacăra de sus spre a mistui darurile, ci ca harul dumnezeesc să se pogoare asupra jertfei și prin el să se aprindă inimile tuturor spre a le face mai strălucitoare decât argintul curățit la foc”.²

În fața sfântului altar, ca liturghisitor și econom al sfintelor taine, sf. Ioan Gură de Aur simte sublimul preoției creștine. Harul dumnezeesc învăluie firea omenească a preotului și-l face ca pe unul ce e liber de patimi, mijlocind mântuirea credincioșilor.

Luând dar dumnezeesc dela masa sfântului altar, preotul este chemat să răspândească „în toate părțile frumusețile sufletești” și astfel „să lumineze sufletelele celor ce privesc la dânsul”.³ Căci „sufletul preotului trebuie să lumineze ca o adevărată lumină a soarelui care strălucește în toată lumea”.⁴

Pe cât de sublimă este misiunea preotului liturghisitor, pe atât de covârșitoare este răspunderea sa în administrarea sfintelor taine, mai cu seamă a tainei sfinte a mărturisirii. Dacă la cea dintâi lucrare sfântă se cere preotului curățenia îngerilor, la taina mărturisirii se cere o cunună de virtuți ce fac din preoție cea mai înaltă misiune din câte sunt pe pământ. Prin darul sfinteii mărturisiri, care dă preotului puterea de a lega și deslega păcatele oamenilor, preoția stă mai presus de toate dregătoriile pământești și chiar de aceea a împăratului. „Ceea ce judecă preoții aici pe pământ, aprobă Dumnezeu sus în cer. Stăpânul întărește judecata slugilor”.⁵

Toată lucrarea sacerdotală a preoției are drept scop să renască sufletele oamenilor, pregătind astfel fii credincioși ai Bisericii și moștenitori ai împărăției ceriurilor.

Contemplând ca nimeni altul idealul misiunii preoțești, marele ierarh nu uită să se ocupe de persoana preotului și de realitatea vieții în mijlocul căreia e chemat el să păstorească.

¹ Idem. ² Idem. ³ Despre preoție p. 72 ⁴ O. c. p. 155. ⁵ O. c. p. 55.

Preotul, în concepția sf. Ioan Gură de Aur, e chemat în sânul societății să ia lupta cu ispitele vieții, călăuzind ca un bun ostaș al lui Hristos turma încredințată lui spre biruința asupra văzuților și nevăzuților vrăjmași. Pentru această misiune e dator să se pregătească în singurătate prin rugăciune și meditație adâncă, silindu-se să se înfrumusețeze cu acele virtuți, pe care dorește să le sădească în sufletul credincioșilor săi.

În primul rând se cere preotului să dea pildă bună credincioșilor săi. Învățătura dată prin pilda propriei tale vieți este cea mai folositoare învățătură. Învățător bun este acela care nu învață numai prin cuvânt, ci și prin fapte, pentru că învățătura prin faptă se întipărește mai adânc în sufletul omului decât cea prin cuvânt. Preotul e dator să se îngrijească de propria sa moralitate, ca în felul acesta să propoveduiască prin pilda vieții sale. Cu atât mai mult e dator să se îngrijească de moralitatea sa, cu cât dușmanii se folosesc de anumite viclenii, ca să scoată la iveală tocmai scăderile preotului, întunecându-i în felul acesta virtuțile. „Căci nu ca pe un purtător de trup, nici ca pe unul îndrăgît de fire omenească, ci ca pe un străin de slăbiciunile omenești, cer toți să fie preotul”.¹

Podoaba virtuții este bogăția după care se dorește adevăratul preot. Plăcerea lui este întreaga înțelepciune, hrana lui — mulțumirea sufletească, bucuria lui — înaintarea în virtute. Dacă cineva n'are această zestre sufletească a vieții, el înjosește numele preoției, fiind nevrednic de această misiune sfântă.

Preotului i se cere multă înțelepciune ca să cunoască sufletele credincioșilor și să le conducă pe calea cea îngustă a mântuirii. În această privință sf. Ioan Gură de Aur ne dă pilda păstorului model, fiind condus numai de râvna sfântă de a face totul spre binele credincioșilor săi. În omilia adresată lui Saturnin și Aurelian, zice: „Păstorul fiind tuturor tată e dator să se îngrijească atât de cei ce cad, cât și de cei ce stau, ca aceștia să stea neclintiți, iar ceilalți să se îndrepte. Tuturor sunt părinte, căci dator sunt să mă îngrijesc nu numai de cei ce stau, ci și de cei ce

¹ K. N. Stratiots: Ἡ Ποιμαντική τοῦ Ἁγίου Ἰωάννου Χρυσόστομου. Tesalonica 1935 p. 102.

cad; nu numai de cei înaintați (în virtute), ci și de cei sbuciumați (sufletește); nu numai de cei în siguranță, ci și de cei primejduiți".¹ Sunt dator să mă îngrijesc de cei căzuți ca iarăși să-i ridic, iar de cei ce stau, ca nu cumva să cadă. Pentru cei dintâi mă îngrijesc să-i scap de primejdii, iar de cei din urmă să fie ferțiți de grele supărări.² Aceste cuvinte exprimă tactul pastoral al sf. Ioan Gură de Aur, datorită căruia a folosit mijloacele cele mai potrivite întru păstoriarea credincioșilor săi.

Pentru întoarcerea păcătoșilor și molesitilor incurcați în plăcerile lumii, preotul să aibă multă răbdare și blândete, căci numai astfel va putea cu timpul să-i întoarcă la o viață mai bună, Cine încearcă să-i îndrepte dintr'odată, zădărnicește și cea mai mică îmbunătățire a lor. Preotul e dator să arate față de cei puțini credincioși multă răbdare și mare stăruință, pentruca aceștia să nu-și piardă nădejdea mântuirii.

O virtute care împodobește sufletul adevăratului preot și fără de care nu este cu puțință pastorația credincioșilor, este dragostea. Nimic nu-i ajută păstorului să-și cunoască turma și să o conducă pe calea mântuirii, în măsura în care îi ajută această virtute, proprie adevăraților apostoli și urmași ai lui Hristos. „În dragoste ne vrea Hristos să-i fim asemenea”.³ Pildă de adevărată dragoste față de păstoriți ni-l dă sf. Ioan Gură de Aur pe marele apostol al neamurilor, care se îngrijea de credincioșii săi nu numai când era la ei, ci și când lipsia din mijlocul lor, scriindu-le epistole de învățătură și indemn la viață curată. Dragostea păstorului față de păstoriți niciodată nu se sfârșește, ci totdeauna crește, neuitând pe cei iubiți, chiar când aceștia uită de dragostea păstorului lor.⁴ Preotul nu va zice niciodată de păstoriții săi cuvinte disprețuitoare, învinuindu-i pentru slăbiciunile lor, „ci, socotind că pentru fiecare a murit Hristos” va avea aceeași dragoste pentru toți. Așa de mare a fost dragostea sf. Ioan Gură de Aur pentru păstoriții săi, încât le spunea credincioșilor: „Credeți-mă că am nesocotit mântuirea mea pentru a voastră. Plâng pentru mântuirea voastră și neavând timp să mă ocup de

¹ O. c. p. 122.² O. c. p. 132.³ O. c. p. 74.⁴ O. c. p. 74.

a mea, mă cuprinde întristarea. Când îmi dau seama că trebuie să mă dăruiesc vouă, nu mai simt păcatele mele din pricina bucuriei (pentru mântuirea voastră). Iar neglijându-mă de voi din pricina nepăsării, mă întâlnesc iarăși cu (păcatele) mele. Sunt deci bucuros când vă merge vouă bine, deși eu port în suflet nenumărate poveri".¹

În omilia ținută credincioșilor înainte de a pleca în exil, sf. Ioan Gură de Aur își arată dragostea sa față de cei rămași prin cuvinte pline de mângâiere duhovnicească. „Unde sunt eu, acolo și voi; unde sunteți voi, acolo și eu, căci suntem un trup. Nu se desparte trupul de cap, nici capul de trup. Chiar de suntem despărțiți din pricina locului, dar suntem uniți în dragoste, căci legătura dragostei nici chiar moartea nu o poate tăia. Pentru că de ar muri trupul meu, trăește sufletul meu și pomenirea din partea poporului. Voi sunteți părinții mei, cum pot să vă părăsesc? Voi sunteți viața mea, voi lauda mea".² Aceste cuvinte pecetluiesc pentru totdeauna dragostea păstorului față de păstoriții săi. Sunt cuvinte isvorite din mintea luminată a marelui ierarh, dar mai ales din inima păstorului care trăiește pentru turma sa și se jertfește pentru ea. Aceeași râvnă și dragoste sfântă o vădesc și următoarele cuvinte adresate credincioșilor în zilele grele, când trebuia să plece în exil: „Voi sunteți compatrioții mei, voi părinții și frații mei, voi copiii mei, voi mădularele mele, voi trupul meu, voi lumina mea, mai dulce decât lumina soarelui".³

Credincioșii, la rândul lor, au dat dovadă de multă râvnă și de o nestrămutată dragoste față de păstorul lor, priveghind nopți întregi și îngrijindu-se să-i aducă cele de lipsă pentru hrană. Văzând dragostea până la jertfă a păstoriților săi, sf. Ioan Gură de Aur putea mărturisi: „Aceasta e cununa mea, aceasta e mângâierea mea, aceasta e întărirea mea, aceasta bucuria mea, aceasta viața mea și dovada nemuririi".⁴

La întoarcerea din exil entuziasmul poporului era așa de mare, încât fără teamă sf. Ioan Gură de Aur putea spune credincioșilor: „Dușmanul a făcut totul ca să vă dea

¹ O. c. p. 78.² O. c. p. 80.³ O. c. p. 80.⁴ O. c. p. 80.

prilej să vă arătați bărbăția voastră".¹ Fiind apărat de mulțimea credincioșilor, dușmanii n'au îndrăznit să-i facă vreun rău în oraș, ci au cerut să fie pedepsit în afară de oraș. La cererea lor, sf. Ioan Gură de Aur a răspuns: „Duceți-mă afară din oraș dacă vreți să faceți cunoștință cu dorința Bisericii. Veți învăța dela temei noblețea, veți face cunoștință cu tăria ostașilor și cu destoinicia lor la mânuirea armelor. Cei cu diademă își vor arăta strălucirea, cei bogați — bogăția. Veți cunoaște cât de mare este dragostea lor, statornicia lor în răbdare, veți cunoaște floarea libertății și mândria biruinții". O taină nouă și ne mai auzită. Păstorul alungat și turma apărată. Comandantul lipsă, iar soldații la luptă „prin răbdarea credinței și a rugăciunii”.²

Am stăruit asupra dragostei sf. ierarh, pentru că ea explică în bună parte succesul activității sale pastorale, fiind din acest punct de vedere un adevărat urmaș al apostolilor și un neîntrecut păstor al turmei lui Hristos.

