

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE DE DOUĂ ORI PE LUNĂ. —

REDACTOR :

Dr. NICOLAE BĂLAN.

REDAȚIA ȘI ADMINISTRAȚIA: SIBIIU, STRADA REISSENFELS, 11.

CUPRINSUL :

- Despre modul cum trebuie apărută biserică — — — — — Trad. de *I. Beleuță.*
- Chestiuni vitale: Ce e Dumnezeu? ... *Dim. I. Cornilescu.*
- Ce a făcut Hristos pentru om? ... *Tr. Scorobet.*
- Predică despre bunăînțelegere ... — *Aurel Popoviciu.*
- Sf. Scriptură pentru publicul românesc *Arhim. Scriban.*
- Din cărțile bune — — — — — *N. B.*
- Mișcarea literară — — — — — *N. B.*
- Cronică bisericească-culturală: Desmințire. Constatări dureroase. O propunere. Dintr'o scrisoare. Coloare albă.
- Sapă o fântână! — — — — — *T. St. și N. B.*
- Tipicul cultului religios — — — — — *Cantor.*

SIBIIU.

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

1913.

REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul: Pe un an 10 cor.; pe o jumăt. de an 5 cor. — Pentru România 12 Lei.
Un număr 50 fl.

DESPRE MODUL CUM TREBUIE APĂRATĂ BISERICA¹.

Biserica sobornicească a avut de susținut lupte, în toate timpurile; ea va avea de purtat așa ceva întotdeauna. Ca și dumnezeescul ei întemeietor, ea trebuie cu necesitate să fie obiectul contrazicerilor, pentru că este depozitara adevărului și a binelui, și fiindcă adevărul și binele vor avea întotdeauna să lupte împotriva erorii și a răului. Biserica are nu numai dușmani exteriori, cari o nesocotesc și o calomniază, ea are și vrăjmași interiori, cari sunt mult mai periculoși: aceștia sunt ipocriții, cari fac din dogmele ei, din morala ei, din cultul, din autoritatea ei, totatătea obiecte de speculațiuni josnice și interesate. Acești dușmani interiori se întâlnesc în cler ca și printre laici; acești farisei ai legii celei noi repetă pe toate glasurile, asemenea celor ai legii iudaice: «Mulțumimu-ți, Dumnezeule, că nu suntem ca ceilalți oameni!» ei sunt pururea gata, dispuși să augmenteze simbolul; în schimb, ei caută fără încetare mijloace de împăcare cu morala; ei nu primesc din cult decât cece favorizează ideile lor; dacă preferi slujbele parohiale, spectacolelor pretențioase și ridicule, pe cari le inventează ei, ești înaintea lor un *jansenist*; dacă ții la vechea regulă a credinței sobornicești, și dacă crezi, că legile sunt făcute pentru popi ca și pentru ceilalți, atunci treci în ochii lor de *gallican*, cu alte cuvinte, drept un om de speța cea mai rea, aproape de un ateu; dacă nu așezi pe Preasfânta Fecioară în locul lui Dumnezeu și pe papa în locul bisericei, ești un eretic, un nelejuit, vrăjmaș al Sfântului-Scaun și al cultului Mariei.

¹ Acest articol a fost compus de autor până ce nu trecuse la biserica ortodoxă.

Cugetați cumva, că acești fățarnici cinstesc Sfânta Fecioară și aduc respect papei? Vă înșelați; ei își fac răs atât de Sfânta Fecioară, cât și de papa, cari nu sunt pentru ei decât niște *mijloace* pentru a se lăuda și pentru a se îmbogăți.

Acești farisei nu respectă ceva, decât în aparență, ei se preocupă prea puțin să spună adevărul; dacă au plăcerea să facă o dogmă și să puie eroarea pe tronul adevărului, ei o fac; dacă le trece prin minte să pună în socoteala bisericii, o idee, o instituție, pe care o găsesc bună de exploatat, aceasta nu constituie pentru ei nici o greutate. Biserica, pe care ei o ridică în slavă, nu-i decât coteria lor; doctrinele, pe cari voiesc să le impună nu sunt decât ideile lor; cu cât mai mult combați aceste idei în numele adevărului, cu atât mai tare le susțin și le exagerează, și dacă are cineva pretențiunea, foarte îndreptățită și cu totul rațională de a așeza biserica airea (în altă parte), decât la ei, atunci aruncă asupra unuia ca acesta anateme peste anateme.

Acestea sunt procedeele obișnuite ale fariseilor noștri: cu cât au mai puține convingeri, cu atât mai mult se silesesc să desfășure zel pentru apărarea bisericii și a creștinismului; dar acest zel are în mod necesar ceva silit, ceva excentric; el nu poate rămâne între marginile dreptului și adevărului; trebuie să degenereze în insulte. Insulta a devenit atât de comună fariseilor noștri, încât nici nu mai bagă de seamă, că ea se desprinde din toate frazele lor; ei se miră, când lumea le reproșează, că se folosesc de ea. Se poate, ca, în focul polemicei, să nu spui totdeauna lucruri plăcute adversarilor; există chiar un neam de adversari, cu cari Isus-Hristos s'a purtat foarte rău, aceștia sunt fariseii «cari se cinstesc pe ei însuși și cari disprețuesc pe alții». Putem de sigur să imităm pe dumnezeescul Invățător, când întâlnim în calea noastră «aceste morminte văruiate dinafară cari dinlăuntru sunt pline de putreziciune»; dar e de lipsă să tratăm pe toți ceilalți adversari ai bisericii, și chiar ai creștinismului, cu dragostea, de care ne-a dat exemplul Isus Hristos. Câtă sfântă mănie arată el împotriva sectei fățarnicilor, împotriva acelor, cari trafică cu religiunea; într'atăta eră el de blând și compătimitor pentru cei neștiutori, cei neputincioși, pentru cei orbi, pentru toți aceia, cari aveau anumite neputințe spirituale și corporale. Oricât de slabă să fi fost licărirea, care mai rămâne

într'o inteligență, el nu perdea nici decum nădejdea de a o lumina mai mult, și se fereă de a o stinge cu desăvârșire. Orice rătăcit eră, în ochii săi, o oaie, pe care el trebuia să o aducă la staul pe umerii săi.

Iisus-Hristos își apără operă cu ajutorul dragostei; zelul lui eră blând, curat, desinteresat. El nu insultă pe nime, nu exageră nimic; vorbea cu gravitate, simplu; el eră *blând și smerit cu inima*.

Să asemenea cineva cu acest zel al Dumnezeu-omului pe cel al fariseilor noștri moderni: s'a desfăcut oare vr'odată vre-o frază dulce și smerită din condeiele lor? Totdeauna cu pumnul ridicat, ei strigă, calomniază, insultă pe toți aceia, pe cari îi consideră de adversari ai bisericii sau ai religiunii; ei nu pot scrie un șir, fără ca fierea să se verse în toate părțile. De voiesc câte odată să facă pe plăcuții, veninul le absoarbe îndată tot spiritul.

Ei cred, că astfel apără în mod demn biserica; ei mai curând o compromit și-i fac dușmani în mai mare număr. Ceice n'au fericirea de a crede, cari nu cunosc religiunea, judecă despre biserică după apărătorii ei lărmuitori; negăsind la aceștia decât niște declamațiuni indecente și cu desăvârșire lipsite de știință și de rațiune, își fac concluziunea, că biserica nu poate fi apărată în mod rațional, și că ea nu-i altceva, decât o partidă compusă din oameni cutezători și fățarnici. Concluziunea lor e cu toată siguranța falșă; ei ar trebui să se asigure, dacă biserica n'are alți apărători, învățați și vrednici de cinste; dar fariseii noștrii fac atâta zarvă, încât atrag asupra lor toată luarea aminte; ei se pricep așa de bine să tragă folos din anumite încurajări imprudente, ale căror motive nu sunt îndestul de cunoscute, încât ei au încheiat prin a face să fie priviți drept furnizorii brevetăți, patentăți, oficiali, ai adevărului și ai ortodoxiei.

E oare de mirat, după toate acestea, că oameni, chiar serioși și onești, văd biserica acolo, unde nu-i, și judecă pomul după roadele, cari zi de zi isbesc privirile lor?

Iată pentruce biserica are atâția dușmani.)))

Cu cât se va folosi lumea de procedeele fariseilor noștrii pentru a apăra biserica, cu atât vom vedeă mai mult mărindu-se mulțimea prejudițiilor și a nedreptăților îndreptate împotriva ei.

Nici când eroarea, nici zelul amar și obraznic nu vor putea naște (produce) adevărați fii de ai bisericii.

Opera lui Iisus Hristos trebuie să fie propovăduită și apărată prin mijloacele, pe cari le-a întrebuințat Iisus Hristos pentru a o apăra și propaga: doctrină adevărată, învățământ simplu și curat, umilință, blândețe și dragoste, acesta este rezumatul din apostolatul dumnezeescului învățător. Tot așa trebuie să facem și noi, dacă voim să câștigăm pe seama bisericii noi fii, și să o apărăm cu adevărat în contra adversarilor săi.

În loc de a inventa dogme, trebuie a ține cu strictețe la *doctrina revelată* și păstrată în chip universal în biserică, pentru că numai cât în aceasta este adevărul. În loc de niște declamări goale și fără consistință, avem datoria să oferim potrivnicilor bisericii un învățământ nutrit cu dovezi și cu raționamente convingătoare, pe cât de blând și modest ca formă, pe atât de puternic și solid în ce privește fondul, un învățământ plin de sinceritate și loialitate.

Sunt unii, cari își închipuiesc că apără biserica prin prefăcătorie și minciună; ei identifică clerul sau biserica dintr'o epocă oarecare cu biserica sobornicească și universală, și nu-și dau învoirea, ca să mărturisească cineva cu francheță, că în biserica din cutare și cutare secol au existat mari abuzuri. Ei consideră de mincinoase monumentele istoriei cele mai autentice, și luptă înadins împotriva științei și în contra cunoștințelor celor mai comune. Pe unii ca aceștia îi veți vedea, cu o ocazie binevenită, luând apărarea inchizițiunii, atribuind această instituțiune bisericii sobornicești, și având pretenția, că ea a fost bună, foloșitoare, evanghelică.

Prin astfel de proceduri, se compromit cele mai bune cauze. Să nu atribuim lui Iisus Hristos decât ceea ce aparține lui Iisus Hristos; bisericii sobornicești numai ceea ce aparține bisericii sobornicești; să lăsăm clerului și creștinilor din cutare ori cutare epocă răspunderea pentru actele și instituțiile lor; să despărțim opera omenească de opera divină, și noi vom apăra pe aceasta din urmă cu mai mult succes. Cum și voiți să dați drept dumnezească o operă, care se găsește pătată de vițiile omului? Să dovedim, că vițiile aparțin oamenilor, și că opera divină nu trebuie judecată după aceste viții, pe cari ea le osândește, și noi vom

fi niște adevărați apărători ai bisericii și ai adevărului! Cât privește pe fariseii legii celei noi, să ia spre știință că exagerările și zelul lor anti-evanghelic compromis biserica, și că aceia pe cari îi proclamă ei eretici și disprețuitori de cele sfinte, sunt mult mai ortodoxi și mai religioși decât adepții partidei lor.

După R. F. Guettée.

I. Belență.

F. Thomas.

CHESTIUNI VITALE.

V.

Ce e Dumnezeu?

