

Mitropolit Nicolae

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

REDACTOR: Prof. Dr. GRIGORIE T. MARCU

INCHINARE ARHIPĂSTORULUI

Acum doi ani, în prag de vară, obștea ortodoxă românească de dincoace de Carpați și solii fraților de dincolo, au sârguit cu sufletele primenite de sărbătoare în spre cetatea de scaun a Mitropoliei Ardealului, ca să aducă Arhipăstorului nostru ofrandele recunoștinței ce i-o purta Biserica și Neamul pentru strălucitele Sale înfăptuiri din primele două decenii de arhipăstorire și să dea graiu admirației neprecupețite cu care era privită pretutindeni puternica Sa personalitate.

Pluteau în aer neliniștile unor tainice prevestiri. Continentul era în fierbere și războiul din Apus grăbea spre desnodământul pe care-l cunoaștem.

Prăznuirea dela Sibiu, pornită cu multe luni înainte, a trebuit să-și micșoreze proporțiile. Era dorința insistentă a I. P. Sf. Mitropolit Nicolae, de repetate ori exprimată organizatorilor sărbătoririi, ca programul să nu depășască limitele îngăduite de împrejurări. Toate energiile noastre trebuiesc pregătite pentru a face față ceasurilor grele ce vor veni — ni se spunea de către Înaltul Ierarh.

Din acea zi de praznic luminat, a rămas mărturie strălucită peste ani și peste vremi a meritelor actualului Mitropolit al Ardealului și a alipirii sufletului obștesc față de idealurile pe cari le-a făurit El cu egală râvnă și pricepere, un splendid *Volum Omagial*, demn de proporțiile operei Ierarhului sărbătorit. Pentru tot ce a făcut ca să le sporească prestigiul în lume, Biserica și Neamul îi exprimau I. P. Sf. Mitropolit Nicolae în paginile fremătătoare ale

acestei cărți monumentale, prin rostul celor mai încercate talente ale scrisului nostru, omagiile și recunoștința lor deplină.

După zece zile, străvechiul hotar românesc dela Răsărit era pângărit — pentru a câta oară? — de hămesitul nostru vecin de peste Nistru, iar spre sfârșitul verii, am asistat cu inimile covârșite de nespusă durere la îngustarea zării românești din spre Miazănoapte și Apus.

Am auzit în acele ceasuri de cumpănă glasul Arhipăstorului nostru, tăgăduind oamenilor, cu o solemnă gravitate, dreptul de-a strica orânduirea mai presus de fire care poruncește ca pământul să fie stăpânit de neamurile ce-l locuesc.

În cei doi ani cari s'au scurs de-atunci, I. P. Sf. Sa a stat mereu pe parapete, străduindu-se ca nimeni altul să convertească asfințitul brutal al împlinirilor lui 1918 într'un măreț răsărit de țară nouă, prîmenită sufletește și gata la ori ce jertfe pentru refacerea grabnică și definitivă a patrimoniului național vătămat de lăcomia vrăjmașilor. Pastoralele întocmite în acest răstimp de I. P. Sf. Sa, vădesc statornic această supremă grijă reparatoare. Prin glasul Său ascultat cu emoție și respect, vorbea Ardealul însuși, cu toți viii și morții săi.

Pe de altă parte, inima largă de părinte a Înaltului Ierarh îmbrățișa cu dragoste și înțelegere pe toți cei ocliciți de noroc, ajutând cu mână darnică ostașii de pe front, răniții din spitale, orfanii și văduvele, refugiații și nevoiașii Țării.

În această ipostază de arhanghel al idealurilor panromânești investit cu aptitudinile evanghelice ale bunului samaritean, împlinește înaltul nostru patron și ocrotitor, la 27 Aprilie ale anului acestuia, venerabila vârstă de 60 de ani.

Respectând după cuviință înalta vrere a luminațului nostru Chiriarh de-a ocoli orice manifestație sărbătorească din acest prilej, ne mărginim să-I urăm, discret și demn, împlinirea desăvârșită și neîntârziată a tuturor năzuințelor ce frământă marele Său suflet.

Întru mulți, fericiți ani, Stăpâne!

PASTORAȚIA CREȘTINĂ IN TIMP DE RĂSBOI

de

Prot. Dr. SPIRIDON CÂNDEA

Consilier arhiepiscopesc

Așa pe cum există o economie specială și indispensabilă pentru menținerea și salvarea vieții trupești a indivizilor și a popoarelor în timp de război, așa pe cum există planuri și sisteme speciale pentru păstrarea și distribuirea bunurilor de ordin material, tot astfel există și o pastorație creștină specială pentru îngrijirea și hrănirea sufletului nostru în aceste vremuri grele. Pastorația aceasta specială trebuie aplicată astăzi în toate amănunțele ei, în primul rând în liniile „frontului intern”.

Este lucru știut că în afară de frontul în care bubuie tunul și se încheștează baionetele, înapoia linilor în care curge cu îmbelșugare sângele, există un front și mai uriaș, există o luptă cel puțin tot atât de crâncenă ca cea din tranșee, lupta așa numitului „front intern”.

Pentru războiul modern, frontul intern, cu extraordinara lui încordare, cu ofensivele, cu înaintările, cu retragerile strategice, cu „cota” înălțimilor cucerite sau pierdute, cu belșugul sau lipsa de armament special și de material exploziv, este adeseori mai important decât însuși frontul primelor linii de foc. Pe acest front intern stăruie necontenit ziua și noaptea, vara și iarna, în zile senine și în zile mohorâte, în zile de lucru și în zile de sărbătoare, cu o tenacitate uimitoare, o ofensivă uriașă. În încheștarea sălbatecă și în focul nepotolit al acestui front au intrat — spre deosebire de frontul din afară — deopotrivă bărbați și femei, tineri și bătrâni, fecioare și copii, români și străini, indiferent dacă sunt sănătoși sau bolnavi, întregi sau infirmi, puternici sau slabi. Toată suflarea neamului și a tuturor neamurilor pământului este astăzi angajată în

acest război gigantic, este prinsă în cuptorul de foc ale cărui flăcări mistue continuu vieți prețioase, energii scumpe și bogății fără de seamă. Frontul intern, prin universalitatea lui, a ajuns astăzi o uzină imensă, un furnal în care se toarnă, se topesc și se făuresc toate armele necesare frontului extern, un arsenal uriaș în care se călesc toate energiile, toate voințele și întreg sufletul neamului. Acest arsenal alcătuește în întregime temelia frontului dinafară. Căci fiecare luptă și fiecare biruință din războiul propriu zis este astăzi în strânsă dependență, în funcțiune directă de tăria, de rezistența, de sănătatea, de unitatea, de gradul temperaturii sufletești, de elanul, de răbdarea și spiritul de jertfă al frontului intern. Frontul extern rezistă și este puternic numai atâta timp și numai în măsura în care frontul lăuntric este tare și poate să furnizeze mereu muniții, să trimită neconținut arme și energii proaspete pentru înaintatele linii de foc ale frontului dinafară. Și invers, orice stagnare în interior și defectiunea cea mai mică pe frontul rezistenței sufletești e în stare în orice clipă să prăbușească vertiginos întreg frontul dinafară. Căci armele, oricât de moderne și de perfecte ar fi ele, sunt o primejdie de moarte pentru dușman și ajung biruitoare numai atunci când există voință și suflet, care să le înalțe pe culmi de victorie. Deci, pentru orice luptă, pentru orice încordare și pentru orice rezistență, sufletul este elementul care condiționează totul, motorul care pune în mișcare întreg aparatul războiului și cheia cea dintâi a oricărei victorii.