În sufletul preotului n'are loc mândria, mânia, vrajba, ura. Ele trebuiesc desrădăcinate prin pace, smerenie, îndelungă răbdare și iubire.

Sfântul Ioan Gură de Aur a avut dușmani neîmpăcați, dar prin duhul bunătății sale i-a desarmat. Căci preotul care aduce jertfa de împăcare a omului cu Dumnezeu, trebuie să fie străin de acele patimi care aduc tulburare în sufletele credincioșilor. Rostind preotul cuvânt de pace, nu înțelege numai o bună salutare, nici numai un semn de prietenie la mesele comune, ci el rostește cuvântul în pacea lui Dumnezeu și în dragostea dumnezească.³

Patima de care e dator să se păzească preotul este iubirea de avere, căci din pricina acestei patimi, preotul se face „mai mult un distrugător decât un protector, lup în loc de păstor”.⁴

Preotul să aibă mai presus de toate stăpânirea de sine, nelăsându-se robit de lingușire sau de îngâmfare neroadă. Neavând stăpânirea de sine ajunge să fie pradă laudelor, care îl aruncă în prăpastia mândriei.

¹ O. c. p. 80.

² O. c. p. 81.

³ O. c. p. 85.

⁴ Despre preoție p. 83.

Preotul să fie treaz, cumpătat, prevăzător, dându-și seama de toate, căci el nu trăiește numai pentru sine, ci și pentru Biserică. Gata oricând să fie preotul a lua asupra-și multele și feluritele însărcinări morale, împreunate cu misiunea sa sfântă. În relațiile sociale preotul să fie mlădios la trebuință, păzind măsura sănătoasă întru toate. El nu poate fi pentru toți păstoriții săi deopotrivă de blând, ci să aibă și asprimea necesară conducerii.

Această armătură spirituală și-a câștigat-o marele ierarh nu atât la școlile retorilor, cât prin rugăciune și meditație adâncă, departe de sbuciumul vieții. El își dă seama că cei ce trăesc în singurătate „pătrund cu spiritul toate adâncimile naturii omenesti” și ajung să câștige o dreaptă cunoaștere de sine; iar cel ce cunoaște pornirile inimii sale, pătrunde mai ușor cu ochii sufletului în inima altora“.

În singurătate și-a câștigat el cunoașterea adâncă a firii omenesti, precum și acea cumpătare și abnegație, acel curaj și zel învățat, acea liniște și tărie sufletească, care l-a ferit de orice îngenunchiere și i-a dat putere de rezistență în mijlocul tuturor furtunilor“.¹

Un suflet inzestrat cu atâtea daruri nu s'a închis în sine, ci s'a dăruit ca nimeni altul în slujba lui Hristos. Din bogatele sale scrieri se poate vedea chipul adevăratului preot, așa cum l-a intuit marele ierarh.

Ne ocupăm acum de laturea practică a pastorației sf. Ioan Gură de Aur. Cum a înțeles marele ierarh să conducă turma lui Hristos în mijlocul suferințelor de tot felul și în diferitele stări sufletești ale credincioșilor săi?

Arma de luptă împotriva dușmanilor văzuți și nevăzuți ai Bisericii și mijlocul prin care preotul îndrumază pe păstoriții săi pe căile mântuirii, este cuvântul lui Dumnezeu. Chiar de ar avea cineva darul tămăduirilor, zice sf. Ioan Gură de Aur, totuși să nu disprețuiască cuvântul învățaturii, care e foarte necesar în lupta duhovnicească pentru mântuirea credincioșilor săi.

Folositoare este pilda propriei vieți pentru îndrumarea credincioșilor, dar ea trebuie însoțită de cuvântul învățat-

¹ Dr. N. Bălan: Sf. Ioan Gură de Aur, în Rev. Teol., a. 1907.

turii. Viața morală și învățătura creștină adevărată trebuie să meargă mână în mână. Lipsind învățătura, arma de luptă împotriva dușmanilor, însuși preotul va slăbi în credință, iar păstoriții săi, văzându-l neiscusit în luptă, vor slăbi și ei. De aceea vestirea cuvântului dumnezeesc este și rămâne mijlocul de întărire a credincioșilor și de luptă împotriva rătăciților, pe cari avem datoria să-i întoarcem la sânul Bisericii.

Insuși sf. Ioan Gură de Aur predica de două-trei ori pe săptămână, având în vedere mântuirea credincioșilor săi. El îndeamnă și pe alții să facă la fel, vestind „cu timp și fără timp” cuvântul Evangheliei. Chiar de nu va fi ascultat decât de puțini, preotul să nu înceteze a vesti cuvântul sfânt al mântuirii. „Iarăși zic și iarăși vorbesc: Chiar de nu vor asculta decât jumătate, un sfert, de vor fi numai zece, cinci, sau niciunul, eu totuși voi lua răsplata. Căci Hristos dorește ca toți fără osebire să se mântuiască. Chiar dacă ogorul acesta în care seamăn este pietros sau spinos, eu sunt neobosit în vestirea cuvântului, căci nu voiesc să se mântuiască puțini, ci toți”.¹

Predicatorul să urmeze pilda dumnezeescului învățător, care n'a încetat să propoveduiască Evanghelia Sa, deși știa că între ascultători se găsește și Iuda trădătorul. Preotul să dea pildă credincioșilor săi și prin stăruința sa în predică, ca ei văzând oboseala păstorului să urmeze cuvântul propoveduit. De felul cum preotul își face datoria față de credincioșii săi, atârnă schimbarea vieții lor. Dumnezeu va osândi atât pe cel ce a fost în stare să predice dar n'a predicat cât și pe cei ce au ascultat dar nu s'au silit să făptuiască cele învățate.

Predicând cuvântul lui Dumnezeu, preotul să nu caute lauda lumii, ci numai buna sporire în virtute; nu aplauzele momentane ale ascultătorilor, ci stăruința lor în fapte bune.

Predicatorul își ajunge scopul dacă ascultătorii săi înțeleg să treacă în faptă învățătura primită. „Ce folos am din osteneală, dacă ascultătorii mei nu se silesc să și rodească (fapte) pe urma cuvântărilor mele”?²

¹ Stratiloffs: O, c. p. 161.

² Idem p. 171.

Mai ales în predica pocăinții, cuvântul preotului are menirea să întărească sufletul, păzindu-l, de boala rea a păcatului. Căci pentru boalele sufletești nu este decât un singur leac — acela al cuvântului dumnezeesc. Căci „cuvântul este unealta doctorului sufleteș”, menit să dea hrană și aer sufletului cufundat în păcat. Cuvântul ține locul doctoriei, căci el stinge văpaia păcatului și astfel vindecă deplin sufletele. El are menirea să ardă ceea ce e rău și să înlăture stricăciunea din suflet, înviorând viața noastră sufletească. Pentru toate suferințele sufletului numai cuvântul sfânt e dătător de viață, căci prin el ridicăm pe cel căzut, mângăiem pe cel întristat și calea dreaptă a mântuirii o arătăm. De aceea trebuie să ne ostenim mult, ca să locuiască în noi cuvântul dătător de viață al lui Hristos.

Darul predicăii nu vine dela sine, nici nu se dobândește dela fire, ci prin învățătură și multă osteneală. Chiar dacă cineva a ajuns la culmea desăvârșirii în ce privește predicarea cuvântului, dacă el nu se îngrijește să-și cultive acest dar prin neîncetată silință și deprindere, îl va pierde. Ispita increderii poate atinge și pe cei mai iscusiți predicatori. „Dacă cineva are faimă mai mare decât toți vorbitorii, el trebuie să fie mai silitor decât toți. Predicatorului — observă sf. Ioan Gură de Aur — nu-i este îngăduit să ajungă în împrejurarea de a nu reuși în vreo predică de a sa, căci numai astfel își menține bunul nume și este scutit de nenumărate batjocuri și de ploaia învinuirilor ce vin din partea mulțimii. În judecata sa poporul nu gândește la faptul că preotul om fiind, poate și el să greșească.

Vorbirea preotului să nu fie abstractă ci reală, bine întocmită, pe înțelesul tuturor, neurmărind altceva decât slava lui Dumnezeu și binele moral al ascultătorilor.

Scopul predicatorului nu poate fi defăimarea păcătosului, ci îndreptarea lui; nu îndepărtarea din sânul Bisericii, ci scoaterea lui din cursele celui rău. El să nu înceteze a sfătuî pe păcătoși, stăruind în așteptarea pocăinții și întoarcerii lor. Preotul e dator să sfătuiască, fără a sili pe ascultători la urmarea căii de mântuire. Este o

crimă ca din pricina neascultării supușilor, preotul să înceteze a predica.

Subiectul predilect al predicilor sf. Ioan Gură de Aur este pocăința. Cu o măiestrie neîntrecută zugrăvește marile predicator al pocăinții diferitele stări ale sufletului în lupta cu păcatul. În documentarea temelor sale se folosește de exemple luate din viața practică și mai ales din domeniul medicinei. Socotind pocăința ca medicament pentru suflet, sf. Ioan Gură de Aur arată credincioșilor săi calea cea îngustă a mântuirii, ferindu-i de cele două mari păcate, deopotrivă de grele: mândria și desnădejdea.

Asupra smereniei, virtute specific creștină, sfântul insistă în multe rânduri, arătând folosul ei în lupta cu păcatul: „Smerenia e mama lacrimilor și a cumpătării; acestea (plăcerile), a răsului și a nebuniei. Una face sufletul ușor și-i dă aripă, celelalte îl fac mai greu ca plumbul”.¹

În sfânta taină a mărturisirii preotul este chemat să-și arate dragostea sa față de credincioși, vădind greșalele lor și sfătuindu-i spre pocăință. Cunoscând sufletul păcătosului și obișnuința sa cea rea, preotul va ști să arate iubire față de cel căzut și asprimea necesară însănătoșirii. Pentru păcatele săvârșite, penitentul va primi canon de pocăință, potrivit cu gravitatea păcatului. Astfel pătimașul va fi pedepsit o vreme, până se va învrednici de sfânta împărtășanie.

În această privință canoanele sfântului sunt categorice, căci „dacă eu îl voi canonisi, Dumnezeu nu-l va pedepsi”. Dacă însă nu-l pedepsesc, va avea să poarte legături strânse. Lipsa pedepsei îl face să rămână neîndreptat vreme îndelungată, iar pedeapsa, îndepărtarea dela sfânta împărtășanie, canonul și muștrarea îl aduc pe păcătos la simțământul păcătoșeniei lui și în această stare se întoarce la Dumnezeu, pocăindu-se.