*Tatăl nostru carele ești în ceruri.
Iisus Hristos.*

De data aceasta vrem să încercăm să facem o ascensiune periculoasă și grea. Vârful care se înalță înaintea noastră e un vârf pe care oamenii caută să-l urce de mii de ani. Există însă o cărare directă spre a ajunge pe el: Evanghelia, și o călăuză care să ne conducă direct pe el: Iisus Hristos. Însă eu nu mă pot servi de ele, pentru un moment cel puțin, fiindcă presupun că mă aflu în fața unor cititori, cari nu cred încă în creștinism și aș vrea să le arăt că omul chiar cu facultățile lui naturale, poate întrezări ceva din esența lui Dumnezeu. Ceeace îngreuiază foarte mult ascensiunea proiectată, e faptul că în decursul veacurilor vârful s'a acoperit cu nori grei și nu se mai poate zări decât prin scăpărări rezezi și la mari intervale. Dar și atunci e așa de scânteietor, încât ochiul omului abia-l poate privi. De aci ignoranța în care a zăcut multă vreme omenirea în această privință, ignoranță care durează și azi chiar pentru mulți cel puțin. De aci absurditățile inventate pe seama lui Dumnezeu, absurdități, pe care un spirit rațional nu le poate admite de loc. De aci și blasfemiile, adesea grozave, ieșite din gura omului contra lui Dumnezeu. Omul nevoind să primească decât ceea ce poate atinge și cântări, adesea și-a bătut joc de Dumnezeul acesta, în care trebuie să crezi fără să-L fi văzut vre-odată.

Dacă printre cititorii mei se vor găsi și credincioși, desigur că și ei vor fi auzit punându-li-se adesea următoarea întrebare ironică: Unde e Dumnezeul tău? Arată-mi-L! L-ai văzut vre-odată? Ai putut vorbi vre-odată cu El? Cum poți crede într-o ființă pe care nimeni n'a putut-o vedeă? Aceste luări în răs vă vor fi pus poate în încurcătură. Poate că vă vor fi chinuit chiar.

Mai mult: Cine știe poate, dacă nu vor fi făcut să se nască în spiritul vostru chiar îndoiala?

Acelora, cari vorbesc astfel, le-ați fi putut răspunde îndată că, pentru a cunoaște pe Dumnezeu, nu trebuie să întrebuințezi aceleași instrumente, nici să urmezi aceleași metode, de cari ne servim la studierea unui obiect sau unei ființe din lumea fizică. Cu Dumnezeu e tocmai ca și cu sufletul. Acesta nu se poate da și studia, decât prin metoda reflexiunii, care e o acțiune cu totul interioară. Și pentru a cuprinde pe Dumnezeu, trebuie să întrebuințezi ochiul interior al conștiinții, să reintri în tine însuși și să privești în adâncul ființei tale; căci Dumnezeu e mult mai aproape de noi, decum ne închipuim de obicei.

Oamenii cari L-au întrezărit mai bine, L-au simțit foarte aproape de ei și au observat că, spre a-L cunoaște, trebuie să înveți a te cunoaște pe tine însuși. Atât e de adevărată afirmația biblică, admisă de savanți ca Quatrefages și alții, că omul a fost creat după chipul lui Dumnezeu. Să căutăm dar și noi să stabilim prin analiză ce trebuie să fie Dumnezeu și de aceea să începem prin a vedea *ceea ce El nu e*, și asta va forma prima parte, mai ales istorică, parte care ne va conduce în chip firesc la cea de a doua, care tratează despre *ce e Dumnezeu*.

I. Ce nu e Dumnezeu?

Știm că există o mulțime de religii, inventate de om. Ele dovedesc că n'avea așa mare nedreptate un savant al cărui nume e bine cunoscut, când spunea că omul e un animal religios. Dintre religiunile acestea, care sunt tot atâtea suspinuri ale omnirii după Dumnezeu, sunt unele cari având oarecare analogii între ele, se pot clasa în diferite grupări, după ideia, pe care și-o fac despre Dumnezeu. Această idee poate servi drept fir conducător între diferite grupe. Acestea din urmă formează un fel de scară alcătuită din mai multe trepte dintre care fiecare corespunde cu o concepție particulară despre Dumnezeire. În examinarea repede, pe care vom încerca s'o facem cu privire la religiunile omenești, vom vedea că ideia de Dumnezeu, din vagă și foarte generală cum e la început, se concentrează puțin câte puțin și ajunge la ideia unui singur Dumnezeu, care are în sine plenitudinea divinității.

Forma religioasă, care corespunde ideii de Dumnezeu celei mai largi, poartă numele de *panteism*. După panteism totul e Dumnezeu și Dumnezeu e totul. Numai divinitatea există și în afară de ea nu există nimic. De aceea, cel mai neînsemnat fir de iarbă, cea mai mică insectă, cel din urmă microb sunt ceva divin, ca și omul de geniu cel mai distins. Firul de iarbă, insecta,

microbul și omul sunt porțiuni din divinitate. Materia nu e mai puțin divină ca spiritul, nici corpul ca sufletul. Un panteist îmi spuneă într'o zi următoarele: Când mă plimb pe la țară mă simt năpădit pretutindeni de divinitate, o văd în toate părțile și mă simt nu numai eu însumi divin, ci și lumea din care fac parte.

De altfel în panteism se pot distinge două curente, după cum și el se pleacă de partea spiritului sau a materiei. Cel dintâiu pretutindeni vede numai spirit, căci și Dumnezeu e spirit; al doilea pretutindeni vede numai materie, căci Dumnezeu nu se deosebește de ea. În cazul din urmă suntem foarte aproape de materialism. În orice caz, în ambele sisteme, lucrurile pe care le vedem nu sunt decât manifestări fără valoare proprie, fără realitate intrinsecă ale unui principiu universal, care e Dumnezeu.

N'am pretenția de a combate un sistem, care a numărat și numără și azi între apărătorii lui spirite foarte distinse și care are unele idei foarte adevărate, între care și ideea unui Dumnezeu care pătrunde totul cu prezența sa.

Să-mi fie permis numai fără a insista mai mult să fac două obiecțiuni. Prima e cu privire la personalitățile omenești. Dacă Dumnezeu nu e o personalitate și n'are nimic individual în sine, dacă nu e decât o substanță universală ca materia, aș vrea să mi-se explice cum se face că există personalități omenești foarte însemnate și foarte deosebite unele de altele? E posibil ca un principiu cu totul impersonal, cum e Dumnezeul panteismului, să producă ființe personale și încă în număr aproape infinit? Din Dumnezeu nu poate ieși decât ceva asemănător cu Dumnezeu.

A doua obiecțiune e cu privire la deosebirea dintre bine și rău. Dacă numai Dumnezeu există și nimic nu există în afară de El, cum se face că unele lucruri bune sunt numite *bine*, iar altele rele le numim *rău*? Cum se face mai ales că aceste lucruri sunt într'o luptă continuă, fără a ne fi permis moralmente să le confundăm, sau cel puțin să le apropiem? Să fie atunci în Dumnezeu principii opuse cari se luptă unele contra altora? S'ar putea contrazice oare Dumnezeu, când asta e tot una cu a se distruge? Dar un Dumnezeu care se distruge singur nu mai e Dumnezeu.

Ideea panteistă despre Dumnezeu deși are unele părți foarte adevărate, nu poate mulțumi mintea, și înțeleg cum adoratorii unui asemenea Dumnezeu ajung în Nirvana, adică în neant și căzând în pesimism, afirmă că idealul urmat de om e moartea. Vieța neajungând la desăvârșire, decât distrugându-se, putem spune, aproape fără teamă de a părea paradoxal, că culmea vieții e moartea.

Voiu cită îndată, nu din punct de vedere cronologic, ci din punct de vedere al ideei despre Dumnezeu, *fetișismul*, după care divinitatea

se concentrează într'o mulțime infinită de obiecte sau de ființe numite fetișuri, care după ce au fost privite ca locuințe ale divinității, devin la rândul lor tot atâtea divinități sau zei. Deși numărul acestor obiecte e mare, constatăm totuș și aci o mărginire a divinității. Nu se mai poate spune: Totul e Dumnezeu, ci mai de grabă: O mulțime de lucruri din univers sunt de natură divină.

Această concepție religioasă a lui Dumnezeu constituie *idololatria*, dela cuvântul idol, prin care se face deosebirea obiectelor divine între ele. Nimic mai absurd și mai supărător în acelaș timp, ca superstițiile cultului idololatru. Obiectele cele mai neînsemnate, păpuși, bucăți mai mult sau mai puțin fără formă, de piatră, de lemn, de metal, animalele cele mai hidoase au fost privite rând pe rând ca zei. Tocmai ca altădată în Egipt: când voia să se adoare zeul unui templu păgân, preotul trecea cu mare ceremonie din sală în sală, până la un sanctuar împodobit cu covoare și cu picturi mărețe și plin de fum de tămâie. Apoi ridicând foarte serios o perdea acoperită cu broderii strălucitoare, preotul își arată zeul pe care toți îl venerau: era un crocodil enorm care se tăvăleă pe covoarele acelea splendide. Adesea acest cult idololatru aducea cu sine și ceremonii crude. Dovadă: statuia lui Moloch tăiată și încălzită până când se albea, care se umplea cu copii mici aduși ca sacrificiu. Sau altă statuie plumbată în Indii în faimosul car al lui Jaggernaut sub care credincioșii se culcau, spre a fi zdrobiți în onoarea divinității.

Se înțelege că un asemenea cult revoltă mintea până la extrem și e respins ca absurd de oricine se gândește puțin sau își ascultă glasul conștiinții. Din nenorocire, reacțiunea face pe om foarte adesea să nege orice idee despre divinitate.

Acum dacă mai reducem numărul zeilor spre a nu mai atribui caracterul divin decât oamenilor, ajungem la *politeismul* grec, care constă mai ales în divinizarea unui număr oarecare de oameni superiori, morți de mulți ani și deveniți eroi legendari. De aci, Olimpul, care era locuința zeilor același, dintre care fiecare avea o sferă de activitate diferită. Zeii aceștia în fața adoratorilor își ascundeau patimile, urile și afecțiunile. În luptă își aveau partizanii lor favoriți și plini de ură violentă, se luptau foarte adesea unii contra altora. Trăiau în desfrâu; adulterul era ceva comun între ei.

Se înțelege că și aci îndoiala și necredința au înlocuit repede credința. E imposibil să adori pe asemenea zei. Mai de grabă îi respingi decât să-i primești. De aci scepticismul absolut care domnia în clasele culte în timpul imperiului roman... Scepticism pe care îl mai măreă și credința naivă a claselor populare. Conștiința protestă contra unor asemenea idei; dar nu era

capabilă să cuprindă și să priceapă ceva care să corespundă mai bine aspirațiilor ei.

Dacă, restrângem și mai mult noțiunea de Dumnezeu, spre a o concentra numai în două ființe, avem *dualismul*, adică două principii care se luptă mereu unul cu altul: principiul binelui și principiul răului — lumina și întunerecul. Așa eră religia vechilor Perși, Parții moderni, care admit două divinități: Ormuzd și Ahriman, într'o luptă continuă între ei, pânăce Ormuzd, zeul luminii, va câștiga o victorie deplină asupra adversarului său — zeul întunerecului.

O asemenea concepție ni se pare mult mai adevărată din cauza locului larg pe care-l ocupă în ea răul. După ea răul nu e ceva iluzoriu, ci, din contră, o realitate grozavă, cu care trebuie să ne răfuim. Totuși dualismul nu poate satisface pe deplin spiritul omenesc, care are nevoie de o unitate pe care o caută în domeniul științei ca și al religiei. Știința ajunge din ce în ce mai mult la unitatea universului și la originea unică a neamului omenesc. Ea vrea să conceapă ființele vii ca ieșind toate dintr'o celulă primitivă, ea caută o lege unică ca punct de plecare, a tuturor celorlalte. De asemenea, mișcarea universală a cugetării ajunge la concepția unui singur Dumnezeu fără voința căruia nimic n'ar exista și care poate fi deajuns pentru sine însuși.

Aceasta e afirmația celor trei religii mai înaintate ale lumii civilizate: Iudaismul, Mohamedanismul și Creștinismul. Către acest punct tinde din ce în ce mai mult și omenirea cugetătoare. E curios cum religia iudaică are această noțiune numită *monoteism*, dela prima ei apariție în istorie.