E mai presus de orice îndoială că ofițerul cel mai de seamă al unităților frontului intern, că omul care pregătește în gradul cel mai înalt voința și sufletul purtător de biruință este preotul. Păstorul de suflete este stegarul cel dintâi în liniile frontului intern și în special în liniile frontului spiritual. El este investit cu dar deosebit, cu putere de Sus; lui i s'a dat toiagul conducerii sufletelor, el s'a pregătit ani de-a rândul în școli de specialitate, el are tot dreptul și toată obligațiunea de a frământa în adâncuri și în permanență întreg aluatul sufletesc al credincioșilor săi. Totdeauna apasă pe umerii preotului greutatea mare a răspunderilor pentru suflet, dar în timp de război po-

vara aceasta crește, se mărește, obligațiile de conștiință devin copleșitoare și el trebuie să pună în funcțiune toate puterile sale de muncă, toată priceperea, tot spiritul de jertfă, cu alte cuvinte, ființa întreagă a adevăratului apostol creștin, a adevăratului urmaș al lui Iisus Hristos. În astfel de împrejurări, opera duhovnicească și pastorală a preotului trebuie intensificată la maximum, iar metodele de lucru trebuiesc adaptate condițiilor speciale de război, prin care trece țara și neamul.

Subiectul preocupărilor preotului, adică sufletul omului, prezintă în general în timp de război anumite desavantajii și în acelaș timp anumite avantajii pentru conducerea pastorală creștină.

Așa bună oară, războiul mărește totdeauna și înmulțește la infinit durerile oamenilor și el face să curgă pretutindeni potop de lacrimi. Sub povara durerilor, care ies acum din comun, mulți cetățeni se descurajează și în aceste vremuri descurajarea se răspândește cu ușurință mare, întocmai ca o boală grea și deosebit de molipsitoare. Sub influința descurajării, mulțimile se clatină și cele mai perfecte organizări sociale se prăbușesc cu ușurință dacă lipsesc elementele menite să învioreze nădejtile, dacă lipsesc preoții cei buni, care au datoria să hrănească și să întărească mereu sufletul credincioșilor. În timp de război, când apele sunt adeseori tulburi, dușmanii credinței creștine și ai neamului fac pescuit bogat. Sectele religioase se înmulțesc cu ușurință și microbul lor roade ca un vierme neadormit la temelie adevăratei credințe și la temelie neamului. Cele mai absurde curente sociale iau ființă în timp de război și pe întăritățile lor valuri poartă mii și mii de victime. Ispitele sunt tot mai multe, instinctele tot mai năvalnice, frâna moralității tot mai slăbită, sărăcia tot mai mare, lipsurile tot mai felurite și mai cumplite. Toate aceste stări înăspresc terenul, îngreuiază munca și ridică obstacole în drumul păstoririi sufletelor.

Pe de altă parte însă, războiul creiază și anumite condiții prielnice pentru pastorația creștină. Pericolul de moarte, în care se găsește în fiecare clipă viața celor din război, face ca atât cei de pe front cât și cei de acasă să

trăiască cu o teamă continuă în sufletul lor. Războiul modern, cu bombardamentele aeriene săvârșite la mari distanțe în spatele liniilor frontului, pune apoi adeseori în aceeași nesiguranță și viața celor rămași acasă. În măsura în care crește pericolul, e natural să se mărească și teama oamenilor. În fața acestor realități, creștinul ajunge să-și vadă toată neputința, să-și dea acum și mai bine seama că viața lui întregă atarnă în fiecare clipă exclusiv de voința lui Dumnezeu. De aceea, teama, neputința și nesiguranța determină pe om să mediteze mai mult, să se roage mai cald și să simtă o necesitate lăuntrică de a sta mai des de vorbă cu Creatorul său. De aceea, în vremuri de război nu mai rămâne în sufletul creștinului adevărat loc pentru nepăsare, pentru indiferență, pentru amânarea luării hotărârilor mari și binefăcătoare atât pentru viața de aici cât și pentru viața viitoare. Păstorul de suflete trebuie să aibă în vedere pas de pas și clipă de clipă, în activitatea sa pastorală, toate aceste stări sufletești cu caracter general, inerente războiului, toate aceste avantajii și dezavantajii pentru zările sufletului. La aceste stări generale se adaugă apoi anumite particularități ale neamului, pe care preotul nostru ortodox e dator să le cunoască deasemenea, pentru că numai dacă le cunoaște poate să elaboreze planul general al activității fericite, care să aducă rod bogat atât pentru neam cât și pentru împărăția lui Dumnezeu.

Luat în general, poporul nostru este un popor creștin, un neam cucernic, blând, iertător și pașnic. Creștinismul său însă nu este o credință de profunzimi nepuizabile și nu este mai ales încă o credință integral plivită de toată bucuria superstițiilor, o credință cu totul lămurită, o credință cu totul luminată și temeinicită din toate punctele de vedere. Pe deoparte, din cauza aceasta și desigur și din cauza temperamentului, a firii și a sângelui nostru, în fața încercărilor grele, n'avem calm și rezistență de durată lungă, n'avem stăruință, continuitate și sobrietate nici în cele mai mari acte ale vieții noastre. Schimbăm cu prea mare ușurință convingerile, ne întoarcem în fiecare zi după cum suflă vântul și în valuri furtunoase ne îndoim și ne afundăm întocmai ca Petru pe mare. La răscrucile vieții

ne părăsește adeseori seninătatea; când primim lovituri grele, ne pierdem cu ușurință echilibrul vieții și încrederea în viitor. Suntem apoi legați cu prea multe cingători de bunurile pământești și de viața aceasta trecătoare. De aceea, în fața morții ne tânguim cu disperare și pe eroi îi plângem de cele mai multe ori fără nici o mândrie și fără credința vie a trăirii în veșnicie. Iată un capitol care reclamă o pastorație proprie neamului nostru în timp de război, iată o problemă pe care nici un păstor de suflete nu o poate trece cu vederea fără să abdice dela una din marile și multiplele sale îndatoriri.