„Nu socoti asprimea, neomenia (unei astfel de metode) ci să ai în vedere dulceața și folosul celei mai bune vin-

¹ Sf. Ioan Gură de Aur: Predici despre pocăință și sf. Vavila, în rom. de St. Bezdechi, Sibiu 1938, p. IX.

decări".¹ „Eu nu caut să canonisesc pe mult timp, ci caut să îndrept sufletul”.²

Indreptarea nu atârână numai de statul duhovnicului, ci și de hotărârea penitentului. Căci chiar de ar avea preotul față de penitent înțelegere de frate și l-ar îngriji cu multă dragoste, dacă păcătosul nu se întoarce, niciun folos nu va avea din mărturisire, zădărniciind osteneala duhovnicului. Adevărata iubire se arată mai ales în pedepsirea celor ce greșesc și nu în trecerea cu vederea a păcatelor.

Canonul este leacul menit să vindece sufletul de două păcate deopotrivă de grele: desnădejdea și mândria. Ținând seama de starea sufletească a penitentului, preotul va cumpani starea păcătoșeniei fiecăruia și-i va aplica astfel de canoane, ca cei leneși să fie deșteptați la o viață nouă, iar cei apăsăți să prindă nădejde de îndreptare și curaj de mântuire. De aceea preotul ostenitor spre mântuirea sufletească a credincioșilor, va cerceta cu deamănuntul viața lor, ca astfel să poată da sfaturile cele mai potrivite pentru întoarcerea lor la pocăință. O deosebită îngrijire va avea preotul față de sufletul celor întristați. Fie provenită din pricina morții unei ființe dragi, fie din a suferințelor de tot felul, întristarea este un rău care apasă sufletul omenesc, coborîndu-l uneori până la desnădejde. Din prăpastia aceasta cumplită nu ies decât sufletele care se înalță pe aripile credinței, nădejdii și dragostei creștine. Aceste virtuți înalță sufletul creștinului adevărat din valul necazurilor ce-l bântuie, întărindu-l cu credința și viața cea veșnică. De aceea pagubele materiale, boalele și necazurile nu sunt rele pentru adevăratul creștin, ci mai degrabă mijloace de întărire în virtute și de câștigarea răbdării, înfrânării și credinței. Chiar moartea nu este pricinuitoare de întristare peste măsură, ci mijloc de intrare în împărăția veșnicei fericiri. În fața tuturor necazurilor și întristărilor creștinul adevărat știe să se reculegă în rugăciune, care este „cea mai puternică armă ce înlătură întristarea și necazul”. Fericirea în Dumnezeu este leacul ce tămăduiește orice suferință a sufletului.

¹ *Stratiotis*, O. c. 123.

² p. 123.

Având fericirea în Dumnezeu, sufletul este străin de toată întristarea, căci ori de trăiește în viața aceasta sau în cea veșnică, el se bucură de împreună petrecerea cu Hristos. De aceea moartea nu este un rău decât pentru păcătoși, căci ei vor fi pedepsiți.

Drepții privesc moartea ca o chemare din partea lui Dumnezeu la fericirea cea veșnică. Dumnezeu trimite pe îngerii Săi să aducă din marea acestei vieți sufletele dreptilor, căci ele sunt pregătite pentru împărăția ceriurilor. Astfel sufletul se duce la stăpânul Hristos, părăsind trupul ca pe un cort străin.

Din această credință în viața cea veșnică, isvorăsc toate cuvintele de mângâiere pe care sf. Ioan Gură de Aur le-a rostit celor întristați. Credința în viața veșnică desființează întristarea și desnădejdea, proprii sufletului păgân lipsit de credința în Hristos.

Cel ce a trecut din viața aceasta este ocrotitorul familiei de care s'a despărțit doar trupește, mijlocind oarecum la Dumnezeu pentru mântuirea celor rămași. De aceea nu se cade să zică cineva că a pierdut ajutorul celui iubit, câtă vreme Dumnezeu este apărătorul vieții noastre. „Până când ai pe Dumnezeu, el ține locul soțului, al tatălui, al copilului și al ocrotitorului tău. Și chiar trăind aceștia, Dumnezeu este cel ce toate le lucrează”.¹

De a murit un păcătos, să te bucuri, pentru că Dumnezeu a pus capăt păcatelor lui. De vrei să-i ajuți, să nu-l plângi, ci prin rugăciuni, daruri și milostenii, să mijlocești pentru sufletul lui.

Celor ce nu vor nicidecum să se mângăie, le spune sfântul Părinte cuvinte muștrătoare: „Te-ai născut om și ești muritor, de ce suferi? Nu căuta nemurirea fiind muritor. Această viață se va sfârși odată. De ce suferi, de ce te zdrobești? Ci suferă pentru păcate, căci această suferință este bună, aceasta este cea mai mare filosofie”.²

În ce privește ajutorarea văduvelor, observațiile sf. Ioan Gură de Aur sunt binevenite, nu numai pentru epoca

¹ Idem.

² Idem.

sa, ci și pentru vremea noastră. El înțelege să fie ajutate din banii Bisericii numai acele văduve, care nu se pot ajuta singure, fiind cu totul nevoiașe; ele au datoria să cinstească numele ce-l poartă, îngrijindu-se cum să fie bine plăcute lui Dumnezeu. Vrednice de cinste sunt acele văduve care au copii și-i cresc în frica lui Dumnezeu. Cele care sunt prea libere în purtările lor și ajung pradă vieții desfrânate, încă fiind în viață sunt moarte sufletește.

Aceeași înțelegere o arată sfântul Părinte față de toți săracii și năpăstuiții sortii. Toți sunt datori să trăiască în frica lui Dumnezeu având drept scop viața virtuoasă și mărirea lui Dumnezeu.

Multe principii de viață pastorală se desprind din opera vastă a marelui ierarh. Ne-am mărginit la aceste puține considerațiuni cu credința că ele vor fi de folos pentru cei chemați să conducă turma lui Hristos.

Idealul păstorului model pe care l-a propovăduit prin cuvânt și faptă sf. Ioan Gură de Aur, se cuprinde în cele din urmă cuvinte ale sale: „Slavă lui Dumnezeu pentru toate"! Preoția este taina prin care numele lui Dumnezeu se preamărește până la sfârșitul veacului.

MIȘCAREA LITERARĂ

Dr. Irineu Mihălcescu: ISTORIA RELIGIUNILOR LUMII. București, Cugetarea-Georgescu Delafraș S. A., 1947, 8^o, p. 455.

În sfârșit, după mulți ani de așteptare, avem tipărit complet unul din savantele cursuri universitare ale I. P. S. Irineu Mihălcescu, mitropolitul Moldovei și Sucevei, profesor onorar al Facultății de Teologie din București și membru al Academiei grecești din Atena. Cursurile acestea, pe care numeroase generații de studenți teologi le-au învățat mai temeinic decât oricare altele, reprezintă o mare muncă de sinteză, pe temelul celor mai serioase izvoare și într'o formă desăvârșită, ce caracterizează întreaga operă științifică și didactică a I. P. S. Irineu. De aceea toate cursurile I. P. S. Sale, cele de Apologetică, de Dogmatică, de Simbolică, precum și lucrările mai mari, studiile și articolele risipite astăzi prin diferite publicații, toate merită să fie revăzute și tipărite sau retipărite, deoarece ele constituie un considerabil bun al teologiei românești, cu care pe bună dreptate ne putem mândri.

Deocamdată, avem bucuria de a vedea tipărit, prin cunoscuta înțelegere a dlui Petre Georgescu Delafraș pentru marile nevoi culturale ale vremii, cursul de Istoria religiunilor, pe care I. P. S. Irineu l-a ținut în cadrul catedrei de „Teologie dogmatică și Simbolică”, după numirea pe care a purtat-o multă vreme catedra I. P. S. Sale, până să se ajungă la denumirea de catedră de „Apologetică și Dogmatică” și, în fine, la scindarea în două catedre, una de Apologetică și alta de Dogmatică, așa cum se află astăzi.

Și nu este fără semnificație faptul că un atât de important curs de Istoria religiunilor a trebuit să se adăpostească — am putea spune chiar să se camufleze — sub titulatura unei catedre de „Teologie dogmatică și Simbolică” sau să fie înglobat în disciplina teologică numită Apologetica. Acest fapt dovedește pe de o parte perspicacitatea și curajul profesorului, care își dădea seama de nevoile științifice ale vremii sale, iar pe de alta arată cât de greu și-a făcut drum în teologia românească ideea că Apologetica este o știință teologică de sine stătătoare, în cadrul căreia Istoria religiunilor este numai un instrument, nu un scop în sine, această disciplină fiind și ea independentă și meritând importanța ce i se dă în alte țări. Căci, după numărătoarea făcută de profesorul de Istoria religiunilor Leonidas I. Filippidis dela Facultatea de Teologie a Universității din Atena, func-

ționau în anul 1930 în total 120 catedre de Istoria religiunilor, dintre care 81 în facultăți de teologie (46 protestante, 30 romano-catolice și 5 ortodoxe), și 31 catedre de Filosofia și Psihologia religiunilor.

Insemnătatea pe care a luat-o în secolul nostru studiul Istoriei religiunilor, al Religiunilor comparate, al Filosofiei, Psihologiei și Sociologiei religioase, se poate vedea și din considerabilul număr de manuale, tratate generale, monografii, lucrări în colaborare și chiar enciclopedii de știința religiunii ce au apărut în mai toate țările până în preajma celui de al doilea războiu mondial. Chiar și la noi în țară, I. P. S. Irineu Mihălcescu a întemeiat mai de mult o „Bibliotecă a Istoriei religiunilor“, iar în anul 1938 Mircea Eliade a început publicarea unei foarte importante „reviste de studii religioase“, sub titlul *Zalmoxis*, a cărei dispariție o regretăm mult și am dori să reapară îndată ce vremurile se vor schimba. Atunci va trebui să milităm și pentru înființarea uneia sau mai multor catedre sau măcar conferințe de Istoria, Filosofia, Psihologia și Sociologia religiunilor, aceste studii fiind de mare însemnătate pentru cultura unui popor.

În lumina acestor considerații asupra însemnătății studiului Istoriei religiunilor apare, credem, în același timp, și însemnătatea tipăririi cursului de Istoria religiunilor al I. P. S. Irineu Mihălcescu. Lucrarea aceasta, cu toate că nu este adusă chiar la zi cu toate cercetările din ultimii 25 ani, reprezintă totuși primul pas solid al teologiei românești într-o știință atât de vastă și atrăgătoare cum este Istoria religiunilor. Prin ea teologia și cultura românească au astăzi ceea ce alte țări au avut de multă vreme prin lucrările cu caracter general ale unor savanți ca A. Réville, C. P. Tiele, Chantepie de la Saussaye, Conrad von Orelli, Joseph Huby, N. Turchi, Tacchi Venturi, Decio Cinti, etc., adică un manual complet de Istoria religiunilor.