Nimic mai isbitor, nimic mai important, din punct de vedere al revelației biblice, ca vederea acestui popor care menține singur în mijlocul națiunilor idololatre, mult mai puternice ca el, noțiunea unui singur Dumnezeu care exclude orice altă divinitate. Și totuși acest popor aveă să lupte, spre a mențineă acest adevăr, atât contra curentelor exterioare cât și a celor interioare, ambele tot așa de puternice. Ne găsim aci în fața unui fenomen extraordinar, care nu se poate explica, decât dacă admitem o acțiune providențială numită revelație. Această acțiune eră necesară dacă, dupăcum ne dovedește istoria, păcatul omului aveă să fie un obstacol invincibil în căutarea lui Dumnezeu.

Omul puteă să facă această cercetare șovăind, însă nu puteă izbuti pe deplin în silințele lui.

Deasemenea și monoteismul e un punct al revelațiunii, fiindcă dintre cele trei religii monoteiste, două poartă pecetea revelațiunii: Iudaismul și Creștinismul, pe când cel de al III-lea, Mohameda-

nismul, nu e decât un amestec mai mult sau mai puțin reușit al celorlalte două religii cu elemente din superstițiile păgânești.

Ultimul cuvânt al istoriei religiunilor naturale e un suspin după adevăratul Dumnezeu. Iată pentruce Grecii ridicaseră la Atena un templu «necunoscutului Dumnezeu». De aci și următoarele vorbe rostite de Platon într'unul din dialogurile sale:

«Dacă un fiu al lui Dumnezeu nu se coboără să ne mântuiască, suntem pierduți».

Dar afirmația monoteismului care termină prima noastră parte intitulată: Ce nu e Dumnezeu, ne conduce în chip firesc la a doua parte: Ce e Dumnezeu.

Rândurile precedente ne fac să afirmăm că Dumnezeu nu e multiplu, ci unic. Să vedem care sunt celelalte atribute ale sale.

II. Ce e Dumnezeu.

Oricine a cugetat puțin asupra ideii de Dumnezeu trebuie să-L conceapă ca o ființă absolută, adică o ființă fără care nimic nu poate exista — deoarece El însuși e vieța. Inșă doi Absoluți nu pot exista. A vorbi de două ființe absolute însemnează a emite o contradicere, deci Dumnezeu există singur și e unic, cum am spus.

Cât despre celelalte caractere ale lui Dumnezeu le vom descoperi, cred, întorcându-ne la cele ce am spus cu privire la dovezile despre existența lui Dumnezeu. Una din aceste dovezi despre existența lui Dumnezeu am găsit-o în contemplarea minunilor universului. Minunile acestea presupun existența unui Dumnezeu care le-a creat. Dar dacă lumea materială e atât de frumoasă, deși sunt unele lucruri cari îi strică frumsețea și despre care vom vorbi la timp, dacă descoperirile făcute de savanți, îi umplu de o admirație din ce în ce mai mare, dacă legile universului sunt atât de înțelepte și atât de desăvârșite încât umplu de admirație pe oameni de geniu ca Kepler și Newton, trebuie neapărat, ca Dumnezeu care e autorul lor, să fie și el tot atât de puternic, de înțelept și de inteligent. Aceste legi nefiind decât expresiunea voinței Sale, trebuie ca Dumnezeu să fie o inteligență puternică. Văzând un ceasornic mareț mă gândesc imediat la ceasornicarul inteligent care l-a fabricat; privind o grădină bine cultivată, mă duc cu gândul imediat la grădinarul care a plantat-o.

Astfel, dar, chiar numai spectacolul universului mă duce la credința într'un Dumnezeu pe cât de inteligent pe atât de puternic. Iar — această credință nu se poate decât întări când, dela contemplare trec la studiu și încep să examinez de aproape acest univers. Dumnezeul unic este deci o *putere inteligentă*.

Am dovedit apoi existența lui Dumnezeu cercetând să vedem de unde ar putea veni și unde ar trebui să ajungă activitatea inimii noastre și ne-am silit să demonstrăm că însuși Dumnezeu e în acelaș timp și punctul de plecare și punctul de sosire al acestei activități. Dar atunci nu rezultă oare din această afirmare consecința următoare: Dumnezeu nu poate crea în noi iubirea și nu ne poate face să-L iubim pe El mai presus de orice decât cu condiția ca El însuși să fie iubire, adică să fie înzestrat cu sentiment? Nu. Dumnezeu nu poate da decât ceea ce are: *Ex nihilo nihil*, din nimic, nimic nu iese. Trebuie dar ca Dumnezeu să simtă și să iubească, căci altminteri, nu înțeleg cum se face că eu, care viu dela El, pot iubi și simți!

Prin urmare Dumnezeu e iubire.

În fine, un al treilea raționament ne făcuse să afirmăm pentru a treia oară existența lui Dumnezeu. Remarcasem atunci că omul simte că voința lui e înfrânată și condusă într'o direcție anumită către un scop hotărît și am văzut că numai Dumnezeu putea fi punct de plecare și punct de sosire al activității voinței. Dar, pentruca voința Lui să fie simțită, trebuie ca El însuși să fie înzestrat cu voință și ca să inspire omului voința binelui, trebuie să vrea El însuși binele. Deci Dumnezeu are o voință absolută a binelui. Putem merge mai departe și să spunem că în Dumnezeu voința se identifică cu realizarea binelui. Dumnezeu vrea numai binele: prin urmare, Dumnezeu e voința binelui, binele suprem, adică *Sfințenia*.

Dacă rezumăm cele ce preced, ajungem la următoarea afirmație cu privire la Dumnezeu: Dumnezeu e o Ființă unică, care are putere și inteligență, care iubește și nu vrea decât binele. Sau: Dumnezeul unic e în acelaș timp: putere, inteligență, iubire, sfințenie.

Trebuie numai să ne amintim că fiind vorba de Dumnezeu, adică de ființa absolută, — atributele acestea trebuiesc privite și ele la rândul lor ca absolute, adică atingând perfecțiunea. Fiecare din atributele Lui are un caracter absolut. Puterea Lui e atotputință, inteligența e suverană, iubirea nemărginită, sfințenia desăvârșită. E tot așa de desăvârșit în puterea și inteligența Sa ca și în iubirea și sfințenia Sa.

Raționamentele care preced vor părea poate prea lungi unora dintre cetitorii mei. Nu sunt însă de mai puțină însemnătate, fie din cauza rezultatului la care ne-au adus, fie mai ales din cauza urmărilor care pot fi trase în chip logic din ele. Să vedem repede care sunt aceste urmări. Dacă cele ce spuseserăm cu privire la Dumnezeu sunt adevărate, trebuie neapărat ca Dumnezeu să fie spirit.

Nu se poate concepe o ființă desăvârșită în inteligența, iubirea și sfințenia ei, care să nu fie spirit. Dumnezeu trebuie dar să fie *spirit* și încă *spirit curat*. A spune că Dumnezeu e spirit înseamnă că e nevăzut, cel puțin pentru ochii trupului. El face parte din lumea spirituală și morală, care ne încunjură, fără îndoială, din care facem parte și noi înșine, dar pe care n'o putem zări decât prin reflexiune și conștiință, nu cu ajutorul simțurilor. Și nu trebuie să ne mirăm, deoarece, în domeniul material există o mulțime de lucruri, în care noi credem fără să le fi văzut vre-odată.

Dacă Dumnezeu e spirit, urmează că n'are nici corp, nici figură. E opus materiei sau mai de grabă e cu totul independent de ea. Prin urmare n'are nevoie să lucreze și nu se poate confunda cu natura ieșită din mâinile Sale. Nu e deloc supus legilor fatale și oarbe. El cugetă, voește în chip infalibil și absolut! El are deci o conștiință deplină de sine însuși.

Dar El are totodată și puterea de a se da, de a se comunica oricui vrea. Nu e obligat să se țină închis în sine însuși, ca și cum n'ar fi în stare a se manifesta în afară. Dumnezeu se dă și umple totul cu prezența Lui divină. În chipul acesta ne întorcem la una din afirmările panteismului, care ni se pare dreaptă și legitimă. Am putea adăuga că cele două părți ale Lui Dumnezeu, pe care filozofii le numesc *transcendență* și *iminență* divină, corespund cu sfințenia și iubirea lui Dumnezeu. Transcendența sau sfințenia ar fi deplina stăpânire de sine, iar imanența sau iubirea ar fi deplina comunicare a ființei sale.

Dar pentruca Dumnezeu să fie astfel, trebuie neapărat să nu fie împiedecat și mărginit de nimic. Trebuie să poată face ori ce-i place, fără să găsim în El nici cea mai mică urmă de capriciu, deoarece lucrează totdeauna în conformitate cu binele. Trebuie să-și poată realiza voința, oricare ar fi ea. Altminteri voința Lui n'ar fi nici suverană, nici desăvârșită, și asta nu presupune în chip implicit libertatea. Prin urmare Dumnezeu e absolut liber, El e libertatea însăși. Înaintea Lui nu e nici cel mai mic obstacol în împlinirea voinții, sau dacă e, obstacolul vine numai în urma unei supreme învoiri din partea Lui.

E de cea mai mare însemnătate, dar, să afirmăm libertatea lui Dumnezeu, căci de ea depinde libertatea omului. Dacă Dumnezeu nu e liber, dacă e supus, ca și lumea, unor legi oarbe mai presus de El, dacă, după ce a creat universul, nu mai are libertatea de a interveni în el — libertatea nu e decât o iluzie frumoasă, o chimeră pe care oricine trebuie să se grăbească a o arunca departe de sine. Omul nu e decât o roțiță mai mult în mijlocul unei mulțimi de alte roate; fatalismul orb e legea ființii sale. Lumea morală nu există. Cu totul altfel e, dacă Dumnezeu

e o ființă liberă, absolut liberă, căci libertatea Lui îmi garantează pe a mea și lumea morală e salvată.

Afirmarea libertății lui Dumnezeu ni se pare că e foarte importantă și față de determinismul, pe care-l văd savanții în univers, și după care totul e determinat în chip forțat, ca roatele unui angrenaj în care e imposibil să schimbi ceva. Eu cred în determinismul lumii materiale, cred că într'adevăr, în materie totul e supus unor legi absolut stabile. Trebuie să fie așa, căci altfel universul s'ar prăbuși în haos, dar cred tot atât de mult că îndărătul acestor legi înțelepte e o voință suverană și liberă, a cărei expresiune sunt aceste legi.

Ne apropiem acum de vârf. Încă un pas și suntem pe el. O ființă ca aceea, pe care o descriem, un spirit curat, absolut liber, deplin stăpân pe sine și putându-se da în chip desăvârșit, nu poate fi decât o *personalitate*. E imposibil s'o concepem altfel. Dacă conștiința, adevăra reflexiunea și libertatea, constituie caracterul esențial al personalității, nimeni mai mult ca Dumnezeu nu merită să fie privit ca atare. El e o personalitate absolută, ființa în care sunt personificate toate idealurile pe care le putem concepe, idealul frumosului, al adevărului, al binelui etc....

Prin urmare Dumnezeu e binele personificat. Ființa morală prin excelență cu care noi, ființe morale, trebuie să întreținem legături morale. Ajunși pe această culme, dacă privim în jos recunoaștem că suntem departe, foarte departe de Dumnezeul vag și impersonal al panteismului, sau de superstițiile fetișismului și idololatriei și trebuie să mărturisim că concepția despre Dumnezeu enunțată adineaori, satisface cu mult mai bine conștiința omească. Numai acest Dumnezeu merită să fie numit Dumnezeul conștiinții. Mai e însă o altă parte prin care ne apropiem și mai mult de acest Dumnezeu. Numai să ne gândim puțin, și va trebui să observăm analogia izbitoare, care există între această concepție despre Dumnezeu și idealul la care e chemat omul.