Atât împrejurările de ordin general cât și cele de ordin special românesc, cer ca preotul să se străduiască acum și în focul celor mai cumplite dureri să lămurească credința, să adâncească rădăcinile adevăratului creștinism în toată ființa neamului, să facă să pătrundă legea evangheliei lui Hristos până în cele mai tainice unghere ale sufletului românesc. În foc se lămurește aurul, în dureri și suferință trebuie lămurită și întărită credința creștină!

Ființa întreagă a individului și a neamului trebuie acum oțelită și convingerile fortificate în așa măsură, încât nici o furtună să nu fie în stare să clatine hotărârile noastre și să schimbe pașii istoriei și ai drepturilor noastre românești. De jos și până în vârful piramidei, să avem pe scara conducerii neamului caractere statornice, oameni neclintiți în hotărîrea și voința lor de biruință.

De asemenea, acum este momentul potrivit pentru ca preotul să stărue și să deslege pe fiecare creștin de prea puternicele sale legături pământești și să-l înalțe pe culmile celor mai strălucitoare idealuri. Trebuie să facem ca în conștiința fiecărui creștin să stărue mai presus de orice convingerea supușeniei sale cerești, a acestei cetățenii veșnice. În fața unei asemenea convingeri, moartea și în special moartea eroică în războiul pentru apărarea credinței, pentru apărarea „sărăciei, a nevoilor și a neamului“, nu mai e un lucru care înspăimântă, nu este nimic altceva decât trecerea în împărăția lui Dumnezeu, unde cei care pleacă astăzi se vor întâlni mâine cu cei care au rămas acum acasă. Deci, în această duioasă despărțire temporală

nu trebuie să fie cuprins de disperare nici un creștin. La o parte deci cu tânguirea, cu descurajarea și cu sbuciumul desnădăjduit!

Aceeași pastorație vie și însuflețită trebuie să facă pe credincioși să fie mai conștienți de viața neamului și mai legați de perpetuarea acestei vieți în istorie. Neamul este o realitate cu menire să dăinuiască peste veacuri și să se realizeze integral pe plan spiritual și material. În această mare unitate (neamul), individul nu este nimic altceva decât un mădular mai mult sau mai puțin important, decât o mlădiță fragedă a unei tulpini uriașe. Conștiința unității și a perpetuării neamului peste veacuri și peste generații, trebuie să asimileze pe fiecare individ până la gradul de a-i robi toate puterile de muncă, toată truda vieții și chiar viața însăși, marilor idealuri ale neamului. Prin neam trăesc în noi moșii și strămoșii noștri, prin neam s'a păstrat și transmis întreg tezaurul comorilor spirituale și materiale ale înaintașilor și prin neam lăsăm moștenire urmașilor noștri toate bunurile pentru care am trăit, am luptat și am murit. A fi erou, într'un neam conștient de misiunea lui în lume, însemnează a trăi mereu, însemnează a fi primit cinstea cea mai înaltă, însemnează a fi trecut cu slavă în nemurire. O asemenea conștiință face nebăruit un popor, în orice împrejurări ale vieții sale.

Dar pentru războiul nostru actual preotul are și alte motive cu totul speciale, are mijloace cu adevărat extraordinare de pastorație creștină. Acest război nu este ca oricare altul, nu este un război obișnuit, ci el este în primul rând o cruciadă sfântă contra păgânismului, este o luptă gigantică pentru Hristos și Biserică, pentru cruce și credință, pentru lumină și cultură, pentru ordine și civilizație, un război al creștinismului contra lui Lucifer, contra Satanei, contra iadului, contra întunecului, contra necredinței, contra barbariei și contra anarhiei. A fi cruciat în acest războiu însemnează a fi un ales al Cerului, iar a fi erou însemnează a primi cununa cea neveștejită a lui Hristos, însemnează a fi un cuceritor sigur al împărăției lui Dumnezeu. Deci, a lupta ca neam în acest războiu sfânt însemnează un privilegiu fericit, pe care Dumnezeu

il hărăzește numai popoarelor pe care voiește să le înalțe prin luptă, prin durere și suferință sfântă.

Conceptia aceasta de război sfânt, purtat de creștinătate contra păgânismului, concepție care corespunde întru toate realității, e mult superioară atât ca valoare cât și ca putere chiar concepției de război purtat pentru reîntregirea neamului și recucerirea plaiurilor noastre voievodale. Împărăția lui Dumnezeu, chiar și în lumea aceasta văzută, este totdeauna deasupra împărățiilor lumesti și neamul nostru se luptă acum atât pentru această împărăție a lui Dumnezeu, cât și pentru împărăția drepturilor sale istorice. Iată prin urmare ce trebuie să știe astăzi fiecare preot și iată ce unealtă minunată de îndrumare a sufletelor spre Dumnezeu este însuși acest război sfânt.

Biruirea obstacolelor pe care războiul le ridică în calea păstoririi sufletelor și promovarea condițiilor favorabile pe care războiul le creează acestei pastorații, se face în mare măsură și prin intensificarea tuturor slujbelor religioase, în toate parohiile din țară.

În primul rând, păstorul de suflete conștient de importanța clipelor și de mulțimea greutăților prin care trece țara și fiții ei, în timp de război, va căuta ca prin taina sfintei mărturisiri și prin împărtășirea cu trupul și sângele Mântuitorului să pregătească în chip special, pentru orice eventualitate, pe fiecare credincios din parohia sa, care e chemat sub arme. Nu trebuie lăsat să plece în armată nici un membru al parohiei fără această pregătire specială, fără mărturisirea completă și sinceră a păcatelor, fără eliberarea penitentului de sub povara fărădelegilor și fără merrindea spirituală a sfintei împărtășanii. Îndeplinirea acestei datorii înalță sufletește atât pe cei care pleacă, cât și pe cei care rămân acasă, îi întărește în credință și aduce tuturor o mare mulțumire și o mare mângâiere lăuntrică.

Preotul va căuta apoi să alcătuiască un program de slujbe religioase, săvârșite în biserică și în casele credincioșilor. Se înțelege că acest program va fi mult mai bogat și mai variat decât cel din timp de pace. În fruntea acestui program va sta de sigur sfânta liturghie, care este centrul întregului cult ortodox. Prin misterul suprana-

rugăciunile dătătoare de nădejdi curate dela această taină, sunt o hrană spirituală de nebanuită valoare pentru toți aceia care au copii părinți, bărbați, frați și alte rudeni, bolnavi sau răniți, internați prin diferite spitale ale țării. Se înțelege că la asemenea slujbe preotul va pomeni cu numele pe fiecare membru al parohiei sale, care se găsește în boală și în suferință. E bine ca în vreme de război preoții să săvârșească taina sfântului maslu cel puțin odată pe săptămână în fiecare parohie. În aceste zile grele, preoții să nu aștepte să fie invitați de credincioși și plătiți pentru săvârșirea acestei taine. Nu, ci fiecare preot să inițieze voluntar și fără nici o plată impusă toate serviciile religioase, care ajută la întărirea sufletului și la desăvârșirea vieții spirituale a neamului.