De obicei însă lucrările de felul acesta, depășind puterile unui singur om, sunt rezultatul colaborării mai multor specialiști în anumite părți ale Istoriei religiunilor sau chiar numai în studiul unei singure religiuni. Astfel sunt, între altele, *Manualul de Istoria religiunilor* al lui Chantepie de la Saussaye, în ediția IV-a (1925), complet refăcut sub direcția profesorilor Alfred Bertholet și Eduard Lehmann, și vasta lucrare *Storia delle Religioni*, apărută la Torino în 1934—1935, în două mari volume (4°, XX+632 p. I; XIX+839 p. II), sub direcția lui Pietro Tacchi Venturi și cu colaborarea unui mare număr de specialiști. I. P. S. Irineu a îmbrățișat, de unul singur, vastul material al Istoriei religiunilor, punând, firește, la contribuție manualele și lucrările generale ale autorilor amintiți mai sus, precum și numeroase alte lucrări speciale de Istoria religiunilor, la care ne îngăduim să observăm că era bine să adauge și lucrările apărute mai de curând în deosebi în Italia, unde această știință a luat un mare avânt mai ales prin munca savantului profesor de Istoria religiunilor dela Universitatea din Bologna, Raffaello Pettazzoni, care a creat în jurul său o întreagă școală de specialiști în știința religiunilor și a pus temelile

unei colecții de izvoare, sub titlul *Testi e documenti per la storia delle religioni* (Bologna 1929 sqq.), unei colecții de monografii sub titlul *Storia delle religioni* (Bologna 1920 sqq.) și unei foarte valoroase reviste intitulată *Studi e Materiali di Storia delle religioni* (Bologna 1924 sqq.).

În ce privește prezentarea materialului de istoria religiunilor, se puteau adopta diferite metode și împărțiri. I. P. S. Irineu și-a divizat întreg materialul în două părți mari: 1. Politeismul; 2. Monoteismul, tratând mai întâi despre religiunile primitivelor, apoi despre religiunile popoarelor istorice și civilizate, după marile grupări etnice în care se împart, și sfârșind cu un întins și adâncit capitol despre creștinism (p. 364—450), ca religiunea deplină, absolută.

Nu este cazul, de sigur, nu avem competența și nu este nici cu putință să intrăm mai în amănuntele acestei lucrări unice în teologia și cultura românească. Observăm numai că la fiecare religie sau grup de religii autorul dă și unele elemente din geografia, istoria și cultura popoarelor respective, lucrarea devenind astfel și un admirabil instrument de cultură generală pentru tineretul și intelectualii țării noastre.

Poate că cititorii acestei Istории a religiunilor se vor teme ca nu cumva numărul mare al religiunilor lumii și înfinita lor varietate, ce pornește dela formele cele mai elementare până la cele mai complicate și bizare, va avea o rea înrăurire asupra credinței în religia creștină ca singura religie revelată de Dumnezeu omenirii și mântuitoare. Se vor teme adică să nu fie înglobat și creștinismul între religiunile naturale, care nu sunt altceva decât încercări ale minții omenești de a se apropia de Dumnezeu. Căci se știe cum au ajuns unii să scoată, din comparația între doctrina, morala și cultul creștin și doctrina, morala și cultul celorlalte religii, încheierea că religia creștină n'ar fi decât un „sincretism religios”, o sinteză de credințe și practici din alte religii anterioare creștinismului. Teama aceasta că studiul Istoriei religiunilor ar fi dăunător credinței creștine, justificată pentru cititorii unor manuale pline de prejudecăți anticreștine, cum e faimosul *Orpheus* al lui Salomon Reinach, este neîntemeiată când este vorba de o lucrare ca aceea a I. P. S. Irineu, în care cititorul ajunge singur să-și dea seama de sublimitatea doctrinei, moralei și cultului creștin, care nici atunci când prezintă unele asemănări cu credințele și practicile altor religii nu se confundă nicidecum cu acelea, depășindu-le înfinit, așa cum cerul creștin se deosebește de pământul în care a încolțit și rodit bogata floră a religiunilor naturale.

Ca fost student și apoi asistent al I. P. S. Irineu Mihălcescu la catedra de Apologetică, am printre cei dintâi datorია și mulțumirea sufletească a aduce marelui meu îndrumător în știința teologică omagiul admirației și recunoștinței pentru lucrarea aceasta atât de însemnată, prin care I. P. S. Sa a îmbogățit teologia și cultura românească. Dumnezeu să-i dea sănătate și mulți ani, pentru a pune în

valoare întreg tezeaurul de știință teologică acumulat de I. P. S. Sa în atâtea zeci de ani de muncă luminată și fără preget.

Diacon Dr. EMILIAN VASILESCU

Lloyd C. Douglas: CĂMAȘA LUI HRISTOS. Trad. de Jul. Giurgea. Ediția a II-a. București, Editura Remus Ciofleac (1946), p. 713.

Cartea aceasta este de-o elocvență sfâșietoare; o elocvență care-ți zdrobește mintea, purificând-o, și-ți dăraburește sufletul, îmbunându-l. Când am luat-o în mână, atras de titlul ei neobișnuit, nu m'am putut gândi că lectura ei mă va absorbi într'afâta încât să-mi deștepte'n suflet îndemnul irezistibil de-a scrie despre ea într'un periodic cu preocupări atât de precis formulate, cum e revista noastră. Nu cunoșteam nici ecoul pe care l-a avut apariția ei în țara de obârșie, de dincolo de Atlantic. Dintr'o mențiune care însoțește ediția a doua a versiunii românești, aflam doar atât că originalul englezesc al romanului *The Robe*, apărut la New-York, în editura Grosset & Dunlap, ajunsese în 1945 la ediția a 44-a.

Simplicitatea acțiunii contrastează vizibil cu întinderea considerabilă a cărții. Tribunul roman Marcellus Lucan Gallio, fiul unui senator înțelept, cinstit și curajos, ajunge în conflict cu prințul Gaius Drusus Agrippa, a cărui viață destrăbălată o înfiera ori de câte ori i se da prilej. Prințul Gaius, pe care împăratul Tiberiu — bătrân și bolnav la trup și la minte — îl făcuse coregent, pedepsește pe Marcellus numindu-l comandant al fortului rău famat Minoa, de lângă Gaza. În această calitate, Marcellus merge la Ierusalim, cu un detașament de legionari romani, pentru a asigura ordinea de Paștile iudeilor. Tocmai atunci se desbătea înaintea procuratorului Pilat din Pont procesul unui galileean învinuit de rebeliune. Acuzatul, condamnat la moarte prin răstignire, este executat tocmai de detașamentul din Minoa. Cămașa lui, țesută dintr'o bucată, e jucată în zaruri la picioarele crucii de pe Golgota. Marcellus o câștigă. La banchetul din seara aceleiași zile, ofițerii oaspeți ai lui Pilat îl obligă pe Marcellus s'o îmbrace, petrecând cumplit pe această chestiune.

Din ceasul acela, Marcellus n'a mai avut liniște. Curajul cu care Iisus a primit moartea, îl sguduise până'n străfundurile ființei sale. Abătut din cale-afară, el pare că și-a pierdut mințile. Obsesia era ucigătoare.

Rechemat la Roma de împăratul Tiberiu, familia, în loc să se bucure de încetarea exilului său, îl plânge ca pe un mort. E trimis la Atena, ca să uite și să se tămăduiască. Și se tămăduiește cu adevărat, datorită cămășii galileeanului răstignit, pe care credinciosul său sclav corintean Demetrius a păstra cu sfințenie. Cămașa aceasta avea darul de a insufla celor ce o atingeau cu gând curat, o putere miraculoasă.

Teafăr, Marcellus se înapoiază la Roma. Povestindu-i cezarului Tiberiu experiența ce-o făcuse, acesta, mare amator de mistere fiind, îl trimite în Palestina, ca să culeagă amănunte despre Iisus.

De-acolo, Marcellus se întoarce încreștinat. Nimic nu-l mai poate deslîpi de credința cea nouă, a cărei obârșie divină e convins că a descoperit-o.

După ce a făcut atîta bine cît să-i înlesnească accesul triumfal în împărăția cerurilor, Marcellus primește cununa martiriului în primele zile ale împăratului Caligula (care se tâlcuește „Cismuliță”). Soția lui, Diana Gallus, nepoata lui Tiberiu, îl urmează cu fidelitate.

Cămașa lui Hristos este o evocare a vieții lui Iisus așa cum trebuie să fi fost văzută ea de contemporanii răstignirii, iudei și păgâni. Jul. Giurgea a fost cît se poate de bine inspirat cînd i-a hărăzit un loc în amplul său program de traduceri din englezește, iar cunoscuta editură bucureșteană R. Cioflec credem că are suficiente motive să se felicite de experiența pe care a făcut-o cu publicarea ei.

✠ Prot. Dr. GRIGORIE T. MARCU

FILOCALIA sau culegere din scrierile sfinților Părinți cari arată cum se poate omul curăți, lumina și desăvârși. *Volumul II*. Din scrierile sf. Maxim Mărturisitorul. Tradusă din grecește de Prot. stavr. Dr. Dumitru Stăniloae, profesor la Facultatea de Teologie din București. Sibiu, Tipografia Arhidiecezană 1947, p. XX+288.

Înainte cu un an și jumătate, anunțam aici (vezi RT XXXVI, 1946 p. 144—147) cu neprecupețită bucurie apariția în românește a întăiului volum din *Filocalia*.

Cele spuse atunci, rămân valabile și pentru volumul al II-lea, care a văzut lumina tiparului la sfârșitul primăverii anului acestuia. Între timp, vol. I a apărut în a II-a ediție, la tipografia sibliană „Dacia Traiană” S. A., semn lămurit că primirea de care s'a împărțășit această carte excepțională din partea credincioșilor Bisericii noastre, i-a fost categoric favorabilă.

Volumul al II-lea conține numai scrieri de-ale sf. Maxim Mărturisitorul, și anume: Cuvânt ascetic, Capetele despre dragoste, Capetele teologice (gnostice), Întrebări, nedumeriri și răspunsuri, și Tâlcuire la Tatăl nostru.

O amplă expunere a vieții, operelor și învățăturii autorului (p. V—XX) precedează scrierile traduse.

Având asigurat un număr respectabil de cititori fideli ai acestei cărți, cu toate greutățile ce le întâmpină finanțarea editării ei, prof. D. S. este hotărît să meargă înainte, fără preget, cu tipărirea volumelor următoare.

Considerăm că, pentru preoții noștri, este o datorie de conștiință pastorală răspândirea în cercuri cît mai largi a acestei lucrări valoroase, care cinstește creștinătatea ortodoxă răsăriteană.