Acest Dumnezeu nu e oare ființa absolută pe care omul trebuie să o reproducă în miniatură, dacă îndrăznesc să mă exprim astfel? Sau, întorcând termenii, nu e oare omul un D-zeu în miniatură? Ca să ajungem la noțiunea de Dumnezeu, ar fi de ajuns, îmi pare, să luăm trăsăturile care caracterizează pe om în bine, în cecece el are bun, adevăra pe omul adevărat, și să prelungim liniile la infinit, atât e de adevărat că omul a fost făcut după chipul și asemănarea lui Dumnezeu și că e chemat să reproducă din ce în ce mai bine această imagine prin purtarea lui. Dar în istorie nu găsim decât un singur om, despre care să se poată spune că a fost reproducerea fidelă a lui Dumnezeu, unul singur a reflectat, fără cea mai mică umbră, această imagine a lui Dum-

nezeu. Acest om este Iisus Hristos, pentru că numai El a fost desăvârșit, om prin excelență. Și numai El a putut spune: «Celce m'a văzut pe mine, a văzut pe Tatăl». Numai despre El s'a putut scrie: «El e reflecția gloriei sale, pecetea persoanei sale».

Suntem aduși astfel la ceiace spuneam adineaori că, spre a ajunge la cunoașterea lui Dumnezeu, avem o cărare directă: Evanghelia, și o călăuză infalibilă: Iisus Hristos. Am făcut un lung ocol spre a ajunge la punctul la care Evanghelia ne conduce imediat și sigur. Dar acest ocol eră interesant să-l facem, căci el reprezintă cercetările, foarte lungi, adesea infructuoase, pe care omenirea a trebuit să le facă spre a întrezări pe Dumnezeu.

În fața lui Iisus Hristos, din contră, se face imediat lumină și încă e lumină strălucitoare. E de ajuns să-L privești cu atențiune ca să privești pe D-zeu în El. Avându-l pe El, avem pe D-zeu. Și avem pe D-zeu nu ca pe o ființă a cărei măreție ne sdrobește, deși pierdută în infinitul spațiului, ci ca pe cel mai iubitor părinte, *Tatăl ceresc*, singurul care poate răspunde aspirațiilor inimilor noastre. De asemenea s'a putut spune despre Iisus Hristos că nu e numai Revelatorul lui Dumnezeu, ci și întruparea lui Dumnezeu arătat în trup, și pus la îndemână fiecăruia, chiar și aceluia mai sărac, aceluia mai ignorant, numai cu condiție ca acest sărac și ignorant să asculte și să urmeze glasul conștiinții sale. Spunând despre Dumnezeu că e Tatăl nostru, atingem vârful, avem revelația deplină, desăvârșită și definitivă a Divinității. Nici odată pe pământ nu se va putea ridica vreun om mai sus.

Acum mă grăbesc să închei. Dacă Dumnezeu e așa cum am spus, dacă El e ființa morală prin excelență, Părintele cêresc fără care nimic n'ar exista, trebuie să întreținem cu El legături morale personale. La datoriile noastre pământești față de noi înșine și de ceilalți oameni, se adaugă altele nouă, care au mai multă importanță, ce zic? care sunt primele noastre datorii, acelea cărorora trebuesc supuse toate celelalte, căci Dumnezeu, ființa absolută, e totul, și noi nu suntem nimic altceva decât ceiace vrea El să fim.

Deasemenea, chestia religioasă e cea dintâi dintre toate. Căci Dumnezeu ori e totul ori nu e nimic Ori ocupă primul loc în viața și inima noastră, ori nu ocupă niciunul, căci nu se poate mulțami cu un loc secundar. Îndeplinindu-ne datoriile către toți, numai cătră Dumnezeu nu, de fapt înseamnă a nu împlini niciuna, a ne lipsi de viață, a ne lipsi de idealul, pentru care omul a fost creat.

Iubite cetitor! Terminând, permite-mi te rog, să-ți pun următoarea întrebare, care pentru om e o întrebare de viață sau de moarte: Ce e Dumnezeu pentru tine? Îl privești tu oare ca pe

o ființă atotputernică, pierdută în adâncul cerurilor și cu care n'ai intrat încă în legătură? Atunci El nu e nimic pentru tine, și pierzând pe Dumnezeu, te-ai pierdut pe tine însuși. În cazul acesta, înțeleg că tremuri la gândul că-L vei întâlni odată. Bagă bine de seamă însă, vieța ta va deveni prin asta din ce în ce mai goală, și chiar e un drum singuratec spre prăpastia cea neagră. Are să vină noaptea și singurătatea ta va merge crescând. Pe măsură ce forțele ți se vor micșora, tu te vei simți și mai părăsit, iar universul îți va apărea și mai zdrobitor. El e așa de mare și tu așa de mic... Dar, pentru tine e un mijloc infalibil ca să ieși din această stare, tu poți să regăsești un Dumnezeu care să devie *totul* pentru tine, devenind Tatăl tău. De aceea, urmează sfatul fericitului Augustin: «Te temi de Dumnezeu? Aruncă-te în brațele Lui!»

Dim. I. Cornilescu.

CE A FĂCUT HRISTOS PENTRU OM?

Avusesem o discuție cu un vechiu prietin din copilărie. De mult nu ne-am întâlnit. El are o slujbă onorabilă și e bine văzut de cercurile în cari trăește. După ce luarăm pe rând toți colegii de școală, care, pe unde este și ce știe despre ei, — căci eu știam mai puțin de lucruri de acestea fiindcă dintr'un sat îndosiat nu prea poți ajunge să te învârtești departe prin lumea mare, veni vorba: cum mă simțesc în condițiile acestei vieți de izolare. Îi voiu fi vorbit de necazurile vieții și de mângăerile ei în mijlocul poporului meu.

Amicul meu mă ascultă, clătinând din cap. — Și zici că te îndestulește această vieță? — La început mai greu, dar de o vreme încoace simt că acest jug îmi e din ce în ce mai ușor și mai mângăitor. — Jugul lui Isus! — repetă prietenul meu într'un ton compătimitor, desiluzionat. — Iau samă, dragă amice, că tu te-ai schimbat, nu mai ești ca noi, și noi nu mai suntem ca tine. Nu te supără, dar lumea de azi e alta și tu nu te mai ții de ea. Nu aș putea presupune că sunt sceptic și necredincios, dimpotrivă: respectez tagma voastră, credința, biserica-mama noastră. Dar să-mi petrec o astfel de vieță, între astfel de împrejurări, mi-ar părea de-a dreptul o imposibilitate. Cred în Dumnezeu, dar nu sunt superstițios. Știi, anumite limite, iar mai departe vine rezonul, bunul simț, voința și destoinicia fiecăruia. Cunosc și eu biografia lui Isus. Nu tragi la îndoială. Vremurile de azi sunt reale, misticismul tău — cum înțeleg, nu se prea potrivește. Atâtea energii concrete sunt astăzi la ordinea zilei și atâtea strigări: Cultură națională, întărire economică, gospodărie rațională, iar tu — iartă-mă, nu te ofensez — ai fascinația mistică a lui Isus. Lumea evoluează, nu bagi de seamă, căci trăești departe de terenul de frământare al lumii. Isus a făcut pentru om, dar omul a eșit din pasivitatea sufletului,

s'a urcat sus, nu contestez că credința nu i-a folosit și folosește încă, dar tu exagerezi una în contul energiei sufletești a omului modern.

L-am ascultat și la urmă am început cu argumentele mele.

Le strâng acum și le orânduiesc pentru încredințarea prietenului și pentruca și cetitorii mei să poată reflecta asupra lor.

Copiii, femeile, ba chiar unii oameni, fie din creștere sau din diferite motive psihologice, sunt stăpâniți de frică seara când umblă la întunec. Nu credem în stafii, suntem oameni de pace, buni, n'avem să ne temem de atacurile mișeilor și — frica lor e reală. Alții nu sunt fricoși și ar putea fi toți așa. Voi scepticii și emancipații sunteți ca oamenii cu simțământul fricei. În toate e Dumnezeu, în cultură națională și în toate problemele, pe cari căutați să le rezolvați fără concursul Lui. Prin El se rezolvă toate, nu mă îndoiesc. Fiindcă nu le vedeți în lumina lui Dumnezeu, vi se par ca fiind în afară de El, vă perdeți printre stafiile imaginației voastre proprii.

Priviți lucrurile în față și nu veți avea nici o frică. Dumnezeu e în toate și prin toate.

Ce-a făcut Christos pentru om? Expresia mea — a credinței mele?

Răspund cu cuvintele mărturisirii credinții așezate în Biserica lui Christos din vremea atacurilor și a apărării, de când s'a dezvoltat Biserica și misionarii ei cu sânge de martir au pecetluit credeul: Isus Christos, e unul născut, Fiul lui Dumnezeu... care s'a pogorât din cer pentru mântuirea noastră.

Vieța și moartea lui Isus e venirea lui D-zeu pe pământ, să dea oamenilor viață. Pentru această venire omul a fost pregătit. Întreagă istoria omenimei de aici începe. Cel mai însemnat eveniment e Nașterea Domnului în Vifleim.

Viața națiunii evreești începe cu nașterea lui Moise, și toate națiile își au pe Moise al lor. Omenimea întreagă începe cu nașterea din ieslea dela Vifleim.

Mai sunt religii. În toate *omul* caută pe D-zeu. În religia creștină: *Dumnezeu* caută pe om. Antiteza aceasta exprimă un adevăr fundamental.

Sf. Scriptură ne reprezintă o rasă de oameni muncind să ridice un turn al cărui vârf să ajungă la cer, iar Iehova gelos din cer se amestecă și-i împedecă de a-și urmă lucrarea. Dar Evanghelistul în Apocalipsă vede noul Ierusalim pogorându-se din cer.

Eu cred că viziunea dintâiu e neadeverată față cu Dumnezeu, dar viziunea omului e adeverată.

Civilizația cu toate ce *invoalvă*, s'a pogorât din cer dela Dumnezeu.

O legendă elină reprezintă pe Prometheus pogorind muritorilor foc din cer și e legat de o stâncă și îndură grea pedeapsă, din pricina vulturului, care îi roade plumânile în toate diminețile. Iar vulturul e trimis de Iehova cel gelos.

Noul Testament reprezintă pe Dumnezeu, trimițând pe Fiul său să dea lumii viață. Să samene o viață nobilă, adeverată, puternică.

Auzim pe mulți că s'au sinucis din pricina lipsurilor, de foame etc. și că puțini bani le-ar fi mântuit vieața. Nenorocitul nu a avut lipsă de bani, ci de o natură mai puternică, de mâni cari să lucreze pentru lipsurile lui, de inimă să-l îngrijească, de curaj sufletesc ca să supoarte asperitățile vieții, de nădejde, care să-i biruiască disperarea.

O vieață îmbelșugată îi trebuia, vieață, care suferă și rămâne nebiruită.

Sunt două vieți în om. Una care-l trage la vale, și alta care-l înalță. Pe cea de a doua ni-o a înzestrat Isus. Oamenii avansează pe cea dintâi.

Noi suntem angajați a da o vieață de tărie celor ce ne încunjură.

Părintele înțelept o dă aceasta copiilor, învățătorul și profesorul, elevilor, preotul poporului credincios, bărbatul de stat aderenților săi.

Schimbul real nu constă din lucruri materiale, ci în vieață. Potențe de vieață. Această capacitate de a întări și a da vieață îmbelșugată face pe adevăratul conducător de oameni.

Nu există om mare fără această aptitudine sufletească.

Artă, literatură, muzică, oratorie, conversație socială nu sunt altceva decât instrumente pentru distribuirea vieții în atâtea faze emanând dela sufletul bogat și revărsându-se preste altele mai puțin înzestrate.

Dumnezeu e cel mai îmbelșugat izvor dătător de vieață.

Satură toate creaturile, oameni, animale și jigăanii... «întinzându-ți Tu mâna toate se vor umplea de bunătați» — cum observă psalmistul.

În Testamentul Nou cetim că Isus a venit să descopere nobleța omului să-l împărtășească de caracter dătător de vieață. Vieață dumnezeiască să îmbie omului, să-l împreune cu D-zeu împărtășindu-l de vieață veșnică divină.

Ascultați evanghelia din ziua de Paști.