Biserica parohiei va fi acum deschisă toată ziua, pentru ca creștinii să poată intra și să se roage în orice oră din zi în fața icoanei, deasupra căreia pâlpâie lumina candelii aprinse.

BCU Cluj / Central University Library Cluj

Buna păstorire a credincioșilor cere deasemenea ca preotul să organizeze în parohie, mai ales acum în timpul postului, adevărate săptămâni spirituale. Prin meditații religioase, prin post, prin rugăciuni, prin mărturisirea cât mai deasă a păcatelor și prin împărtășirea cu sfintele taine religiozitatea sporește, credința se întărește și rezistența neamului se asigură în măsură mare prin aceste mijloace.

Paralel cu această activitate, preotul va insista și asupra necesității slujbelor și a rugăciunilor săvârșite în casele credincioșilor. În special sfințirea apei și stropirea casei și a tuturor membrilor familiei cu apă sfințită, are darul să înalțe atmosfera religioasă a căminului și să apropie pe credincioși de părintele lor sufletesc.

Nu trebuie uitată sau neglijată nici importanța rugăciunii particulare, pe care credinciosul e dator s'o facă seara și dimineața și chiar în cursul zilei, când sufletul însetează după această apă vie a vieții, după convorbirea cu Dumnezeu.

Un alt mijloc de întărire și îndrumare a sufletelor, care trebuie iarăși mult intensificat în timp de război, este

rugăciunile dătătoare de nădejdi curate dela această taină, sunt o hrană spirituală de nebănuită valoare pentru toți aceia care au copii părinți, bărbați, frați și alte rudenii, bolnavi sau răniți, internați prin diferite spitale ale țării. Se înțelege că la asemenea slujbe preotul va pomeni cu numele pe fiecare membru al parohiei sale, care se găsește în boală și în suferință. E bine ca în vreme de război preoții să săvârșească taina sfântului maslu cel puțin odată pe săptămână în fiecare parohie. În aceste zile grele, preoții să nu aștepte să fie invitați de credincioși și plătiți pentru săvârșirea acestei taine. Nu, ci fiecare preot să inițieze voluntar și fără nici o plată impusă toate serviciile religioase, care ajută la întărirea sufletului și la desăvârșirea vieții spirituale a neamului.

Biserica parohiei va fi acum deschisă toată ziua, pentru creștinii să poată intra și să se roage în orice oră din zi în fața icoanei, deasupra căreia pâlpaie lumina candelii aprinse.

Buna păstorire a credincioșilor cere deasemenea ca preotul să organizeze în parohie, mai ales acum în timpul postului, adevărate săptămâni spirituale. Prin meditații religioase, prin post, prin rugăciuni, prin mărturisirea cât mai deasă a păcatelor și prin împărtășirea cu sfințele taine religiozitatea sporește, credința se întărește și rezistența neamului se asigură în măsură mare prin aceste mijloace.

Paralel cu această activitate, preotul va insista și asupra necesității slujbelor și a rugăciunilor săvârșite în casele credincioșilor. În special sfințirea apei și stropirea casei și a tuturor membrilor familiei cu apă sfințită, are darul să înalțe atmosfera religioasă a căminului și să apropie pe credincioși de părintele lor sufletesc.

Nu trebuie uitată sau neglijată nici importanța rugăciunii particulare, pe care credinciosul e dator s'o facă seară și dimineața și chiar în cursul zilei, când sufletul însetează după această apă vie a vieții, după convorbirea cu Dumnezeu.

Un alt mijloc de întărire și îndrumare a sufletelor, care trebuie iarăși mult intensificat în timp de război, este

vizitarea familiilor. În aceste vremuri preotul nu trebuie să piardă nici un prilej și nici o clipă și să nu pregete nici o osteneală întru săvârșirea zilnică a vizitelor pastorale în parohie, Cine altul este mai chemat decât preotul și cine anume ar putea mai bine decât el să pătrundă în case și în sufletele bătrânilor îndurerăți, care au pierdut pe front copilul drag, bucuria, toiaagul și nădejdea întreață a bătrânețelor lor? Cine altul decât preotul ar putea să mângăie și să înalțe spre zărilor cerești sufletele cernite ale acestor părinți?

Și iarăși, cine în lumea întreață este mai chemat decât preotul-duhovnic să mângăie, să îmbărbăteze și să povățuiască desinteresat pentru tot ceea ce este lucru pământesc și interesat în gradul cel mai înalt pentru tot ceea ce este credință, virtute și valoare spirituală pe văduva nenorocită, care și-a pierdut bărbatul în luptele grele cu dușmanul?

Și tot preotul este dator să fie părinte adevărat, tată bun, omul cel mai plin de dragoste și de interes pentru micuții orfani, pentru copilașii al căror tată a murit departe, luptând ca să lase urmașilor o țară mai bună și să le asigure un viitor mai strălucit, o viață cu dreptate, cu onoare și demnitate. În fața preotului se deschide acum un câmp de activitate vastă, un ogor întelenit, plin de spinii, care înghimpă până la sânge în fiecare clipă. Dar cu cât eforturile sunt mai mari, cu cât greutatea biruite au fost mai puternice, cu atât va fi mai strălucitoare și cununa nevestejită a luptei celei bune, pe care va primi-o preotul adevărat pentru opera sa.

Păstorul de suflete trebuie să facă în timp de război dese vizite pastorale și la aceia, care fără să aibă eroi, au totuși părinți, copii, frați, bărbați, etc. plecați pe front. Se cuvine ca preotul să se intereseze cât mai mult despre ceea ce scriu cei plecați, despre sănătatea lor, despre greutatea cu care luptă, etc. E bine chiar ca din când în când să scrie și preotul din partea sa câte o scrisoare celor plecați departe. În același timp, preotul prin vizita pastorală, să culeagă informațiuni reale asupra stărilor sufletești și materiale în care se găsesc cei de acasă. Cu alte cuvinte, păstorul de suflete e dator să păstreze un contact cât mai

viu și mai natural și prin vizitele pastorale cu toți fiii săi sufletești.

Nu trebuie trecută cu vederea nici împrejurarea că adeseori războiul creează stări sufletești și condițiuni speciale, care dau cu ușurință posibilități de a face vizită pastorală și la cei care s'au înstrăinat de multă vreme de Dumnezeu, de Biserică și de preot. Chiar așa numiții dușmani ai Bisericii și ai preotului, pot ajunge acum în împrejurări de așa natură încât vizita pastorală a preotului să fie dorită, să fie primită cu bucurie și ea să devină o adevărată binefacere pentru viața lor sufletească. Multe suflete pot fi salvate acum dela moarte sigură prin o intensă, conștientă și devotată activitate pastorală.