Prot. Dr. GRIGORIE T. MARCU

Prot. Dr. Victor Vlăduceanu: CONCORDANȚĂ BIBLICĂ ANTI-SECTARĂ. Timișoara 1947, p. 216.

Ca și după primul răsboiu mondial, așa și acum, asistăm la o intensificare de proporții considerabile a acțiunii sectare. Stingerite

ani de zile în activitatea lor de către organele administrative sau deadreptul oprite să se manifesteze, prin dispoziții de lege, sectele religioase par a urmări să câștige și timpul și terenul pierdut. Profitând de beneficiile deplinei libertăți religioase, ofensiva lor prozelistică este în plină desfășurare și în continuă amplificare.

Dreptul de-a săvârși acte religioase de cult și de-a propovădui doctrina de credință proprie, este acum în deoște recunoscut. Il au sectele și — să nu uităm! — îl avem și noi, în continuare. Trebuie doar să facem uz de el, înlăturând însă din capul locului orice violență de limbaj și orice atitudine răstită față de cei ce mărturisesc alt crez.

Cea mai eficace metodă de luptă antisectară, în orice împrejurări, a fost și rămâne *indoctrinarea* credincioșilor Bisericii noastre. Când va cunoaște fiecare dintre ei temeiurile credinței pe care o mărturisește din deprindere, atunci vulnerabilitatea individuală față de ofertele ispititoare ale propagandiștilor sectari va dispărea cu desăvârșire. Adevărul acesta l-am accentuat mereu în coloanele „Revistei Teologice” și n'am încetat a arăta preoțimii noastre, ori de câte ori intervenia Statul cu măsuri legislative sau administrative în litigiul dintre noi și sectari, că ar face o eroare de neiertat dacă și-ar închipui că poate fi înlocuită de pretori și jandarmi în funcțiunea ei de păzitoare a depozitului „învățăturii sănătoase”.

Pentru popularizarea acestei învățături — ale cărei mângâitoare frumuseți le pot gusta numai cei ce o cunosc — a fost întocmită și *Concordanța biblică antisectară* pe care o încreștăm la răbojul noutăților literare. Autorul ei, protoiereul Dr. V. V., consilier referent la Episcopia Timișoarei, a săvârșit un lucru cât se poate de bun și cu aderență la realitățile misionare actuale.

O scurtă expunere a istoriei și doctrinei celor mai active zece secte din România, precedează *Concordanța* propriu zisă.

Temeiurile biblice ale elementelor dreptei credințe sunt bine alese. Formatul portativ al cărții ușurează simțitor mânăuirea ei. Absolut necesară pentru preoțime, ea poate fi pusă, cu toată încrederea, și în mâinile credincioșilor Bisericii noastre.

Preot Dr. GRIGORIE T. MARCU

ANUARUL XXIII (V) AL ACADEMIEI TEOLOGICE „ANDREIANE” ortodoxă română din Sibiu (1946—47). Publicat de Dr. Nicolae Neaga, rector. Sibiu, Tipografia Arhidiecezană 1947, p. 104.

Al 23-lea Anuar al Academiei teologice „Andreiane” — dela ridicarea ei la rang universitar al 5-lea — a apărut în termen și într'un număr sporit de pagini, față de dimensiunile îndătinate. Noul rector al acestei înalte instituții de învățatură și educație ortodoxă, pâr. prot. Dr. Nicolae Neaga, a știut să biruiască enormele greutăți de ordin financiar, cari stau în calea editării unei asemenea lucrări. Mulțumită demersurilor pe cari le-a făcut din bunăvreme, hârtia trebuincioasă pentru editarea acestui Anuar, precum și mai bine de

jumătate din cheltuielile de tipar și broșare, au fost asigurate prin danii. Numele donatorilor, împreună cu mulțumirile de răgoare, sunt înveșnicite pe coperta Anuarului.

Pe lângă obicinuitele date școlare, complectate de astă dată cu rubrici noi și binevenite, Anuarul cuprinde următoarele studii de specialitate: *Martiriu și mistică*, de prof. Dr. Nicolae Mladin; *Biserica ardeleană în anii 1764—1774*, de prof. Dr. Ștefan Lupșa; *Momente extraordinare ale conștiinței*, de prof. Dr. Nicolae Terchilă, și *Temeiurile psihologice ale ritualului cultului divin*, de conf. Gheorghe Șoima.

Osebit de bogată este activitatea extrașcolară a profesorilor și a studenților, cari au înțeles să facă apostolat intens și însuflețit pe felurite tărâmurii.

Preot Dr. GRIGORIE T. MARCU

Traian Chirilă: REUNIUNEA CULTURALĂ NAȚIONALĂ A MESERIAȘILOR ROMÂNI DIN SIBIU LA 80 DE ANI. Sibiu, Tipografia Arhiecezană 1946, p. 224+număroase ilustrații în afară de text.

Românii din Ardeal n'au avut multă vreme o pătură meșteșugărească a lor din simplul motiv că străinii pripășiți pe aceste meleaguri — Sașii în primul rând — le interziceau accesul la meserii. Breslele acestora erau așa fel organizate, încât să le asigure un control complet, cu caracter de monopol, în toate branșele de activitate meșteșugărească.

Abia în anul 1851, ca urmare a revoluției dela 1848, curtea din Viena a redus, printr'o patentă împărătească, privilegiile breslelor monopoliste, proclamând principiul liberei concurențe la toate speciile de comerț și industrie.

În fruntea luptătorilor pentru desrobirea meseriilor s'a aflat în toată bunăvremea Biserica noastră, prin ierarhi ca episcopul Vasile Moga și mitropolitul Andreiu Șaguna. Cel dintâi, împreună cu episcopul unit Ioan Lemeny, într'o plângere prezentată Dietei transilvane din 1842, afirma textual: „Pe fiii nației noastre în contra mai multor porunci curiale nu-l primesc la învățarea și deprinderea meșteșugurilor în țechiurile lor cele făcătoare de monopoluri, fără a le mai căuta altă scădere decât că nu sunt sași”. Iar mitropolitul Șaguna nu ostentia cu îndemnul: „La meșteșuguri, turmă iubită, la meșteșuguri, pentru că fiind tu număroasă poți forma din fiii tăi oameni învățați cari să-ți apere interesele, meșteșugari cari să-ți înmulțească și susțină economia națională... căci numai așa făcând îți vei putea croi și asigura atât viitorul tău cât și al următorilor tăi”.

Era încă în viață nemuritorul nostru arhiereu dătător de legi și datini când a luat ființă — în 1867 — aici la Sibiu, Reuniunea meseriașilor români.

Opt decenii au trecut de-atunci. Vârsta frumoasă pe care a ajuns-o această obște meșteșugărească, îngăduia recapitularea fidelă a istoriei înfăptuirilor ei. Lucru care a fost săvârșit, în optime condi-

țiuni de fond și formă, de către secretarul în funcțiune al Reuniunii, tânărul și destoinicul maestru tipograf Traian Chirilă, din serviciul tiparniței noastre șaguniene.

Utilizând mărturiile documentare alese cu grijă, cartea deapănă trecutul Reuniunii sub diriguirea președinților activi protopop *Nicolae Cristea*, fost asesor consistorial sub Șaguna, *Victor Em. Tordășianu*, *Gheorghe Poponea*, fost conducător tehnic al Tipografeii arhidiecezane, profesorul *Nicolae Colan*, astăzi P. Sf. Episcop al Vadului, Feleacului și Clujului, și prot. stavr. *Emilian Cioran*, consilier mitropolitan, care a cinstit lucrarea de față cu o amplă și instructivă prefață.

Am citit cartea dlui T. C. cu tresăriri de mândrie. Din paginile ei senine și miezoase, se desprind vrednicii cari aparțin deopotrivă oamenilor Bisericii noastre și meșteșugarilor români din Sibiul de altădată și de-acum, solidari în vrerea lor nestrămutată de ridicare a poporului nostru la înălțimea aptitudinilor sale firești.

Coperta lucrată de peana măestrită a părintelui ieromonah Arsenie dela sf. mănăstire Brâncoveanu, îmbracă lucrarea în vesmântul festiv care i se cădea.

Preot Dr. GRIGORIE T. MARCU

Diaconul Dr. *Nica M. Tuță*, dela sf. Patriarhie: SFÂNTUL ANTIMIS. Studiu istoric, liturgic și simbolic. București, Tipografia Cărților Bisericești 1943, p. 174.

În afară de câteva însemnări mărunte rătăcite prin cărțile de liturgică, n'avem până acum nici un studiu în românește despre acest important obiect liturgic fără de care astăzi nu se mai poate săvârși jertfa cea necurmată a dumnezeieștii Euharistii. Dealtfel, în întreagă literatura teologică ortodoxă abia dacă mai există 2 studii temeinice despre antimis: al lui C. Nikolski (Petersburg 1872, care nici păr. Tuță nu i-a fost accesibil) și al profesorului Ivan Goșev, (Sofia 1925) dela Facultatea de teologie din capitala Bulgariei. Celelalte informații de prin enciclopediile teologice rusă, greacă și apuseană (dintre acestea cele mai importante sunt cele scrise de S. Petridès) de proporții reduse. Iată de ce lucrarea păr. N. Tuță umple un gol atât de simțit în literatura noastră teologică. Alături de studiul prof. I. D. Ștefănescu despre aceeași problemă, privită însă mai mult sub raport artistic-bisericesc, publicat la București în 1944 în „Analecta” Institutului de Istoria artei, p. 105—130 și unde se folosește și studiul lui C. Nicolski, putem spune că astăzi avem lămurită destul de bine această importantă problemă istorică-liturgică.

Lucrarea se împarte, cum era și firesc, în 2 părți: 1. studiu istorico-liturgic (pp. 11—50) și 2. descrierea formală ca odor bisericesc (pp. 51—122). La sfârșit (pp. 123—137) se dau ca anexe două rândueți, una privitoare la punerea antimisului în biserică nou zidită (după Trebnicul de Chișinău 1908) și cealaltă privitoare la sfințirea lui, după Rânduiala sfințirii Bisericii, ed. sf. Sinod, Buc. 1897.