Această vieață o dete celor din jurul său. Ucenicilor săi refuză a le da orice avantagii materiale.

Toma eră un sceptic învechit și ca să-i alunge scepticismul îl birui dându-i ceva din puterea mistică de a vedeă ceea ce nu se vede. Ioan eră năvalnic, plin de mânie, vehement — fiul tunetului, care a cerut foc să se pogoare peste satul din Samaria, care nu primî pe Isus; eră ambițios — căci venî în timpul din urmă să ceară un post de onoare în așteptata împărăție a lui D-zeu. Christos așa-i schimbă natura încât tema lui favorită eră: Copiilor iubiți-vă unul pe altul! Simon eră impetuos, furios, nestatornic, un val pe mare, încrezător pe o clipă, fricos la cea dintâi ispită — Hristos îl face *stâncă*.

Se lăpădă de Isus când eră la judecată, dar la sfârșitul vieții sale se întâmplă că a fost răstignit, însă cerea ca să fie răstignit cu capul în jos. Un sfânt Părinte i se adresează: N'ai voit Petre să te răstignești pe cruce ca Mântuitorul tău, dar răstignindu-te cu picioarele în sus, umbli astăzi prin cer, căci ți-ai agonisit prin statornicia ta favoarea lui Dumnezeu. Astfel de vieață creiază Hristos în omul, care se apropie de El.

Străinii vedeau această schimbare în ucenicii lui Isus și o atribuiau cu tot dreptul lui Isus.

Această calitate dătătoare de viață a fost pârguia atracției lumii către Isus. Cei întristați veneau la El și-i sloboziă mângăiați. Păcătoșii cu remușcări de conștiință se schimbau, începând viață nouă. Cei descurațați plecau întăriți și nădăduitori.

Zise femeii: Nici eu nu te judec, mergi în calea ta și nu mai greși — și femeia se depărtă împăcată.

Această calitate de viață dătătoare a fost secretul elocvenței Lui, simple fără studiere, fără gesturi dramatice.

Noi creștinii credem că aceea ce a făcut Isus, neconținut face, nu numai sub influința exemplului său istoric și a învățaturii sale, ci la influința personală și imediată a prezenței sale nevăzute, de-acum în veci.

Noi credem că El, adevărat, literal și real a înviat, că adevărat literal și real e cu noi până la sfârșitul veacurilor, că El dă putere celui necredincios să vadă ceea ce cu ochii nu se vede, pune în sufletul celui ambițios iubire, care sfințește ambiția și o divinizează, dă tărie, să nu ne cufundăm, ușurează jalea, mulcomește durerea, netezește calea pietroasă a vieții. Din veacul dintâi până acum omenirea a făcut mari progrese datorite Lui.

Familia, educația, lărgirea libertății individuale.

Dar sunt schimbări în natura internă a omului.

Împedecarea cruzimii, restrângerea poftelor, a pasiunilor, a apetiturilor. S'a dezvoltat natura pozitivă a omului de iubire, paciință, iertare, milă. Religia nu mai atârnă de frică, ci razimă în credință, dragoste și nădejde.

Toate aceste schimbări și cele ce au izvorit din acestea au avansat confortabilitatea fizică, au lărgit libertatea civilă, au casat robia și robota, au îmbunătățit educația, au creat spitale și aziluri pentru bolnavi și penitențiere, pentru cei ce altădată erau destinați schinjuirii și omoririi, avem familii în loc de haremuri, biserici cu jertfe, cu cântări nouă de bucurie.

Și ceea ce s'a început în Vifleem nu s'a terminat la Golgota, ci cu noi e Emanuel, până la sfârșitul veacurilor.

După atâta vreme ar trebui, s'ar așteptă să-L vedem față în față, să-L înțelegem, să-l deschidem ușa inimii, a minții și a gândurilor, înaintea căreia stă și bate și cere intrare... ca să ne aducă deplină mântuire vieții. Fii cu grije prietene: Vine și la tine, și la toată făptura!

Roșia, Ianuarie 1913.

Tr. Scorobăț.

PREDICĂ DESPRE BUNAÎNTELEGERE.

Iară eu vă rog fraților pentru numele Domnului nostru Iisus Hristos, ca toți să vorbiți într'un fel și să nu fie între voi desbinare și să fiți tare uniți într'un gând și într'o înțelegere. I. Cor. cap. 1, v. 10.

Iubiți Creștini!

Acestea cuvinte pline de învățături înalte, dumnezecești, le-a adresat către creștinii din timpurile străvechi unul dintre cei mai puternici stâlpi ai bisericei și legii lui Hristos, unul dintre cei mai neobosiți ostași ai lui Dumnezeu, Sftul ap. Pavel. El, care în tinerețe, în floarea vieții, a fost cel mai ager, cel mai crunt dușman al bisericei creștine, care la început a fost cel mai înfocat vrăjmaș al celor ce mărturiseau credința cea adevărată creștină, acum, după ce s'a învrednicit a fi «vasul cel ales» al Domnului, cu puteri îndoite, ca și când ar voi să-și ispășiască păcatele tinerețelor, lucră neîntrerupt pentru întărirea bisericei creștine în sânul popoarelor. Drept aceea văzând, că suferințele ce trebuiau să le îndure creștinii din partea păgânilor sunt multe și cumplit de mari, îndeamnă, acest neînfricat luptător al credinței, pe credincioșii săi la bunăînțelegere, la unire în cugete și simțiri, ca împreună lucrând umăr la umăr să fie în stare a se apăra față de dușmanii lor și ai bisericei dreptmăritoare, care este scutul și acoperământul nostru până în ziua de azi și va fi scutul și acoperământul celor ce se tem de Domnul și păzesc poruncile Lui până la sfârșitul veacurilor.

Și dacă biserica cea nouă n'a fost dărîmată de asupritorii ei de tot soiul, dacă legea creștină n'a fost sugrumată de cei fără de lege nici chiar prin goanele cele mai înfiorătoare, este a se mulțămî numai și numai bunei înțelegeri, unirii în cugete și simțiri, ce stăpâneă între creștinii de pe aceea vreme. Despre acestea lucruri, de o însemnătate de tot mare și pentru timpul nostru, adevărat despre buna înțelegere, despre unire în cugete și simțiri voi să vă vorbesc și eu astăzi, rugându-vă să mă ascultați cu luare aminte!

Iubiților creștini! Toate câte sunt în cer și pe pământ, în mare și pe uscat sunt zidite de atotputernicul cuvânt al lui Dumnezeu, și bine sunt zidite, după cum zice și prorocul Moise prin cuvintele: «Și Dumnezeu s'a uitat la toate câte le-a făcut și iată erau bune toate». (Fac. 1,31). Și dacă vedem, că în lume pe lângă bine este și rău, pe lângă lucruri bune sunt și lucruri rele, nu trebuie, ca creștini adevărați, să credem că și acestea din urmă sunt dela Dumnezeu, pentru că sfânta noastră biserică și chiar și mircea sănătoasă și limpede ne spune că Dumnezeu, ca izvorul tuturor bunurilor din lumea aceasta și cea viitoare, nu poate fi și izvorul răutăților. Tot ce este rău pe larga întindere a pământului, tot ce este neprielnic oamenilor nu vine dela Dumnezeu, ci urzitorul răului este diavolul, potrivnicul neîmpăcat al tuturor lucrurilor bune. Diavolul care se cutremură de lumină și de adevăr este acela, care în sămănătura

lucrurilor bune a sămănat sămânța răului. Tot el este și acela, care în sămănătura buneii înțelegerii a aruncat neghina neînțelegerii și a desbinării. Cu mâna sa dușmănoasă a sădit în inima omului ghimpele cel veninos al mândriei, trufiei și îngâmfării, din care mai târziu a răsărit polomida neascultării de Dumnezeu, polomida neînțelegerii și a desbinării, niște boale, cari mai curând sau mai târziu, duc oameni singuratici, familii, ba chiar și popoare întregi la prăpăstia peirei. Neînțelegerea și desbinarea sunt arme diavolești și toți aceia, cari trăesc în ură și desbinare și toți cei răsvrătitori nu mai pot avea nici o legătură cu Dumnezeu, care dorește ca pe pământ să fie «pace și între oameni bună învoire». Aceia, cari iubesc neînțelegerea și desbinarea, nu mai sunt slujitorii Domnului, ci slujitorii diavolului.

Dumnezeu prea bunul nostru părinte ne învață să nu urim, să nu pismuim, ci din contră să iubim pe deaproapele nostru așa, cum ne iubim pe noi înșine. El ne învață să trăim cu deaproapele nostru în pace și dragoste frățească. Cu toate acestea azi vedem pe mulți depărtați unul de altul, azi întâlnim între oameni neînțelegerea, ura, cearta și desbinarea aproape la fiecare pas. Cauza acestui lucru pe cât de dureros, pe atât de urgent și întristător este mândria și pizma, armele cele mai de frunte ale diavolului pentru înstrăinarea omului dela Cel ce dintru neștiință la ființă l-a adus, mijloacele cele mai de căpetenie pentru îndepărtarea fapturii dela Făcătorul său. «Nimic nu este mai frumos și mai plăcut, decât a locul frații împreună» zice o prea frumoasă cântare a bisericei noastre, iar apostolul Pavel întărește acest adevăr, când zice: «deci fraților fiți într'un cuget, fiți în pace și Dumnezeu iubirii și al păcii va fi cu voi». (II Cor. 13). Mai rău ca fiara cea mai periculoasă de pe fața pământului, este omul răsvrătitor și pizmaș.

Nici una dintre fiarele sălbatice nu caută a răpune pe cele de o seamă cu ea, dar omul rău, omul potrivnic și dușmănos nu-și ferește dinții răutății sale nici de cei de un neam și de un sânge cu el. Certe, răsbunări și alte rele sunt faptele zilnice ale acestui om, iar răsplata vieții sale trudite este disprețul nemilos ce-l întâlnește în toate căile vieții din partea oamenilor de bine.

Unui astfel de om nime nu-i stă în cale, toți cei cu temere de Dumnezeu se feresc, fug de el ca de un om ucigaș, ca de unul, care cu trup cu suflet s'a vândut iadului. Nimerit descrie soartea omului pizmătareț și sfânta Scriptură, când zice: «cel ce samănă vânt, seceră furtună». — Desbinarea și neînțelegerea este tot atât de stricăcioasă, cât de urgent este omul, care o stârnește. Ea ne slăbește puterile și ne face neputincioși pentru împlinirea ori și cărui lucru bun și folositor. — Voind odată un părinte de pe patul morții să mai dea fiilor săi un sfat bun și folositor pentru viață, le-a dat să frângă un mănunchi de 7 bețe strâns legate deolaltă. Neputându-l rupe nici unul din ei, măcar că-și încordaseră puterile din destul, le-a zis părintele: «vedeți, voi sunteți ti-

neri în floarea vieții, dar sunteți slabi, căci nici unul nu a-ți putut frânge această legătură de 7 bețe, pe care eu, deși puterile-mi sunt istovite de boală, totuș voi frânge-o cu înlesnire». Zicând aceste cuvinte a luat legătura, a deslegat-o și după ce a rupt toate bețele unul după altul a zis iară cătră fii: «Cât timp veți țineă unul la altul, cât timp veți fi uniți în cugetele și sfaturile voastre, pe cum au fost bețele din acest mănunchi înainte de a-l desface, veți fi tari, puternici și nime nu vă va puteă face nici un rău. Atunci nici dușmanul cel mai puternic nu vă va puteă frânge, veți fi ca stânca din mijlocul mării, pe care valurile primejdioase o spală mereu, dar nu o pot mișcă. Atunci în bună înțelegere veți isprăvi și lucrul cel mai greu». Din această mică istorioară, iubiți ascultători, cu înlesnire ne putem încredința pe de o parte, că în lume nimic nu aduce omului mai multă stricăciune, nimic nu duce mai grabnic la peire, decât tocmai neînțelegerea și desbinarea, iar pe de altă parte vedem, că nimic din cele de pe pământ nu e mai plăcut înaintea lui Dumnezeu, nimic nu e mai folositor pentru om ca înțelegerea bună. Ea adună într'un mănunchi puterile răslețe, formând din ele un puternic zid de apărare contra loviturilor ce ni-ar veni din afară, dela dușmanii noștri în lupta pentru viața de toate zilele.