În timp ce păstorul de suflete își îndeplinește datoria aceasta, de a cerceta cât mai des casele enoriașilor săi, trebuie să aibă și el atât inima cât și casa sa totdeauna deschise și gata de a primi pe toți aceia care vin să-i ceară o îndrumare, un sfat, un ajutor, o intervenție pentru săvârșirea dreptății, etc. etc. Păstorul cel bun va fi totdeauna gata să-și pună întreg sufletul pentru oile sale și pentru mântuirea lor.

Pastorația creștină trebuie făcută simțită în toate timpurile, dar mai ales acum în vreme de război și pe terenul ajutorării deaproapelui. Văduvele, orfanii, bolnavii și toți săracii din parohie trebuiesc ajutați astfel încât pe lângă toate mângăierile sufletești, ei să aibă și hrana necesară întreținerii vieții pământești, să aibă îmbrăcămintea și lemnele necesare încălzirii căminului în timp de iarnă. În primul rând, păstorul de suflete e dator să premeargă cu exemplu și să ajute din ale sale pe toți cei lipsiți din parohie. El singur însă nu va putea să satisfacă toate necesitățile din parohie pe acest teren. Deaceea va trebui neapărat să procedeze, să inițieze funcționarea carității creștine organizată. Toți bunii creștini din parohie sunt datori, în aceste vremuri, să contribuie, cei care au mult din belșugul lor, cei care au puțin din sărăcia lor, la ajutorarea celor ce se găsesc în cumplite lipsuri și necazuri.

Formele de ajutorare a celor necăjiți pot fi în fiecare parohie infinite de multe. Bani, alimente, haine, materii prime,

lână, cânepă, semințe, lemne pentru foc, material de construcție, brațe de muncă, etc. etc. sunt tot atâtea mijloace prin care caritatea creștină organizată poate veni întru ajutorarea celor copleșiți de lipsuri, întru întărirea vieții trupești și sufletești a celor slăbiți din cauza tuturor crizelor provocate de război. În această operă, preotul și toți credincioșii săi trebuie să facă cât mai vădită iubirea lor față de Dumnezeu, față de aproapele și față de patrie și neam.

Îndeplinind păstorul de suflète cu conștiinciositate toate îndatoririle acestea, precum și pe acelea pe care viața cu multiplele ei forme și experiența cu nesfârșitele ei descoperiri le scot mereu în calea preotului, putem fi siguri că frontul intern se consolidează mereu, atât din punct de vedere spiritual, cât și din punct de vedere material. Această consolidare va aduce de sigur neamului, pe lângă câștigarea tuturor biruințelor pe toate fronturile luptelor văzute, și câștigarea luptei din războiul cel nevăzut, câștigarea mântuirii sufletelor dreptcredincioase, câștigarea fericirii veșnice în împărăția lui Dumnezeu.

BISERICA CU HRAMUL „SF. TREIME” DIN RĂȘINARI

de

Prot. Stavrofor EMILIAN CIORAN
Consilier mitropolitan

În *Volumul Omagial închinat I. P. Sf. Sale Mitropolitului Nicolae al Ardealului la 20 de ani de arhipăstorire*,¹ am înfățișat istoricul Bisericii vechi din Rășinari, cu hramul Cuv. Paraschiva, zidită în veacul XVIII. Zidirea acestei biserici și terminarea ei, cu zugrăvirea exterioară și interioară, coincid cu cea mai grea luptă purtată de Rășinăreni pe două fronturi: lupta pentru desrobirea religioasă, cu biruința retrocedării bisericii vechi pe seama ortodocșilor cari au zidit-o și stăpânit-o și înainte, și a doua, lupta pentru salvarea moșiei și a drepturilor străbune, cu biruința politică-națională, când după un proces de 53 de ani cu magistratul Sibiului, împăratul Iosif II declară comuna Rășinari, la anul 1786, de „liberă regească”. Am arătat că cea mai veche biserică datează dela anul 1383, zidită fiind de Radu Vodă Negru, iar cea cu hramul Cuv. Paraschiva s'a zidit între anii 1725—1758, zugrăvirea fiind terminată abia la anul 1795.

Biserica din sat, cu hramul Cuv. Paraschiva, deși spațioasă, totuși nu putea cuprinde marele număr de credincioși ai comunei, căci după o însemnare a preoților și bătrânilor, făcută spre sfârșitul veacului XVIII, ni se arată că: „Famelii sântem noi dăjdeari Rășinăreni, care dăm dajde împăratului 1002”.

Această biserică situată în „sat”, în piață, pe alvia „Râului Caselor”, era la o distanță bunișoară de populația care locuia pe „Râul Ștezii”. Între aceste râuri se ridică dealul numit „Copăcele”. O mare parte din oameni nu cer-

¹ Sibiu 1940, p. 324—335.

cetau biserica din sat; unii, pentru că nu încăpeau, iar alții pentru depărtarea locului — așa se plânge un preot din acele vremi, în însemnările ce ne-au rămas.

Ca mulțumită lui Dumnezeu pentru cele două biruinți câștigate cu mari jertfe și fiindcă biserica veche era neîncăpătoare, creștinii evlavioși se sfătuiesc în vederea zidirii unei alte biserici în Rășinari.

La începutul veacului XIX, ca și în tot cursul veacului XVIII, zidirea unei biserici pe seama ortodocșilor întâmpina mari greutăți. În cazul de față, zidirea altei biserici în aceeași localitate era îngrădită și cu cele 11 puncte severe din „Patenta” anului 1762, restricțiunile statorite de stăpânitorii vremii, anume spre a împiedeca existența și dănuirea credinței ortodoxe. De mai bine de o sută de ani, până la 1810, nu am avut Episcop ortodox. În timpul de care vorbim, aveam doar pe vicarul Ioan Popovici, protopopul din Hondol. Dacă totuși se permite zidirea unei biserici ortodoxe, aceasta se face cu condiția: „să nu se îngreuneze locuitorii”... Autorizația de zidire trebuia cerută dela curtea din Viena. Cronicarii vremii ne spun că biserica s'a isprăvit „prin multe și mari ostenele”, prin care se înțeleg șicanele oficiale și alte greutăți: lipsa de fonduri, năcazurile vremii și nepăsarea sau lipsa simțului de jertfă din partea unor enoriași.

ZIDIREA BISERICII

Biserica cu hramul „Sf. Treime”, biserica „cea nouă”, „cea mare”, biserica din „Câmp”, din „Copăcele”, s'a urzit la anul 1800 și a fost terminată la 1814. A fost concepută în proporții prea mari pentru oamenii și împrejurările de atunci. Istoricul acestei biserici cuprinde unele momente caracteristice, unice, păstrate în însemnările pâr. Vasile Papp dela „Șteaza”, fost dascăl normalicesc, diacon și preot. Unele din aceste episoade și momente sunt de interes local, altele de interes general bisericesc, după cum vom vedea în cele ce urmează.