Originar din vechea pânză „Ilton“ care se întrebuița ca altar portativ în vremea când persecuțiile nu permiteau zidirea bisericilor de zid, antimisul trebuie să fi existat din cele mai vechi timpuri. El este strâns legat de cultul martirilor și al moaștelor lor și de aceea cred că autorul făcea bine să insiste mai mult asupra acestui capitol în care desigur că ar fi găsit informații mai bogate privitoare la începuturile antimisului. Cele mai vechi știri despre forma lui datează de prin sec. 6—7, curând după aceea întâlnindu-se și numele lui de azi (p. 21). În bisericile ortodoxe cel mai vechiu antimis păstrat este unul rusesc din anul 1148 sfințit de celebrul arhiepiscop Nifon de Novgorod (la Tuță p. 74) având la mijloc doar crucea rusească încadrată în IS. HS. NL. KA, iar pe margini inscripția. A doua perioadă în executarea antimiselor o formează sec. 16—17, când se adaogă pe lângă cruce și simboalele evangheliștilor și uneltele de tortură; sulită, burete, piroane. Astfel de antimise avem și la noi în țară, de ex. la Putna. Paralel apare și altă iconografie; sub cruce e zugrăvit bustul lui Hristos în mormânt sau după variantele românești cu influență apuseană în potir (cf. fig. 6). Începând cu mijlocul sec. 17 (primul dela P. Movilă) apar antimisele cu scena, de atunci general uzitată, a punerii în mormânt.

Autorul descrie tot ceea ce privește întrebuițarea liturgică și extraliturhică a antimiselor, rânduiala sfințirii lor, apoi materialul, culoare, forma, dimensiunile, inscripțiile, iconografia și simboalele de pe antimise.

Adunând cu migală și cu mari cheltueli un număr impresionant de antimise din toate regiunile românești (numai în cartea aceasta are 43 de reproduceri, majoritatea după originale românești colecționate personal), autorul a făcut în același timp și o operă de pasionat colecționar bisericesc. Știam că sub raport artistic ne pregătea prof. C. Petranu un studiu sistematic. Acum le avem măcar pe acestea două pomenite mai sus.

În afară de greșelile înregistrate în Errată s'au mai strecurat câteva pe cari le semnalăm cu bunăvoință autorului. Anul de pe fig. 3 este 1699 iar nu 1698, cel de pe fig. 11 e 1809 (sau 1804?) în loc de 1793 (cum spune sub figură și indice), cel de pe fig. 24 nu are data 1733 ci 1751, cel din fig. 29 are data 1760 în loc de 1750, la cel din fig. 30 se adaogă pe lângă 1743 și data 1774, iar cel din fig. 40 nu poate avea data 1636, ci 1638. La fel nu se știe precis data antimisului de sub fig. 10: 1730 cum spune inscripția de sub el sau 1732 cum se spune pe verso?

De încheiere autorul face propunerea să se uniformizeze iconografia și inscripția de pe antimis, dându-se numai de Sf. Sinod dreptul de a-l elibera, chiriarhii eparhiilor doar iscălindu-l și punându-i data.

Pentru dragostea cu care a lucrat și pentru condițiile excelente în care a apărut această publicație de lux a tip. Cărților Bisericești, Păr. diacon N. Tuță are drept la toată aprecierea și recunoștința tuturor.

Preot Dr. TEODOR BODOGAE

CRONICA

VIZITA I. P. SF. PATRIARH ALEXEI AL RUSIEI IN ROMÂNIA, proiectată încă din anul trecut, ca urmare a călătoriei făcute la Moscova de către I. P. Sf. Patriarh Nicodim al României, s'a produs în zilele de 29 Maiu—11 Iunie a. c. Inaltul oaspe a fost însoțit de I. P. Sf. Mitropolit Grigorie al Leningradului, I. P. Sf. Arhiepiscop Vitalie de Dimitrovsc, protoiereul Moscovei Ștefan Marcov, prot. Grigorie Razumovschî, arhidiacon Antonenco, ș. a.

Insoțit de reprezentanții Sfântului Sinod, P. Sf. Lor Episcopii Nicolae al Orăzii și Iosif al Argeșului, și de delegații Ministerului Cultelor, cari i-au ieșit în întâmpinare la frontieră, I. P. Sf. Patriarh Alexei și suita au vizitat următoarele localități: *Iași, București* (unde a fost întâmpinat de către I. P. Sf. Patriarh Nicodim și membrii Guvernului în frunte cu dl prim-ministru Dr. Petru Groza), *Curtea de Argeș, Sinaia* (unde a fost oaspele Majestății Sale Regelui Mihai I), *Cluj, Sibiu, Deva și Timișoara*. Pretutindenea a fost primit cu o rară însuflețire.

La Sibiu, inaltul oaspe a sosit în seara zilei de 4 Iunie a. c., fiind întâmpinat la gară de către I. P. Sf. Mitropolit Nicolae al Ardealului, inconjurat de către P. Sf. Arhiereu vicar Teodor, consilierii mitropolitani și arhiepiscopopești, profesorii Academiei teologice „Andreiane” și de un mare număr de preoți, precum și de dl ministru I. N. Ciolan, primarul municipiului, ofițeri generali sovietici și români, o companie de onoare cu drapel și muzică a elevilor Școlii militare de Infanterie, etc.

Intr'o trăsură trasă de cinci cai albi, având alătura pe I. P. Sf. Mitropolit Nicolae al Ardealului, I. P. Sf. Patriarh Alexei a străbătut calea dela gară până la Vila mitropolitană fiind aclamat de elevii școlilor sibiene, muncitori și popor.

A doua zi, Joi 5 Iunie a. c., la orele 10, în prezența dlui prim-ministru Dr. Petru Groza și a dlor miniștri Radu Roșculeț (Culte) și I. N. Ciolan (Cooperatie), s'a săvârșit o rugăciune de mulțumită în limbile română și rusă, în Catedrala mitropolitană. Răspunsurile au fost date de Corul Reuniunii de muzică „G. Dima”, împreună cu Corul Catedralei, dirijate de dl prof. Ilie Micu. La sfârșit, I. P. Sf. Mitropolit Nicolae a rostit următoarea cuvântare :

Inalt Prea Sfințite,

Vizita pe care I. P. S. Voastră o faceți Bisericii ortodoxe din Transilvania reia firul unor legături dintre Biserica aceasta și pravo-

slavia rusă, legături cari odinioară au fost deosebit de strânse și cu mare folos pentru apărarea dreptei credințe și a naționalității poporului român din Transilvania.

Când în veacul al 17-lea principii calvini ai Transilvaniei strâmtorau Biserica ortodoxă de pe aceste meleaguri, căutând prin tol felul de împilări să atragă poporul român la calvinism, ierarhii acestei Biserici, ca Ilie Iorest și Sava Brancovici, au luat drumul Moscovei, de unde au primit incurajări și prețioase ajutoare materiale.

Iar când în veacul al 18-lea, împărații Habsburgi din Viena, lucrând prin iezuiți, se străduiau prin cele mai nemiloase asupriri să atragă acest popor, atunci lipsit de ierarhi, la unația cu Roma papală, preoții și protopopii noștri tot la Moscova au găsit sprijin și întărire.

Astăzi, din mila și cu ajutorul lui Dumnezeu condițiile s'au schimbat în așa măsură încât Patriarhul Moscovei și al întregii Rusii poate întoarce Bisericii ortodoxe din Transilvania vizita, căci ea nu mai e o Biserică asuprită a unui popor subjugat, ci e o Biserică liberă a unui popor care și-a regăsit libertatea prin întregirea acestei provincii românești cu Țara mamă, România.

Ca păstor al acestei Biserici, ca urmaș al mitropoliților transilvăneni de odinioară cari au găsit la înaintașii Voștri cel mai larg sprijin în împrejurări grele, eu folosesc acest prilej ca să mulțumesc I. P. S. Voastre și prin I. P. S. Voastră întregii Biserici ortodoxe rusești pentru tot ajutorul ce ni l-a dat în trecutul nostru îndurerat.

Mulțumesc prin I. P. S. Voastră poporului rus și pentru sprijinul mai recent, pe care, sub conducerea marelui bărbat de stat, Generalisimul Stalin, ni l-a dat pentru readucerea Transilvaniei de Nord, la trupul Țării noastre din care face în mod firesc parte. Nu vom uita niciodată această faptă generoasă, prin care, cu prețul multor sacrificii de vieți, poporul de sub oblăduirea duhovnicească a I. P. S. Voastre, a eliberat o parte din fiii noștri duhovnicești, din cuptorul unor grele suferințe.

Astăzi, I. P. S. Voastră veniți ca păstorul unei mari Biserici ortodoxe autocefale să întoarceți vizita unei alte Biserici ortodoxe autocefale. Actul acesta are o mare importanță pentru actualizarea comunității ecumenice care face din Bisericile autocefale ortodoxe o unitate dogmatică și spirituală neîmpărțită în calitatea ei de Trup mistic, unic și unitar al Domnului nostru Iisus Hristos.

Facă bunul și Atotputernicul Dumnezeu ca intensificarea legăturilor dintre Bisericile noastre să inaugureze o nouă epocă de strânsă colaborare, de pășire comună a creștinismului originar în toate problemele ce se pun lumii de mâine. Toți suntem dornici ca ortodoxia să se afirme în fața lumii întregi ca o forță respectată prin adevărul întreg ce-l posedă, prin unitatea și tăria credinței fiilor ei.

Dar în mod deosebit legăturile dintre Bisericile noastre socotim că sunt menite să adâncească raporturile de prietenie între popoarele

noastre ce se nutresc din concepția de viață a aceleiași credințe și își găsesc bucuriile sufletești în mângăierile aceluiași nădejdi.

Bisericile noastre, ca mădulari ale Bisericii ortodoxe ecumenice, ale Trupului mistic al Domnului nostru Iisus Hristos, au păstrat și propovăduit în mijlocul popoarelor noastre, rus și român, în chip neschimbat și nealterat învățătura dumnezeiască, adusă din cer de Mântuitorul nostru. De aceea ele au reușit să modeleze sufletul acestor popoare, atât pe cât împrejurările istorice le-au îngăduit, după idealurile cele mai înălțătoare.

Așa se explică de ce pe aceste meleaguri orice vizitator a întâlnit un popor de o bunătate uimitoare, cu suflet de o largă înțelegere și de o mare sensibilitate. Dar întrucât ortodoxia se orientează în organizarea ei după organizarea politică a popoarelor și întrucât ea încurajează dezvoltarea specificului spiritual al neamurilor, orice vizitator a remarcat originalitatea etnică a poporului nostru și conștiința originalității sale.

Biserica ortodoxă din Transilvania, ca toate Bisericile ortodoxe, a luptat pentru libertatea acestui popor și pentru revendicările lui sociale, fiind în tot trecutul ei multiseclar o Biserică a poporului în cel mai deplin înțeles al cuvântului. Ea a fost Biserica unui neam aproape numai de țărani, iar organizarea pe care și-a dat-o și pe care i-a codificat-o marele nostru Mitropolit Andreiu Șaguna, inspirându-se din tradiția străveche a Bisericii păstrată în obiceiurile locului, este poate cea mai democratică organizare bisericească din lume.

Duhul acesta democratic în interpretarea nobilă a lui, absorbit de Biserica ortodoxă din Ardeal din tradiția veche creștină, ca și din viața și tradiția poporului român și apoi cultivat de ea în mijlocul acestui popor, face ca apropierea dintre Biserici și popoarele noastre să fie mult ușurată, întemeindu-se pe idealuri comune.