Poate fi un lucru cât de greu, fie lucrătorii cât de slabi, ușor îl pot îndeplini dacă ei trăesc în bună înțelegere și dacă se unesc cu toții în cugete și în puteri. Precum însă nu ne putem închipui o floare sau arbore fără rădăcină, un râu fără izvor, sau lumină fără pară, tot așa nu ne putem închipui nici bunăînțelegere și pace între oameni, fără dragoste cătră Dumnezeu și cătră deaproapele, pentrucă nu ne putem înțelege bine, nu putem trăi în pace cu acela, pe care nu îl iubim, pe care nu îl putem suferi.

Prin cuvintele Mântuitorului nostru Isus Hristos: «unde sunt doi sau trei adunați în numele meu, acolo sunt și eu sunt în mijlocul lor» unirea și bunaînțelegere ni se impune și ca o datorință creștinească dintre cele mai de frunte.

Firea întreagă ce ne încunjură se susține prin unire. Dumnezeu, ziditorul nostru, împreunând trupul cel din pământ cu sufletul dat din suflarea sa, ne-a dat neprețuitul dar al vieții și a voit, ca chiar și traiul nostru de toate zilele să se razime pe buna înțelegere dintre trup și suflet. Prin legătura cea vecinică a bunei înțelegeri stă cerul și pământul, prin înțelegere și armonie stă lumea întreagă cu toate ale ei împărății, și oare noi să ne lăpădam de ea? — Nu! căci acest pas nesoțotit ar fi spre pierzarea noastră, ci din contră, sufletul și inima noastră în fiește care zi să se adape la izvorul cel sănătos și limpede al iubirii de Dumnezeu și iubirii deaproapelui, cu cari întotdeauna să ne nizuim a-ne uni în cugete și în simțiri, cu cari întotdeauna să cercăm a trăi în bunăînțelegere și dragoste frățescă.

Atunci Părintele nostru cel ceresc, care dintr'atâta moarte ne-a mântuit, nu ne va lipsi de darurile sale, fără de cari suntem neputincioși, asemenea unui verme ce-și târâie pătecele prin pulberea pământului.

Să privim mai deaproape la acelea familii, din sânul cărora e alungată oarba neînțelegere și pizma dintre soți și vom vedea de câtă însemnătate este pacea și cât de mari sunt foloasele buneii înțelegeri. Precum crește și rodește îmbelșugat holda, când e ploaie și căldură la vreme, așa crește și înaintează acea familie, comună și acel popor unde înțelegere și bună chibzuială stăpânește între oameni.

Iubiților creștini! Zilele cari le trăim noi cei de azi sunt dintre cele mai grele. Fieștecare dintre noi azi e nevoit a lucra din greu pentru a-și asigura traiul pe această lume. Munca aceasta de tot grea și oboșitoare, care ne stoarce sudori de sânge, va fi lipsită de roduri, va fi fără spor, dacă și pe mai departe vom adăposti și vom da sălaş în inimile noastre celor mai urgisite păcate din lume, dacă vom suferi și pe mai departe în mijlocul nostru pizma și desbinarea, cari și în trecut multe nenorociri au adus pe capul strămoșilor noștri. Dușmanii noștri și ai bisericei lui Hristos azi sunt fără de număr și neîntrerupt așteaptă momentul priincios de a sămăna între noi sămânța neînțelegerii și a desbinării, ca apoi prin acestea să ne slăbească și într'un viitor mai apropiat de cât am gândi, să ne răpească și cel mai scump bun ce-l putem avea pe pământ, să ne răpească biserica care veacuri dearândul ne-a primit în vremi grele la sânul său cel primitiv, să ne răpească graiul apucat dela strămoși. De aceia datori suntem cu toții, dar cu deosebire frunțașii, ceice din încrederea poporului au fost aleși în comitet și alte slujbe bisericesti, ca uniți în cugete și simțiri, un puternic zid de apărare să formăm din piepturile noastre în jurul altarelor lui Dumnezeu, pentru cari strămoșii noștri și-au vărsat și sângele și acum își dorm somnul de veci în nădejdea, că nici noi urmașii lor nu vom fi mai pe jos ca ei. De aceea să nu căutăm numai la foloase și bunuri materiale-personale, ci întotdeauna să avem în vedere binele obștesc și ne-am câștigat comori în ceriuri. Totdeauna să ne înțelegem între noi și să ne unim în gândurile noastre și Dumnezeuul puterilor ne va binecuvânta munca noastră.

Atunci acest mare și sfânt post, la al cărui miezi ne aflăm acuma ne va servi spre mântuire, ne va fi de folos, atunci cu cuget și inimă curată ne putem uita la un viitor mai bun, atunci cu conștiința liniștită putem aștepta sfintele sărbători ale învierii Domnului, de cari numai puțin timp ne mai desparte! — Amin!

Aurel Popoviciu,
preot.

SF. SCRIPTURĂ PENTRU PUBLICUL ROMÂNESC.

Dela 1907 n'am mai trecut noi prin emoțiunile cu care de vre-o câteva luni ne tot înfioară chestiunea externă. Atâta ne-am turburat și frământat, că multe din lucrurile și din lipsurile la care nici nu vrem să ne gândim în vremurile de liniște și huzur, ne stau acum amenințătoare înainte și ne obligă să ne umilim, să ne facem examen de conștiință și să ne mărturisim păcatele. Și recunoaștem cu toții că trebuie să ne așternem altfel drumul viitorului, cu mai multă conștiință și inimă națională și cu mișcări adaptate marelui scop de întărire a vitalității noastre.

Așa vorbeam și la 1907.

Se emisese pe atunci părerea (de Părintele Const. Morariu din Bucovina) că poporul românesc trebuie educat la izvoare morale înalte, care să-l curățe, să-l îndrepte și să-l facă în stare a-și arăta toată nobleța lui. Se propusese înființarea unui *Institut Biblic românesc* care să publice Noul Testament și să-l puie la îndemâna publicului pe un preț cât se poate de mic.

Ideia a fost primită cu căldură (ce nu primești la vreme de nevoie!.. când alergi după ușurare!), a fost îmbrățișată de răposatul inginer Alimăneșteanu, care a și dat o sumă de 5000 de franci în acest scop.

Ideia eră nu numai fericită, ci și impusă de o trebuință urgentă. Vedeam marile lipsuri ale educațiunii naționale și firesc eră să constatăm cu părere de rău că tocmai Sf. Scriptură care a făcut atâta bine la multe popoare, tocmai Sf. Scriptură care nu lipsește din casele unor popoare mult mai înaintate ca noi pe scara educațiunii morale, tocmai ea lipsește dela noi!.. De tradus există ea tradusă de mult, fără îndoială, că doar o întrebuițăm în Biserică, dar nu e la îndemâna marelui public și nu e pusă în starea de a putea fi întrebuițată de toți.

Și totuși, deși suntem în al șaptelea an dela 1907, lipsa aceasta nu s'a umplut. Tot departe de publicul nostru e Sf. Scriptură, cartea prin excelență, cartea despre care Goethe spune că prin puterea ei » se va întineri fiecare generație, și *criteriul pentru a judecă vieța și puterea unui popor va fi atitudinea ce va lua-o față de Biblie*», cartea în care se cuprind evangheliile, pe care Kant le numește «*izvorul nesecat al adevărului deplin*».

Ceeace în această privință avem mai mult de cât în 1907 e *Institutul Biblic* care de curând s'a și înființat în Bucovina, dar care n'a avut încă timpul de a publică ceva din Sf. Scriptură.

Dar și aceasta s'a făcut în Bucovina. La noi se vede că au venit iar vremurile bune, lumea s'a așternut pe vieața obișnuită dinainte, — și de Biblie a uitat.

Și așa au venit împrejurările de acuma, care din nou ne înclăștează și ne scutură și strigă către noi să nu întârziem cu împlinirea datoriilor, a căror uitare se răsbună apoi amar tot pe spinarea noastră.

Duși deci de trebuința aceasta simțită și conștienți de răspunderea care apasă și asupra noastră, a preoților, în ceeace privește zămislirea unui viitor care să fie mai frumos decât zilele de greutate prin care trecem, vre-o câțiva clerici și mireni, având în frunte pe Prea Sfinția Sa Episcopul Nicodem al Hușilor ne-am apucat să publicăm cât mai curând o *Biblie pe scurt*, cu multe ilustrațiuni în text, care să împlinească această trebuință urgentă. Vor veni mai pe urmă edițiuni ale altora mai bune și mai complete. Noi ne-am gândit însă că așteptăm prea mult și că împrejurările nu ne iartă.

Biblia noastră e *pe scurt*, cuprinzând esențialul.

Ideia aceasta a unei Biblii prescurtate, a fost îndeplinită și mai de mult, de către Arhimandritul Eufrosin Poteca, care a publicat-o în București la 1847.

Ar putea obiectă cineva că de ce *pe scurt*? Răspund că pentru trebuința practică, unora li-se pare mai bună existența unei Biblii mai mici, cum s'a exprimat un sinod protestant ținut în Palatinat în 1901 «...există o trebuință general simțită de o carte care, după ce se vor fi suprimat locurile mai puțin importante... să dea cuprinsul esențial al Sf. Scripturi într'o formă îndemănatecă (citată după «*Un congres biblic românesc*» de Dr. Bălan, Sibiu, 1912).

Dar ideia aceasta a unei Biblii pe scurt e deja îndeplinită în Biserica rusească și la toate popoarele din apus: la Italieni, la Francezi, la Nemți, la Englezi, etc. Noi când ne-am pus la lucru, aveam deja înainte multe feluri de astfel de Biblii.

Așa va fi și Biblia noastră, care se și află sub tipar și credem că până în Paști să poată fi în mâna publicului.

Credem a fi răspuns unei trebuințe și a ne fi achitat de o mare răspundere, și ca ușurați de o apăsare aducem aceasta la cunoștința creștinilor.

Arhim. *Scriban*.

DIN CĂRȚILE BUNE.

D-l *Dim. I. Cornilescu*, care este cunoscut cetitorilor noștri ca un prețios colaborator al acestei reviste, face o lucrare foarte folositoare dând în traducere românească scrierile predicatorului Frank Thomas din Geneva. În anii trecuți, d-sa a publicat în revista «Păstorul ortodox» din Pitești o serie¹ de studii ale acestui scriitor, pe cari întregindu-le cu altele nepublicate, le dă acum într'un frumos volum de 155 de pag. sub titlul: «*Împărăția lui Hristos.*» Cetind această scriere, ca și celelalte ale lui Frank Thomas, ne găsim într'o înaltă atmosferă religioasă-morală. Iusciința acestui scriitor constă întru a ști înfățișa ideile creștine într'o formă atrăgătoare și pentru omul de astăzi. Prin concluzii de ordin filozofic, sprijinite pe cazuri din vieață și analogii din natură, ne face să vedem prin prizma ideilor creștine împrejurările vieții de astăzi. De aceea scrisul lui Frank Thomas e captivant și foarte instructiv. Felul cum el prezintă problemele vieții religioase-morale te îndeamnă să meditezi asupra lor și după ce i-ai citit scrisul lui. Ca dovadă lăsăm să urmeze câteva pasagii din capitolul «*Hristos, rege al conștiinții*»:

Ne rămâne acum să examinăm cum procedează Iisus spre a săvârși opera restaurării conștiinței, necesară la stabilirea împărăției sale în ființa omenească. Aceasta înseamnă să vedem în acelaș timp, cum devine el într'adevăr Rege al conștiinței. Mai întâi se apropie de conștiință cu cel mai mare respect. Recunoscând în ea vocea lui Dumnezeu, El se înclină în fața acestui martor al adevărului, ascuns în adâncul inimii și a cărui autoritate vrea s'o întărească. Bucuros, ca și Moise în fața rugului aprins, și-ar scoate încălțămintele picioarelor, ca pe un loc sfânt. Deasemenea, cu ce tact, cu ce delicateță procedează Hristos față de păcătos! Stă în fața ușei sanctuarului, chemând pe gazda interioară să-i deschidă. Ar

¹ O altă serie continuă să apară în revista «Viitorul», și o a treia în revista noastră.

putea să intre cu sila, dar nu! El bate, bate mult timp, încet. Dacă ușa rămâne închisă, el se retrage. Dacă din contră i-se deschide, intră cu bucurie, dar fără să-și părăsească atitudinea respectuoasă. Amintiți-vă, ca să vă convingeți, când vorbește Samaritencii sau lui Nicodim, sau Fariseilor care-i aduseseră pe femeia desfrânată: după ce le spune adevărul, îi lasă pe toți liberi să asculte sau nu. Nici urmă de constrângere. Are prea mare încredere în celalt martor al adevărului, martorul interior ascuns în inimă, care urmărește același scop ca și el, spre a smulge sufletului o ascultare, care n'are preț decât când e cu totul voluntară. Amintiți-vă mai ales de chipul, în care își recrută disponibili. Lui Ioan, viitorul apostol, și tovarășului său care-l întrebau unde locuiește, le spune: Veniți și vedeți! Totdeauna invitați, niciodată vreo urmă de constrângere. Tratează conștiința, ca pe un egal, recunoscând în ea o putere aliată, căci în ea zărește pe Dumnezeu, adevăratul Regele legitim, a cărui împărăție de libertate și iubire, a venit s'o restabilească aici.