Tradiția ne-a păstrat, în legătură cu zidirea acestei biserici, următoarele știri:

Biserica cu hramul Sf. Treime au început s'o zidească până la ferestre doi creștini: Bungărzan și Cojocariu. Acesta din urmă dăduse o parte din terenul necesar pentru zidire. Ctitorul principal, Ioan Bungărzan, proiectase zidirea bisericii în „Ștează“, în apropierea râului cu acelaș nume. Se susține că ar fi visat că terminând biserica, a venit o apă mare — râul „Ștezii“ — și a dus biserica. Astfel au hotărît s'o zidească în „Dealul lui Cojocariu“. Ajungând cu zidirea până la ferestre, omului de bine, care era destul de bogat, i s'au terminat banii și astfel s'au întrerupt lucrările 3 ani de zile. Ctitorul Bungărzan s'ar fi dus la împărat să ceară ajutor. Un alt Rășinărean, Stan Lungu, s'a dus la „Tablă“, deasemenea pentru ajutor bănesc. Nici unul, nici altul nu s'au dus după bani, ci autoritățile străine de neam au oprit lucrările, pe lângă faptul că ctitorul nu mai avea din ce să jertfească, deoarece li s'au părut prea mari proporțiile bisericii ce se zidea. Lucrarea a mai fost întreruptă spre sfârșitul ei și din cauza foametei ce bântuia în acea vreme. BCU Cluj / Central University Library Cluj

Biserica, în forma și dimensiunile ei mari, a fost urzită de marele ctitor și evlaviosul creștin Ioan Bungărzan, om plin de râvnă pentru podoaba casei Domnului, împodobit cu toate harurile spre folosința mântuirii creștinești, care văzând că foarte s'a înmulțit norodul în Rășinari, încât nu încăpea în biserica cea veche, n'a pregetat a-și jertfi toată agoniseala și a face drumul la Viena, înaintând cerere la 29 Ianuarie 1800, spre a obține autorizația necesară pentru ridicarea unui al doilea lăcaș de rugăciune în Rășinari, spre slava Atotputernicului Dumnezeu, de unde prin hotărîrea împăratului a căpătat slobozenie spre zidirea unei sf. biserici în „Ștează“, loc ce ulterior a fost abandonat, după cum am arătat.

Rășinărenii cunoșteau calea spre Viena. Pe timpul lui Iosif II au făcut-o nu odată, pentru redobândirea drepturilor străbune, prin rezoluția împărătească dela 1786. Pe urmele vrednicilor înaintași și fruntași, a pornit la 1800 și Ioan Bungărzan, ctitorul bisericii, cu cererea de autorizație pentru clădire. Dar spuneau bătrânii: Până la Viena mergeai ușor, dară dela poarta împăratului până în casă era greu...

În concesiunea („Prefacere“) de clădire cu Nr. 1689 din 15 Mai 1801, se „pun unele restricții și se dă autorizație „ca la biserica ce se va zidi numai cu bani ce vor da oamenii de voie bună, fără a se asupra pe contribuenți sau pe lada satului sau orice bani de obște“. Scopul e vădit: zădărnicierea edificării acestei biserici. În fața acestor greutăți de început, ctitorul I. Bungărzan își oferă întreaga sa avuție pământească, în schimbul celei cerești, și ca indemn pentru ceilalți de a nu-și pierde nădejdea în realizarea acestui măreț și sfânt plan.

Păr. Vasile, singurul cronicar al vremii, ne-a păstrat astfel urzirea acestei biserici:

Cu numele Tatălui și al Fiului și al Sfântului Duh, Amin.

În zilele Măriei Sale Preainălțatului și Preaputernicului împăratului râmlenesc și pururea podobnic Apostolicesc Francisc al doilea. Fiind Arhiepiscop și Mitropolit Țării Ardealului Slavenco-sârbesc și rumânesc Preasfinția Sa Kiriu Kir, Stefan Stratimirovici; și vicarăș la C. Consistoriumului de legea grecească neunită Sfinția Sa: Kir Ioan Popovici de Hondol; iară director Școalelor normalicești din Ardeal, Sfinția Sa, Kir Rudolpus Tempian de Korono; iară protopop C. Scaun al Sibîifului, Sfinția Sa, Kir Sava Popovici de Rășinari și preoții satului Rășinari; protopop Coman Bârsan, popa Ioane Măț, popa Iacob Isdrail, popa Ioan Popovici, popa Sava Popovici și popa Isaie Isdrail, însă jude satului Coman Șerb, Sândie Maniu Giurca și vornic Man Bârsan, împreună cu 40 de bătrâni, jurați și judecătorii satului însă gociman, adecă purtătoriu de grije la sfânta biserică cea mare Dumnealui Bucur Codreașul, iară dascăl normalicesc și cântăreți sfintei biserici cât și notariuș satului sau îndreptătoriu, Dumnealui Ioan Popovici de Egerseg C: Scaun al Murășului.

Aflatusau un om în Rășinari, lăcutoriu lângă râu „Ștezii“ cu numele Ioan Bungărzanu, plin cu râvnă dumnezeiască, împodobit cu toate harurile spre folosința mântuirii sufletelor creștinești, care văzând că foarte norodul în Rășinari sau înmulțit și a încăpea în biserica cea mare cu nelesnire era, nau cruțat mai întâiu osteneala tineretelor, vrând a mai ridica și altă casă de rugăciune spre slava Atotputernicului Dumnezeu. Ci au pus toată puterea sa ca un cerb la picior și au alergat (zic) cel fără aripi, ca unul ce ar fi având aripi strălucitoare în chipul aurului curând încă și până la preainalta

curte a Austrii în Viena, de unde prin milostivirea înălții sale împăratului Francisc al doilea, au căpătat slobozenie spre facerea și zidirea acei sfinte biserici în locul pomenit „Șteaza” precum milostivele decreturi aicea acludăluite luminaat arată :

Nr. 1689—1801.

PREFACERE

Înălțatul împărat sau milostivit a îngădui și a slobozi ca jăluitoarii săși mai poate face o biserică în satul lor care să fie filial și subț biserica lor cea mare din Rășinari, însă fără a se mai înmulți numărul celor 6 preoți care să află în Rășinari acuma așezați în funcție, adecă în slujbă, (pentru care altă preoție canonicască sau locuri nouă dela sat nu să pot da) ci acești preoți pe rând fieștecare într'o săptămână să facă slujba cea dumnezească și la biserica aceea ce se va zidi de aici înainte cu bani de aceia care vor da oamenii de voie bună, fără de a asupra pe contribuenți sau pe lada satului, sau orice bani de obște. Care milostivă hotărîre deodată și la crăescul Gubernium să trimite spre cunoștință.