Acestea sunt sentimentele și gândurile cu cari Vă întâmpină, Inalt Prea Sfințite, Biserica și poporul român ortodox din Transilvania, ca expresie a dragostei calde și a respectului cu care salutăm cea dintâi vizită a unui Patriarh rus pe meleagurile sale. Fiți binevenit în numele Domnului și duceți, Vă rugăm, pravoslavnicului popor rus asigurarea frăției noastre de credință.

A răspuns, precum urmează, I. P. Sf. Patriarh Alexei al Moscovei și al întregii Rusii :

Inalt Prea Sfințite Mitropolit Întâi Stătător al Bisericii din Transilvania,

Sunt adânc mișcat de această primire solemnă, cordială, cu care ați cinstit, Inalt Prea Sfinția Voastră și întregul popor, venirea mea în acest oraș.

Această măreață Catedrală, această mulțime a clericilor îmbrăcați în odăjdii sfinte și numerosul popor adunat aici, ne amintesc nouă de vremuri când Biserica era una.

Faptul acesta mărturisește despre adâncimea credinței poporului românesc, care datorită numai acestei credințe tari în Dumnezeu, a putut învinge toate greutățile și vicisitudinile care s'au abătut în decursul istoriei asupra sa.

În toate localitățile pe cari noi le-am vizitat, am întâlnit mulțime de credincioși, care ne-au întâmpinat pe noi cu o deosebită dragoste, văzând întru noi pe purtătorii aceleiași credințe adevărate în Hristos.

Și această credință e sufletul poporului român și în aceasta stă cheazăia izbândeii sale în lumea aceasta și în atingerea tuturor idealurilor care i se pun înainte.

După cum am spus altădată, marele scriitor creștin Tertulian a spus că sufletul omului este după ființa sa creștin. Prezentându-Vă aceste cuvinte ale marelui Tertulian, putem spune că și sufletul românului este credința cea ortodoxă, care-l ajută pe dânsul să înfăptuiască în viață toate idealurile cele mai sfinte.

Această credință a dat naștere marilor conducători ai creștinătății ortodoxe din Transilvania — din rândul cărora a ieșit marele conducător sufletesc, marele arhiepiscop, care a fost Andreiu Șaguna.

Nu este nicio îndoială că și în timpurile de astăzi vor ieși din mijlocul poporului mulți păstori și arhiepiscopi, care vor duce acest popor pe calea mântuirii. Nu este iarăși nicio îndoială că poporul român pășește pe calea progresului, căci în frunte are conducători, care sunt buni fii ai Bisericii române, după cum este Primul Ministru dl Dr. Petru Groza, care este luminat creștin și devotat fiu al Bisericii române și al neamului său.

Scopul Bisericii este ca și în timpurile de azi, când are atâtea dușmani, să ducă lupta în contra acestor dușmani pe un front unic.

Și iată, eu, ca Întâiul Stătător al Mării Biserici ruse, mi-am pus în gând să intrunesc în Moscova pe toți Înălții Stătători ai Bisericilor ortodoxe autocefale din lume.

Eu sunt fericit că această intențiune a mea de a convoca o consfătuire a reprezentanților Bisericii Ortodoxe ecumenice, a găsit un ecou cald atât în sufletul Înalt Prea Sfinției Sale Patriarhul Nicodim și al clerului, cât și al Conducătorilor Statului, în frunte cu dl Prim-Ministru Dr. Petru Groza și al dlui ministru Radu Roșculeț.

Când va sosi toamna eu voi aștepta cu toată dragostea pe reprezentanții Bisericilor autocefale din lume și în special pe reprezentanții Bisericii autocefale române la Moscova, încredințat fiind că hotărârile care se vor lua, vor fi luate într'un singur suflet. Folosindu-mă de acest prilej, că sunt în mijlocul Dvs., eu chem binecuvântarea lui Dumnezeu peste poporul acesta, pentru o activitate rodnică a clerului, care, după cum am constatat, a obținut mari succese pentru formarea caracterului religios-moral al poporului acestuia. Și sunt încredințat că Dumnezeu va binecuvânta legăturile noastre de prietenie și dragoste, legături cari există între Biserica rusă precum și între poporul român și poporul rus.

Intru mulți ani să trăiți I. P. S. Intâiul Stătător al Bisericii din Transilvania Mitropolitul Nicolae, Prea Cucernicilor Preoți și întregului popor din această de Dumnezeu păzită parte a pământului.

Inaltul oaspe a primit în dar, din partea I. P. Sf. Mitropolit Nicolae, o icoană a Sfintei Fecioare Maria, un exemplar din Noul Testament dela Bălgrad (1648), un exemplar din Biblia lui Șaguna, un covor țărănesc și tipăriturile mai proaspete ale tiparniței noastre șaguniene.

A urmat apoi o recepție la Reședința mitropolitană și o impresionantă festivitate în curtea Academiei teologice „Andreiane”, la buna reușită a căreia și-au dat concursul: Corurile școalelor noastre confessionale, Corul Reuniunii de muzică „G. Dima”, Corul „Orpheu”, Corul Sindicatului Artelor grafice și Corul Școalei de cântăreți bisericesti, dirijate de profesorii Preot Gh. Șoima, Ilie Micu și Diacon Anatolie Scurtu. În numele școalelor Bisericii noastre, Păr. rector Prot. Dr. Nicolae Neaga a rostit cuvântul de bineventare.

După masa de amiază dela Reședința mitropolitană, cu același ceremonial ca și la sosire, I. P. Sf. Patriarh Alexei și ceilalți oaspeți au părăsit cetatea de scaun a Mitropoliei Ardealului.

Preot Dr. GRIGORIE T. MARCU

SERBAREA COMEMORATIVĂ A REUNIUNII MESERIAȘILOR ROMÂNI DIN SIBIU, din prilejul împlinirii a opt decenii dela înființarea ei (1867—1947), s'a desfășurat Duminică 15 Iunie a. c.

După sf. Liturghie din Catedrala mitropolitană, la care membrii Reuniunii au participat în număr mare, cu drapelul în frunte, a avut loc la sediul acestei vechi obștii muncitorești solemnitatea desvelirii busturilor primilor ei președinți activi protopopol Nicolae Cristea, fost sfetnic al Mitropolitului Șaguna, și Victor Em. Tordășianu. Un sobor de preoți și diaconi a săvârșit îndătinata slujbă religioasă. Corul Reuniunii, dirijat de păr. prof. Gh. Șoima, a dat răspunsurile. Actualul președinte al Reuniunii, păr. prot. stavr. Emilian Cioran, consilier mitropolitan, a recapitulat într'o amplă și mișcătoare cuvântare trecutul de lupte și de jertfă al meseriașilor români din Sibiu, subliniind contribuția decisivă pe care Biserica noastră, prin ierarhii și preoții ei, a avut-o în străduințele de desrobire și solidarizare a păturii noastre meșteșugărești.

A luat apoi cuvântul I. P. Sf. Mitropolit Nicolae al Ardealului, patronul Reuniunii, binecuvântând silințele meseriașilor și îndemnându-i să rămână mereu alipiți de Biserică și de sufletul neamului, după pilda înaintașilor.

Seria cuvântărilor au încheiat-o dnii ministru I. N. Ciolan și primar Vasile Hada.

Un public numeros, în frunte cu reprezentanții instituțiilor locale de cultură, a participat la această festivitate.

GR. T. M.

NOTE ȘI INFORMAȚII

SUBLINIAM în numărul precedent al revistei noastre (p. 189—193) succesul pe care l-a avut ciclul de conferințe publice organizat în cursul anului școlar încheiat de profesorii Academiei teologice „Andreiane” din Sibiu.

Aceste conferințe — unsprezece la număr — sporite cu încă trei contribuțiuni valoroase, au fost înmănușiate într'un volum care poartă titlul generic **Biserica și Problemele Vremii**.

Tiparnița noastră șaguniană fiind ocupată cu alte lucrări, I. P. Sf. Mitropolit Nicolae al Ardealului a aprobat ca publicarea acestui volum să se facă de către Institutul de arte grafice „Dacia Traiană S. A.” (Sibiu, Piața Unirii 7), care prin directorul său general dl I. Bucșan s'a oferit cu mărinimie să-l ia în editura proprie.

Cartea Biserica și Problemele Vremii, executată în condițiuni tehnice superioare, demne și de cuprinsul ei și de renumele casei editoare, este prevăzută cu o copertă artistică, lucrată de păr. ieromonah Arsenie dela sf. Mănăstire Brâncoveanu.

Ea reprezintă răspunsul pe care Biserica noastră îl dă, prin oamenii ei de știință, la număroase întrebări de căpetenie ce se pun conștiinței chinute a acestor vremi de așezarea a unei lumi

noui, în care râvnim cu ardoare să sălășluiească pacea și prosperitatea, pe toate tărâmurile vieții de obște.

Fiind accesibilă oricărui creștin cu știință de carte, rugăm pe P. C. protopopi și preoți s'o recomande în cercuri cât mai largi, incredințați fiind că prin răspândirea ei, servesc însăși cauza Bisericii ai cărei slujitori fideli sunt.

Cartea se poate comanda prin Rectoratul Academiei teologice „Andreiane”, la prețul modest de Lei 250 mii (în librării costă Lei 300 mii), sumă care urmează a se trimite prin mandat poștal.

Să nu lipsească din nicio bibliotecă parohială și de pe masa niciunui creștin luminat.

LUÂND aminte la jertfelnicia înaintașilor, ale căror danit substanțiale au ușurat în împrejurări grele îndeplinirea misiunii ce-l revine Bisericii noastre în mijlocul poporului român, mai ales dincoace de Carpați, n'am ostenit a îndemna pe oamenii cu stare să facă așisderea. Indemnul nostru se îndrepta, de fiecare dată, în prima linie către aceia dintre membrii clerului, a căror prisosință de agonisită materială socoteam că își poate găsi cel mai bun plasament în întemeierea de funda-

țiuni și'n săvârșirea de danii corespuuzătoare sarcinilor actuale ale instituțiilor noastre bisericești.

Fundațiunea căreia i-a pus temelie parohul nostru din Budila (Brașov), Păr. Iordan Curcubătă și soția sa Aurelia, este una din cele mai proaspete mărturii ale jertfelniciei preoțești. Am scris despre ea, în două rânduri, arătând că fondatorul nu uită s'o alimenteze periodic cu noui danii, cari să-l permită și'n aceste vremuri de devalorizare a monetei naționale, îndeplinirea scopului ce i-a fost fixat prin actul fundațional.

Beneficiara acestei fundațiuni, Academia teologică „Andreiană”, a înregistrat recent o altă danie prețioasă, care i-a venit la timp și în forma cea mai potrivită.