Să nu se plângă nimeni dar, că nu mai poate auzi limpede astăzi vocea lui Hristos. Spre a o auzi, trebuie să facem tăcere, nu trebuie să ne temem de a reintra în noi înșine; căci Regele e prea discret spre a veni la om în chip sgomotos. «Nu va strigă, zice Profetul, nu-și va înălța vocea și nu se va auzi pe strade. El nu va zdrobi trestia stricăță și nu va stinge fitilul care fumegă încă».¹ Central University Library Cluj

Dar când conștiința deșteaptă a vorbit, când s'a ridicat ca acuza-toare, arătând omului mizeria și culpabilitatea sa, atunci Mântuitorul se apropie mai mult, se pleacă spre sârmanul păcătos înghenunchiat la pământ și umilit; ascultă cu o extremă atențiune dacă aude vreun suspin de umilire și căință, și de îndată ce culpabilul cere iertare, îl iartă. El îmblânzește conștiința fără s'o calce în picioare, arată păcătosului crucea sângerată, îi aduce aminte de sacrificiul său din Golgota, în virtutea căruia conștiința se poate zice și se poate crede satisfăcută fiindcă greșala i s'a iertat și Dumnezeu ar fi nedrept pedepsindu-l acum.

Oh! voi pe care vă turbură conștiința deșteaptă, voi a căror conștiință e poate încărcată, zdrobită de sarcina păcatului, vă rog, aduceți sarcina la picioarele Regelui. El o va lua, a luat-o și toată dorința lui e de a vă ușura. Conștiința voastră vă copleșește și vă aruncă în țărână: Hristos vă ridică, îmblânzind pe acuzator.

Odată conștiința liniștită, Iisus face un pas mai departe, o luminează substituindu-se, ca să zicem așa, ei, devenind oarecum conștiința conștiinței. De acum înainte nu mai e voce mai mult sau mai puțin impersonală, ieșind de nu știu unde, ale cărei ordine sunt adesea contradictorii, ci e vocea unui amic, a celui mai bun amic, a lui Iisus Hristos, adorabilul nostru Mântuitor, Regele nostru, de care ascultăm cu plăcere, știind că ne iubește și că fiecare poruncă a lui e o dovadă de iubire. Conștiința

¹ Isaia XLII, 2 și 3.

e de acum neclintită, căci a găsit în Hristos pe Domnul și ocrotitorul ei, va putea răsturna prejudițiile cele mai adânc înrădăcinate, va putea opri curentele cele mai puternice, va putea înfruntă părerea celor mai mari ai acestei lumi, pe cum odinioară apostolii aduși în fața adunării solemne a sinedriului iudaic: «Judecați voi înșivă dacă e drept să ascultăm mai de grabă de voi decât de Dumnezeu. Noi nu putem să nu vorbim de cele ce am văzut și auzit.»¹ Prin aceste vorbe, martorii lui Hristos au cucerit pentru omenire libertatea conștiinței, care nimicește rând pe rând, toate presiunile.

Eu sunt rege, și pentru aceasta m'am născut și am venit în lume ca să mărturisesc adevărul. Cel care e din adevăr ascultă glasul meu.

De altfel, cunoscut fiind cetitorilor noștri felul de-a scrie al lui Frank Thomas, precum și luminoasa traducere a d-lui Dim. I. Cornilescu, credem că toți cei ce caută o lectură într'adevăr bună, își vor comanda scrierea: «*Împărăția lui Hristos.*»

Prețul 1 leu 25 bani.

N. B.

MIȘCAREA LITERARĂ.

Lupta contra scrierilor imorale, de Arhimandritul I. Scriban, directorul Seminarului Central din București, 1913. Prețul: 1 leu.

Autorul a adunat în acest volum o seamă de articole pe cari le-a publicat în diferite reviste, precum și unele nepublicate până acum, referitoare la lupta ce se poartă în țările culte contra stricăciunii ce se propagă sub numele de artă, prin scrieri, prin spectacole și chipuri zugrăvite. La sfârșit se dau câteva articole despre discuțiunile urmate în străinătate asupra cinematografelor și a influenței lor din punct de vedere educativ.

Ceeace ne prezintă pâr. Arhim. I. Scriban în această scriere e un interesant capitol al moralei. Găsim enunțiațiuni puternice asupra importanței covârșitoare a moralei, ca: «moralitatea este forța decisivă în viața poporului, ca și în cea a individului. Un popor moralmente stricat, e pierdut. Mai sus decât arta și știința stă învățătura morală» (pag. 105). Găsim drepte precizări a raportului dintre artă și morală, a însemnătății și răspunderii ce trebuie să i se dea tiparului pentru sănătatea morală a societății, astfel că această scriere este foarte instructivă nu numai pentru aceia cari voiesc să cunoască mijloacele de luptă contra scrierilor imorale, ci pentru tot omul care se preocupă de chestiunea moralității în societate. Părinții și în genere educatorii tinerimii, pot culege dintr'ânsa multe îndrumări prețioase. Atențiunii preoțimii se impune prin însuși caracterul ei.

¹ Fapt. Ap. IV, 19 și 20.

Beutura și urmările ei. Prelegere predată în prezența școlărilor și a poporului din comuna Boroșineu, de *Pavel Dârlea*, învățător-dir., Arad 1913. Prețul 30 fil.

Această prelegere o considerăm ca o dovadă că crește răspunderea luminătorilor poporului nostru pentru vindecarea unei răni atât de adânci, cum este alcoolismul. Sunt scoase la iveală destul de bine unele urmări ale patimei beției, lipsește însă tratarea mijloacelor morale-educative pentru combaterea acestei patimi. Autorul e în conformitate cu afirmațiile celor mai competente autorități medicale pe acest teren, când spune, că alcoolul nu nutrește și nu încălzește organismul omului, prin urmare nici nu-l recreiază. Dar, după ce a susținut această teză, n'a fost la loc să spună că «omului lucrător de azi ai oprî cu totul rachiul curat ca cea mai lesne beutură, ar fi fără de folos. Ar fi fără de folos, fiindcă vedem, că în toate vremurile s'a căutat un mijloc de recreare a organelor muncite și încordate de lucru». De aici urmează că «rachiul curat» ar fi un mijloc de recreare, ceea ce e un prejudiciu pe cât de greșit, pe atât și de primejdios și care favorizează răspândirea beției.

N. B.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Desmințire. Presa străină din patrie a înregistrat cu multă satisfacție știrea, că I. P. S. Sa arhiepiscopul și mitropolitul nostru *Ioan Meșianu* a dat un Circular de înțelesul, că credincioșii români greco-catolici, cari din binecuvântate pricini ar dorî să-și părăsească legea *nu vor fi primiți în sinul bisericii române ortodoxe*. Acest pretins circular eră prezentat ca un advertisement la adresa credincioșilor români gr.-cat. incorporați la episcopia din Hajdudorog, cari de teama maghiarizării ar voi să treacă la religiunea ortodoxă. Zvonul despre acest circular a trecut și în ziarele românești *fără ca din parte autorizată să ji fost desmințit*. Ne-am interesat de această afacere și spre mângăierea noastră am aflat din isvorul cel mai competent, că zvonul publicat prin ziare n'are nici o bază reală; e o simplă născocire. Un caz concret ne dovedește tocmai contrarul. Credincioșii unei mari comune bis. gr.-cat. telegrafice s'au adresat în zilele trecute I. P. S. Sale și Consistorului arhidiecezan dorind să știe, că fi-vor primiți în biserica română ortodoxă, căci în caz contrar vor trece la religiunea rom.-catolică. Li s'a răspuns tot prin telegraf: «*Biserica greco-orientală nu refuză pe ceice vin la ea din convingere și se obligă la suportarea sarcinilor bisericesti*». Nici nu li-se putea da alt răspuns. Nimenea nu este în drept a oprî pe credincioșii români gr.-cat. de a se întoarce de unde au plecat: la sânul bisericii mame.

Constatări dureroase. Ministrul de culte de tristă aducere aminte, Contele Apponyi, prin o ordonanță lipsită de orice bază legală, a dispus, ca elevilor români, greco-orientali sau greco-catolici din gimnaziile de stat, *principiile fundamentale de credință, precum și cele mai obicinuite rugăciuni*, să li se propună și în limba maghiară. Se mai zice în ordonanță că acei cateheți cari nu se vor supune vor fi despoiați de puțina remunerație, ce o primiau dela stat pentru serviciul lor. Autoritățile noastre bisericești au protestat în contra acestui atac și amestec ilegitim al ministrului într'o chestiune curat bisericească, cum este educațiunea religioasă a tinerimei școlare. În consecvență a cerut dela guvern revocarea ordonanței gravamate și în acelaș timp a dat ordin strict cateheților, ca fără abatere să continue cu catehizarea elevilor *în limba liturgică a bisericei noastre, care este exclusiv limba română*. Remunerația e lucru secundar; *pericolul cel mare l-au văzut în tendința guvernului de a vâri limba maghiară în biserică*. Guvernul, deși însuși contele Tisza publice a declarat ordonanțele lui Apponyi de ilegale, până azi nu le-a revocat, iar cateheții noștri muncesc de pomană. Curios lucru e însă, că în unele părți numai *cateheții români greco-orientali* nu primesc remunerația dela stat. Așa d. e. catehetului greco-oriental dela gimnaziul de stat din Gherla i-s'a suprimat remunerația începând din anul 1910, pe când catehetul greco-catolic o primește regulat. Umblând noi să deslegăm această taină am aflat durerosul adevăr, că *«episcopul s'a învoit, ca elevii să învețe rugăciunile și poruncile principale și în limba maghiară, spre care scop toți elevii s'au pro-văzut cu cărți de rugăciuni și în limba maghiară.»* Explicarea: Sutele de mii primite dela guvern au și o contravaloare.

De astădată ne abținem dela orice comentariu, ci așteptăm liniștiți zuruitul telefonului de pe malul Târnavei.

T. St.

*

O propunere. Părintele protopop *Trifon Miclea* ne-a trimis o propunere, pe care nu știm dacă a prezentat-o și forurilor bisericești competente, dar pe care, pentru idea ce o conține, o dăm în cele următoare:

«Prea Sfințite Domnule Episcop, Venerabil Consistor. Că s'au introdus conferințele preoțești, într'adevăr e bine și nu putem din destul mulțumii Veneratului Consistor pentru aceasta. Modesta mea părere e însă, ca odată în an și protopresbiterii și administratorii protopresbiterali să fie chemați la conferință protopresbiterală, care se va ține sub prezidiul Arhiereului ori a substitutului său.