Din cãntălăria consiliumului Țării Ardealului dela Curte în Beciu, la 15 Mai 1801. ss. Iosif von Doja, crăesc săcritar de curte Ardealului.

Fiind planul bisericii de proporții prea mari pentru mijloacele unui sat, creștinii noștri neavând de unde să primească ajutor, vremile fiind grele, apoi urmând în cursul zidirii foamete, încă dela începutul zidirii, ctitorul, care era și episcopul bisericii, cu alți doi împreună chivernisitori ai bisericii și cu vornicul satului, se îndreaptă „cu plecată smerenie și închinăciune” pentru ajutor către Grigorie Brâncoveanu († 1834), strănepotul Voevodului Constantin. Și-au dat seama de cheltuelile ce le necesită o biserică atât de mare, cu zidul de 1 m. grosime, înaltă și spațioasă. În lada satului nu erau prea multe parale iar contribuția comunei era interzisă; colecta deasemenea oprită, era firesc să se adreseze, prin legătura ce o aveau cu Țara Românească, aceluia care era odraslă din slăvitul și luminaatul neam al Brâncovenilor, ctitor de biserici și de sf. mănăstiri.

Astfel încă la începutul lucrărilor, în anul 1802, înaintează smerita cerere, rugându-l să se milostivească și să

dăruiască la zidirea bisericii cât îl va lăsa inima, ca să fie „ctitorul și patronul cel dintâiu și pentruca în lumea aceasta să i se pomenească numele împreună cu al tot neamului Mării Sale”...

Apelul trimis, a ajuns în mâinile lui Gr. Brâncoveanu prin legăturile ce le aveau marii negustori din Rășinari cu bărbații influenți ai Țării Românești. El are următorul cuprins :

„Prealuminate de înalt neam născutule și preavrednice cu slăvitul nume Brâncovean, ramura și odrasla cea preacinstită împodobită cu toate harurile și nenumăratele bunătăți ale blagocestivilor Mării Tale părinți !

Cu plecată smerenie și închinăciune cădem la mila Măriei Tale până la pământ !

Fiește care om în lumea aceasta trecătoare cugetă la norocierea vieții sale și de ași agonisi hrana și îmbrăcămintea cea de toate zilele, cu cât mai vârtos trebuiește ași căuta iarăș (zic) fiește care om muritoriu până este în viață fericirea și mântuirea sufletului său spre a dobândi împărăția lui Dumnezeu carea este netrecută și nesfârșită.

Și acum de slăvitul și luminaatul neam al Brâncovenilor, că de când au strălucit în lume n'au încetat a face milostenii nenumărate și alte fapte bune, precum sfinte biserici, sfinte Mănăstiri în care pururea să laudă și să proslăvește numele Atotputernicului Dumnezeu, precum și Măria Ta, împărătescul nume faceri de bine au făcut odrasla și ramura cea de Dumnezeu aleasă.

La noi în satul Rășinari, este lipsă de o sfântă biserică, după ce am căpătat slobozenie dela Preainălțatul împăratul nostru spre a o putea zidi cu cheltuiala ce avem, pentru aceea cu smerită plecăciune până la pământ cădem la picioarele Mării Tale, și ne rugăm să Te milostivești din cele ce Ți-au dat Dumnezeu, cât te va lăsa inima să dăruiești la zidirea acei biserici sfinte, pentruca să fii ctitorul și patronul cel dintâiu și pentruca în lumea aceasta să se pomenească numele împreună cu al tot neamului Mării Tale. iară cealaltă viață fericirea sufletului și să aibi lăcașuri mai multe, după cum zice Sfta Evanghelie: „În casa Tatălui meu multe lăcașuri sunt”. După măsura faptelor împărțite, cel dintâi să fii să te desfătezi, să te bucuri și să te veselești împreună cu tot neamul Mării Tale, cu bucurie nesfârșită în împărăția lui Dumnezeu, care după zisa sf.

Apostol Pavel, acel bine și acea veselie ochi de om n-au văzut, la inima omului n-a intrat, acolo să te învrednicești să dănuiești cu sfinții, indulcindu-te de vederea feței lui Dumnezeu, în vecl Amin.

Rămânând în Rășinari, la 5 Aug. Ano 1802, ai Măriei Tale, din inimă fericiți rugători către Dumnezeu :

Ioan Bungărzanul, Bucur Codreașul, Man Bârsan vornicul satului, epitropii sfintei biserici.

Scrisă prin Ioan Popovici, dascăl normalicesc și notarăș satului“.

Cine a fost ctitorul Ioan Bungărzan și cum erau acele vremi ?

Păr. Vasile ni-l înfățișează în câteva cuvinte, arătându-ne totodată și sfârșitul acestui mare binefăcător, umbrît de nerecunoștința de totdeauna a oamenilor față de cei ce se jertfesc. Tradiția încă confirmă cele ce urmează.

Din scrisul arhaic cunoscut al păr. Vasile și din alte însemnări, știm că :

„Ioan Bungărzanu era un creștin bun, cu inimă largă, hăznariu și lăcuitor în Șteaza Rășinariului, gazdă bună, și a început a se cheltui din punga sa, ca să să mai ridice o bisericuță în „Șteaza” Rășinariului și fiind om neprocopsit, singur din indemnul lui Dumnezeu, a vărsat mulți bani în toate părțile până a ajuns de a căpătat la anul 1801 milostivă slobozenie dela înălțata împărăție, împărățind Franciscus întâlu prin secretarășul de curte Iosif de Doja, român, gubernator Țării Ardealului G. Banfi.

Văzând bătrânii Rășinariilor cumcă acel om plin de râvnă dumnezeiască, a căpătat slobozenia spre a putea ridica o bisericuță, s'au sculat cu toții și au zis : că nu în „Ștează” ci în „Copăcele” vrea tot satul să se ridice Biserica...

Până s-au lucrat aceea biserică au fost tot ani răi, adecă scumpe mare și răsboaie : se bătea Neamțul cu Frâncul (Francezul) încât mai se cutremura și pământul.

Anii 1813 și 1814, au făcut vârf scumpetii, că a ajuns ferdela de grâu 16 zloți, de cucuruz 14 zloți și oameni mulți de marea lipsă mâncau coji, tărăfă și bostani, alții nici de acestea nu aveau, la lucru nime nu-i chema. Pentru multa sărăcime ce umbla cerșind, mai toți oamenii ușile încuiate le țineau. Omul de ar fi tot mâncat sătul nu se mai vedea, așa leșinasă oamenii dela inimă încât și cei cu trăgaci,

nu se putea duce în pădure după lemne ci-și ardeau pălanurile și gardurile. Vin întracei ani puțin și foarte slab s'au făcut, oameni vells și beutură nu vedeai, toți ziceau de ar mai da Dumnezeu, să ne mai vedem odată sătui, carele din nemărginita sa milă în scurtă vreme a și dat până în ciasul de acum..."