Se știe că această înaltă instituție de învățatură preoțească și educație ortodoxă tipărește an de an tradiționalul *Anuar*, cu studii de specialitate și cu îndătinutele date școlare. Lipsa din ce în ce mai accentuată a hârtiei, ca și scumpirea crescândă a tiparului, amenințau cu întreruperea tradiției publicării *Anuarului*, mai ales că, în lipsa unor subvenții suficiente, finanțarea acestei lucrări a rămas aproape de fiecare dată exclusiv în sarcina posibilităților pecuniare minimale ale instituției.

Aflând de strâmtorarea în care se găsește școala care l-a pregătit pentru slujba preoțească și pe C. Sa, parohul nostru din Petrești (prot. Sebeș), Păr. Ioan Cărpinișan, a dăruit Academiei teologice „Andreiane” toată can-

titatea de hârtie de tipar necesară editării *Anuarului* pe anul academic 1946—47. Valoarea acestei danii, calculată la prețul de cost al hârtiei de tipar din Aprilie 1947, reprezintă frumoasa sumă de Lei 20 milioane.

Gestul C. Sale întrece orice cuvânt de apreciere. Bine ar fi dacă și alți preoți cu dare de mână i-ar călca pe urme, mai ales că tipărirea *Anuarului* în chestiune reclamă sume considerabile.

Pomelnicul acestor faceri de bine n'ar fi complet dacă n'am aminti că la îndemnul I. P. Sf. Mitropolit Nicolae al Ardealului, câteva parohii din Arhiepiscopia noastră participă la întreținerea în internatul Academiei teologice „Andreiane” a unor studenți teologi sârguincioși și cu purtare bună, dar complet lipsiți de mijloace materiale.

Daniile acestea pricinulesc bucurie pe pământ; în cer, ele se chiamă vistierie.

CĂRȚILE de Religie pentru școlile primare, editate de P. V. Consiliu arhiepiscopesc ort. rom. de Alba-Iulia și Sibiu, au ajuns într'un timp destul de scurt la a *patra* ediție. E un succes fără precedent, mai ales dacă ținem seamă de tirajul urcat pe care l-a înregistrat fiecare ediție.

Succesul acesta se datorește în primul rând calităților lor de fond și formă. Autorul, păr. D. Călugăr, conferențiar la Academia teologică „Andreiană”, este îndeobște recunoscut ca cel mai dotat și mai destoinic catehet ortodox român, pe care-l avem

astăzi. Serviciile pe cari le face Evangheliei lui Hristos în lumea copiilor, întrec orice cuvânt de apreciere.

STUDENȚII Academiei teologice „Andreiane” din Sibiu, grupați în Societatea de lectură „A. Șaguna”, în colaborare cu un grup de eleve ale Școlii normale de fete „A. Șaguna”, au reprezentat pe scena teatrului nostru municipal piesa religioasă Anastasia Romana, de preotul Andrei Lupșa. Succesul categoric pe care l-au avut la premieră, i-a îndemnat la repetarea reprezentației pe aceeași scenă, precum și în Rășinari, Alba-Iulia și Sebeș-Alba.

Pretutindena și de fiecare dată, publicul a urmărit cu emoție reușita evocare a martiriului acestei mucenice, căreia Mirele ceresc i-a hărăzit cununa sfințeniei pe la mijlocul veacului III.

PROTOIEREUL Dr. Petru Rezuș, profesor la Academia teologică din Caransebeș și director al revistei „Altarul Banatului”, a fost numit profesor de Teologie fundamentală (Apologetică) la Facultatea de Teologie din Suceava.

După ce a slujit cu credință și competență Ortodoxia bănățeană vreme de mai mulți ani, acest valoros membru al grupării revistei noastre se bucură acum de satisfacția pe deplin meritată de a munci la o catedră universitară din regiunea sa de obârșie.

UN publicist bisericesc trebuie să fie în clar cu două lucruri, ori de câte ori pune mâna pe condei: să știe *ce să scrie* și să știe *cum să scrie*! El trebuie, prin urmare, să dispună de-o respectabilă doză de stăpânire de sine, să aibă simțul nuanțelor, să aibă curaj moral invulnerabil și să mănușască fără sminteală, chiar atunci când se află în situația de-a infiera stări de lucruri inadmisibile, cel mai cast limbaj cu putință. Pentru că publicistul bisericesc nu dărămă ci zidește, nu desguștă și nu descurajează pe nimeni ci aprinde râvna pentru orice lucru bun și înzdrăveneste energiile ostenite. El este slujitor al adevărului care face viu. Ne-zăbavnice în denunțarea și înfruntarea răului, el va fi totdeauna — și totdeauna — grănic într-o relevare a binelui. Pe cel dintâi nu-l tolerează, iar pe celălalt nu-l neglijează. Sf. Apostol Pavel — despre care s'a spus că dacă ar fi trăit în zilele noastre se făcea ziarist — este cel mai indicat dascăl în această privință, dacă-l citești cu răbdare și cu osebărită luare aminte. Muștrarea lui e aspră, dar nu nelertătoare — și, de aceea, nu nimicitoare. Lauda lui e generoasă, dar temperată, ori de câte ori subliniază merite omenești — chiar când aceste merite și le-au agonisit oameni duhovnicești. Ea îmbracă purpura împărătească a înmulți numai când cel laudat e Dumnezeu, sau Fiul Său.

E explicabil! Ceea ce putem, ca oameni și ca creștini, o datorăm în primul rând — și

mai presus de orice — lui Dumnezeu. Slabele noastre nevoițe au doar meritul de-a fi consimțit să se pună în slujba Lui.

Iată de ce lauda excesivă, care sare dincolo de adevăr, trebuie evitată în publicistica bisericască. Aici, mai mult decât în celelalte sectoare ale presei, *decenta* trebuie să fie regula de aur.

È ceea ce cere și părintele Gh. Ch. (Iriac) într-o scânteiitoare notă din „Lumina Creștină” (nr. 13-16 din 15 Febr. a. c.), când constată cu amărăciune că: „Aproape toate revistele bisericesti, dintre puținele cari au mai rămas, se mențin, cu excepția revistei Sf. Sinod și Revista Teologică dela Sibiu, pe linia tămărierii. Sub motiv că oglindesc mișcarea eparhială etalează pe coloane întregi laude și înaltă ditirambi măgulitori întâilor stătători ai altarelor din Eparhie”.

Admițând că pomelnicul excepțiilor indicate de părintele Gh. Ch. este ceva mai voluminos, faptul semnalat de C. Sa rămâne oricum profund regretabil. Confracții cari practică lauda excesivă nu trebuie să se supere dacă adăugăm că aceste laude ar putea să jeneze nu numai pe cititor, ci și pe cei cari beneficiază de ele.

IN câteva numere mai proaspete ale revistei săptămânale *Ortodoxia*, care apare în București sub diriguirea destoinicului preot Toma Chiricuță, regăsim printre colaboratori un nume care ne este cunoscut: „Prof. Iosif E. Naghtu”.

Pe purtătorul lui, îl știam în

perpetuă cursă de trecere dela o confesiune la alta. De proveniență ne-ortodox, tânăr fiind, a învățat la școlile noastre teologice. Apoi ne-a părăsit, trecând în slujba ramurei papistașe care își zice „română unită”. Acum, s'a întors de unde a plecat și vădește zel pentru tocmealele Ortodoxiei răsăritene.

Că s'a întors, nu-l supărare. Dar bucuria întoarcerii nu-l întreagă, adică e așa ca bucuria celui pățit. Depinde exclusiv de prof. I. E. N. dacă îndoiala cu care cei ce luăm act de revenirea sa la Ortodoxie se va risipi, ori mai vartos se va întări.

Ca să se risipească, un lucru trebuiește: Măcar de-acum încolo, prof. I. E. N. să aibă *stariște*.

PROTOIEREUL Dr. Ilarion V. Felea, eminentul profesor al Academiei teologice din Arad, a înzestrat recent Biblioteca populară „Venii la Hristos” cu o lucrare despre *Sfintele Taine*. Prin volumul (190 pagini), densitatea și claritatea expunerii, cartea aceasta reprezintă cea mai complectă și mai prețioasă expunere pe'nțelesul tuturor a doctrinei ortodoxe despre sfintele Taine. Erorile sectare sunt semnalate și combătute metodic, cu argumente irezistibile.

Rezervându-ne plăcerea de-a reveni asupra ei, deocamdată recomandăm călduros C. preoți s'o pună fără preget în mâinile păstoriților lor, incredințându-i că pază bună le va fi împotriva săgeților celor ce nu iubesc dreptele orânduiri ale Ortodoxiei răsăritene.

GR. T. M.

PAROHIA Rod, din protopopiatul Săliștii, a primit la praznicul de pomenire al sfinților apostoli Petru și Pavel, un dar pe cât de prețios, pe atât de semnificativ. Prețios prin valoarea lui, evaluată de cunoscători la mai multe sute de milioane; și semnificativ prin locul de unde a venit.

Sat sărac de oieri necăjiți, dar harnici ca oamenii despre care se spune pe bună dreptate că sfințesc pământul aspru pe care-l stăpânesc, Rodenii și-au ridicat sălașuri tehnice și curate, cu trudă istovitoare. Despre alipirea lor față de legea străbună, stă mărturie falnica și încăpătoare biserică ortodoxă, unul din cele mai frumoase lăcașuri de închinăciune din Mărginenime.

Jefuită în câteva rânduri de lotri fără frică de Dumnezeu, această biserică a fost înzestrată cu două rânduri de odăjdii lucrute în fir de aur și argint, precum și cu diferite obiecte de cult din argint aurit. Darul acesta i-a venit din partea sectei Sibiu a

„Apărării Patriotice”, reprezentată prin dnl Bălan, Grigoraș și inspector general școlar prof. Ion Nistor.

Predarea prețiosului dar s'a făcut la sfârșitul sf. Liturghii, săvârșită de păr. prof. Dr. Grigorie T. Marcu, delegatul Arhiepiscopiei Sibiului, și de parohii locului C. Ghișe și B. Rusu. Predica praznicului a fost rostită de păr. prof. Marcu, care a săvârșit și slujba de sfințire a odăjdiilor. Dl Bălan a citit actul de dănie, iar dl prof. I. Nistor, fiu al satului, a rostit o însuflețită cuvântare despre Iisus Mântuitorul, prietenul celor oropsiți, încheind cu asigurarea că Partidul comunist român, care a creat organizația de binefacere „Apărarea Patriotică”, nu dușmănește Biserica și nu este potrivnic credinței religioase, cum îl calomniază adversarii săi. În numele parohienilor, păr. B. Rusu a exprimat mulțumiri călduroase „Apărării Patriotice”, pentru darul ce l-a făcut Rodeenilor.

R. T.