«Nu aflu de lipsă a mai înșiră motivele.

«E adevărat că protopresbiterii cei mai mulți și așa participă la ședințele consistoriale (cei din arhidieceză nu, fiind în număr mai mare și astfel numai puțini sunt membrii în Consistor. N. R.) și de multe ori se prezintă Arhiereului, iar Arhiereul și așa îi poate chema la sine, dar totuși ar fi de lipsă să se adune cu toții odată în an și la o conferință a lor.

«Rog umilit pe Prea Sfinția Voastră și Ven. Consistor să binevoiască a se ocupa cu această chestiune și a o regulă prin decis consistorial ori printr'un regulament. In acest mod s'ar putea delătură multe scăderi și năcazuri, s'ar putea ușură administrația bisericească și s'ar încheia o mai strânsă legătură între protopresbiteri de-o parte, precum și între Arhieri și protopresbiteri, de alta».

Propunerea aceasta într'adevăr merită să fie luată în seamă de P. Sfințiii noștri Arhieri, și, după experiențele ce le au, să o realizeze. In arhidieceză s'a ținut mai în anii trecuți o astfel de conferință a protopresbiterilor, dar, dupăcum am auzit chiar dela cei ce au luat parte la ea, n'a reușit, fiindcă n'a avut un program înainte pregătit și studiat. Această ne-reușită, se înțelege, n'are să servească ca motiv de a abandonă ideea pentru totdeauna, ci ca o învățătură pentru viitor, ca să se facă pregătirile de lipsă și să se studieze obiectele conferinței înainte de-a se întruni.

*

Dintr'o scrisoare. Mai mulți dintre abonații revistei noastre cari au primit premiile din «*Biblioteca bunului păstor*», ni-au trimis cuvinte de mulțămită, îndeosebi pentru volumul de predici pentru postul mare. Un astfel de abonat ne scrie între altele următoarele: «Sunt abonat la «*Revista Teologică*» de când a început să apară și vă mărturisesc fără nici o măgulire, că m'a învățat să-mi înțeleg mai bine chemarea mea. Sunt preot de 21 de ani, dar despre partea duhovnicească a chemării mele numai de când cetesc «*Revista Teologică*» m'am ocupat mai cu dinadinsul, căci ea m'a învățat învățăturile cele sănătoase ale credinții noastre ortodoxe. Am lucrat eu și mai înainte pentru poporul meu, dar puține din cele ale preoției, căci nu avem ceeace numește așa de frumos părintele arhimandrit *I. Schriban*, «aderență sufletească, adevărată înclinare intimă și înflăcărată către zestrea morală și doctrinală a locașului în cuprinsul căruia lucrează» preotul (în «*Chemarea preoției noastre*», pag. 46). Să știți că sunt încă mulți, cum eram și eu mai înainte... Ne dați mare ajutor cu broșurile din «*Biblioteca bunului păstor*». Fiecare din aceste broșuri, cari n'ar trebui să lipsească din biblioteca nici unui preot, mi-a atras luarea aminte asupra unei datorințe a preoției. Volumul cu predicile pentru postul mare le-am cetit cu mare plăcere și mângăiere, și le voi ceti în Dumineci și poporului, iar ziua în care îmi sosește revista e pentru mine o zi de bucurie»...

Un alt preot ne scrie: «Cu mare bucurie am primit Nrii 4 și 5 din «*Biblioteca bunului păstor*». N-rul 5 m'a surprins foarte: Vă mărturisesc sincer că am cetit în timpul păstoriei mele ca paroh de 38 ani multe predici ale postului sfințelor Paști; nu măgulesc dacă îndrăznesc a spune, că predica Floriilor n'are soț între câte au apărut până acum, că m'au pus în uimire și mi-a nutrit și însuflețit tot corpul și întreg sufletul, ceeace am firmă speranță că la cetirea ei în ziua Floriilor, când aproape întreg poporul este în biserică, va pătrunde în sufletul fiecărui poporean, care va fi învățat a o asculta»...

Noi suntem bucuroși că am putut face un lucru folositor. Avem pregătite de tipar încă câteva lucrări pentru «Biblioteca bunului păstor». Între altele vom publica un ciclu de predici și pentru postul Crăciunului, se înțelege, dacă vom avea sprijin destul din partea preoțimii, căreia ne adresăm cu lucrul nostru.

*

Coloare albă. Un călător a întrebat pe căpitanul corabiei pe care călătorează, de ce brânele de salvare sunt colorate toate cu culoare albă. Căpitanul i-a răspuns: Dacă brânele de salvare ar fi văpsite cu culoare întunecată, atunci cei ce cad seara ori noaptea în valurile negre ale mării nu le-ar observa și astfel n'ar întinde mâna după ele, pe când pe cele albe le văd ușor și prinzându-se de ele sunt salvați. — Înțelegi, iubite cetitorule, adevărul ce se cuprinde în acest lucru? Și tu ești un brâu de salvare, aruncat de mâna lui Dumnezeu în apa tulbure a lumii acesteia, ca văzându-te sufletele oamenilor ce se cufundă, să găsească un razim în tine și să-și salveze vieața. Dar ce să-i atragă la tine, dacă culoarea vieții tale nu e albă și luminoasă? Lumea judecă după înfățișarea externă. Grijește deci, ca sufletul tău să fie un izvor de lumină care să strălucească din toată ființa și vieața ta, ca văzându-te oamenii să prindă curaj moral pentru a se mântui!

*

Sapă o fântână! Se spune că un ucenic de al lui Mohamed l-a întrebat odată pe acesta: «Prorocule, a murit mama mea, spune-mi ce bine să fac pentru sufletul ei?» Profetul i-a răspuns: «Sapă o fântână pentru sufletul ei, și dă apă celor însetați». Ucenicul a săpat fântâna și a scris pe ea: «Fântâna aceasta este pentru sufletul mamei mele».

Ideea a fost minunată, pentru că în deșerturile Arabiei lipsite de apă, o fântână eră monumentul cel mai frumos și mai binefăcător, care putea fi ridicat în amintirea cuiva. Și «fântâna lui Iacob», la care a întâlnit Mântuitorul pe femeia cananeancă, sute de ani a adus aminte călătorilor de venerabilul patriarh și le-a potolit setea.

Lumea e pentru mulți oameni o pustie a sufletului, dar există o fântână la care fiecare suflet își poate potoli setea. Mântuitorul zice: «Celce însetează, să vie la mine și să bea!» Aceasta e fântâna, și cei ce aduc sufletele ca să bea din apa ei vie, le fac cel mai mare bine. Fântâna aceasta nu seacă nicicând.

Tipicul cultului religios.

Cazuri liturgice, date și indigitați tipiconale pe lunile Aprilie—Maiu, 1913.

14 Aprilie: Dumineca sfințelor Paști. Deoarece anul acesta nu cade nici o sârbătoare în săptămâna luminată, pentru aceasta la rânduielile fiecăreia din luminatele zile ale Paștilor avem să ne orientăm întru toate *prescrierilor* cărții *Penticostariului*. În sfânta și luminată zi a *Învierii* Domnului — la oara obicinuită — se face *rânduiala* sfintei *Învieri* și *Utrenia Paștilor* cu liturgia sf. Ioan Gurădeaur, iar în *Lunia* și *Marția Paștilor* purcedem conform *Penticostariului*. Dar nu numai în săptămâna luminată, ci în tot răsămplul până la «Dumineca tuturor sfinților» (l. după Rosalii), *Penticostariul* este cartea conducătoare în practica cultului divin.

Spre orientare pentru săptămâna luminată mai amintim următoarele: a) *Utrenia* se începe cu «Mărire sfintei cei de o ființă», iar liturgia și vecernia ca de regulă. b) La nici o rânduială nu se cetesc psalmii și cântismele. c) În locul *ceasurilor* cetim cele prescise în Penticostar la pag. 6. d) La utrenie nu se cetește evangheliie și nu se cântă «Doxologia». e) *Schimbările*, cari sunt de a se face la liturgie, sunt indicate în Penticostariu la locul lor.

21 Aprilie: *Duminea sf. apostol Toma.* La Vecernie și Utrenie: toate se cântă din Penticostariu ale praznicului cu escluderea Octoihului și Mineiului. La Liturgie: Apostolul și Evanghelia Duminecii, Irmosul Paștilor și Priceasna «Laudă Ierusalime pe Domnul».

23 Aprilie: *Sfântul măritul marele Mucenic, purtătorul de biruință George.*

Luni seara la Vecernie: La «Doamne strigat-am» cântăm 3 stihiri ale sărbătorii din Penticostar și 5 ale sfântului din Minei. «Mărire» a sfântului; «Și acum» a sărbătorii. La litie: stihirile prescise. La Stihovăna: cele indicate în Mineiu ș. c. 1.

Marti dimineața la Utrenie: La toate cântările avem să conzultăm prescrierile Mineiului. Canonul Paștilor cu cele prescise în Mineiu la peazna 3 și 6. Celelalte conform Mineiului.

28 Aprilie: *Duminea Mironosițelor.* Glas 2, voscr. 4. La Vecernie și la Utrenie: toate cântările conform prescrierilor Penticostariului. La Liturgie: Apostolul și Evanghelia acestei Duminecii, Irmosul Paștilor și Priceasna indicată în Penticostariu.

5 Maiu: *Duminea Slăbănogului,* glas 3, voscr. 5. La Vecernie și Utrenie cântăm ale Penticostariului ca și în Duminea precedentă. La Liturgie: Apostolul și Evanghelia Duminecii, Irmosul Paștilor și Priceasna prescrisă.

12 Maiu: *Duminea Samarinenicii,* glas 4, voscr. 7. La Vecernie și la Utrenie: Cântările și stihirile Învierii, ale Înjumătățirii praznicului (*Înjumătățirea praznicului* să serbează Miercuri în săptămâna a 4-a și dupăserbarea ei durează 8 zile) și ale Samarinenicii, conform Penticostariului. La Liturgie: Apostolul și Evanghelia Duminecii, Irmosul Paștilor și Priceasna prescrisă.

19 Mai: *Duminea Orbului,* glas 5, voscr. 8. La Vecernie și la Utrenie: Cântările prescise la Penticostar.

La Liturgie: Apostolul și Evanghelia acestei Duminecii, Irmosul Paștilor și Priceasna prescrisă.

21 Maiu: *Sfinții marii Impdrați și întocmai cu Apostolii Constantin și Elena.*

Luni seara la Vecernie: La «Doamne strigat-am» pe 8, cântăm 3 stihiri ale praznicului (din Penticostar) și 5 stihiri ale sfinților (din Mineiu). «Mărire» a sfinților, «Și acum» a praznicului. Paremiile sfinților. «La Stihovăna» stihirile sfinților și celelalte conform Mineiului.

Marti dimineața la Utrenie: Toate cântările și stihirile după prescrierile Mineiului adecă «ale praznicului» îmbinate cu «ale sfinților». La Liturgie: Apostolul și Evanghelia sărbătorii mineale, Irmosul Paștilor și Priceasna «În tot pământul a ieșit vestirea».

23 Maiu: *Joiă Înălțării* la ceru a Domnului Iisus Christos. La Vecernie și la Utrenie cântăm totul după cum prescrie la Penticostar pentru ziua aceasta. La Liturgie Apostolul, Evanghelia, Irmosul și Priceasna Înălțării.

26 Maiu: *Duminea sfinților Părinți* (dela sinodul I. ecumen.) glas 6, voscr. 10. La Vecernie și la Utrenie: Stihirile și cântările glasului, ale Înălțării și ale sf. Părinți, după normativele Penticostariului. La Liturgie: Apostolul și Evanghelia acestei Duminecii, Irmosul Înălțării și Priceasna indicată.

Cantor.