Ctitorul Bungărzanu oferise întreaga sa avuție pământtească pentru zidirea bisericii. In schimbul acestei dărnicii unice, ca asigurare pentru vremea de bătrâneță și nepuțință, a cerut și i s'a cedat venitul dela o piatră de moară.

Popa Vasile își toarce mai departe firul povestirii sale și ne arată în legătură cu acele vremuri grele și de foamete și tragicul sfârșit al ctitorului Ioan Bungărzanu, confirmat și de tradiția bătrânilor, pe care i-am apucat:

...Și acel creștin bun, carele au scos dreptăți spre a să putea ridica pomenita biserică, mai pe urmă întratâta au ajuns *incât cerșea la ușa bisericii și foarte pușini să arăta milostivi spre el*, măcară că prea bine le părea pentru aceea biserică... Lucru de insemnat este și acesta, că tot pomenitul Ioan Bungărzanu lucrându-să biserica de cătră bătrâni, *l-au fost legat înaintea bisericii ca pe un mare tâlhariu de un stâlp, batjocorindu-l și zicând: „Om de nimica numai tu ne-ai pricinuit această mare cheltuială”*.

Iată sfârșitul tragic al unui creștin care a jertfit totul pentru sfânta biserică! Intre binefacere și recunoștință stă vecinic omul, cu toate strâmbătățile și îndemnurile diavolești, căroră se face rob cu atâta ușurință și nepăsare. Toate jertfele mari își au sfârșitul lor propriu, asemănător cu cea mai mare jertfă adusă de Mântuitorul pe Cruce, pentru întreg neamul omenesc.

Rășinărenii, cu toată vitregia, greutățile și lipsurile ce erau, nu puteau lăsa neterminată biserica. In vârtejul acestor greutăți, li se părea o povară mai mult și contribuția la terminarea bisericii și cum omul căuta originea acestei greutăți, s'au oprit la ctitorul și urzitorul bisericii, că numai el poartă vina și astfel l-au legat înaintea bisericii, ca pe unul care „le-a pricinuit această mare cheltuială”...

DESCRIEREA BISERICII

Biserica cea mare, cu hramul „Sfintei Treimi“, a fost zidită între anii 1801—1814 de măestrii zidari: Sutoris și M. Betzinger, iar măestru tâmplar a fost I. Schuster. Ea are forma obicinuită a basilicei lungărețe, cu două apside laterale semirunde, cu altar semirond și cu clopotnița patrată, ridicată deasupra tinzii.¹

În exterior, biserica e concepută în stilul renașterii italiene târzii și lisenele perpendiculare ajung până la cornișa cu capiteli dorice și arhitavre individuale. Clopotnița e împărțită în trei rânduri, cu lizene la colțuri, încheiate cu arhitrave și cornișe pentru fiecare rând. Acoperișul e înălțat în două fețe și contopit în crucea horelor, în formă de pânză. Se termină cu o mică cupolă, prevăzută cu 4 ferestruici. La clopotniță, acoperișul țuguat are patru fețe, în forma simplă gotică.

Interiorul are formă boltită semirondă în lungime, încrucișându-se cu boltiturile horelor laterale într'un con simplu. Partea de jos e luminată prin 11 ferestre arcuite și largi (în proporție de 1 : 2^{1/2}), iar vârful conului din crucea bisericii e luminat prin 4 ferestruici nearcuite. Ușa de intrare nu e în axul longitudinal, ci în partea de miazănoapte, de sub clopotniță. Împărțirea e cea obicinuită: tinda cu corul sau podișorul pentru tineret, pronaosul pentru femei și naosul cu horele laterale pentru bărbați. În fund e altarul. O tâmplă de lemn, bogat sculptată, desparte naosul de altar.²

Biserica e zidită în forma crucii ortodoxe. Ea n'a putut fi terminată cu toate cele necesare între anii 1801—1814, din cauzele arătate: lipsa de bani și foametea ce bântuia în acea vreme.

La terminarea bisericii, altarul era de zid, până la anul 1830, când s'a cerut părerea unui inginer din Sibiu, A. Adam, spre a fi înlăturat, deoarece serviciul dumnezeesc care se îndeplinește din partea preoților inapoia

¹ După acelaș plan, în dimensiuni mai reduse, s'a zidit la anul 1822 biserica din Boița.

² Cf. V. Păcălă: Monografia satului Rășinari, p. 369—71.

acelui zid, în celelalte părți ale bisericii puțin se poate auzi. Inginerul opinează, la cererea juraților, că zidul dela altar se poate înlătura, „căci a fost adăugat între pereții sanctuarului numai după terminarea totală a zidirii bisericii“.

În acelaș an se încheie contract cu Petru Ștefan, „săpător“, să facă din al său o tâmplă, sculptura cât și pictura cu 2900 fl. aus. Atât sculptura cât și pictura sunt artistic lucrate. Tradiția ne-a păstrat știrea că această tâmplă s'a lucrat în casa „popii Dan“.

Pe icoanele împărătești citim: „Sau zugrăvit în Râmnic prin Dimitrie Dimitriu zugrav, în 16 Ian. 1834“. Pe tâmplă: „Aceste împreună cu crucea, soarele și luna sunt plătite de zugrăvit de Dumnealui Coman fiul lui Dumitru Isdrail, judele spre vecinica lor pomenire 1833. Rășinari“.

La anul 1824 s'a suît catreta bisericii, așezată de Ioan Zugrav din Poplaca. Mai târziu s'a înfrumșețat cu un foișor pentru tinerimea școlară; cu un scaun săpat din lemn și poleit, pentru Episcopul locului; cu stranele cântăreților și cele de jur împrejur; cu 2 policandre, unul cinstit de Mitropolitul Șaguna, al doilea de Nic. Adam bătrânul, precum și o Evanghelie cu catifea roșie, ferecată cu argint.

Pe icoana Mântuitorului, la femei, citim :

„Această icoană o au plătit Șerban al popii Oprea cu soția dumnealui Ana“.

Pe icoana Maicii Domnului :

„Această icoană o au plătit Petru lui Șerban dimpreună cu soția Stanca. 1817. Ion Zugrav“.

Pe Tetrapodul dela bărbați: 1818 Ion Zugr.

„Această icoană o a plătit Bucur Grebenea și soția Ana. Ion Zug. (pe partea stângă a peretelui la femei).

Mai amintim o însemnare din cărți :

„La anul 1838 sau cutremurat pământul atât de tare cât sau crepat sf. biserică cea nouă din Copăcele noaptea pe la 10 ciasuri“.

Cât de mare a fost cheltuiala ce a necesitat această mare biserică și cât de reduse au ajuns mijloacele credincioșilor pentru terminarea și înfrumșețarea bisericii — afară de zugrăvire, care nu s'a făcut — dovada o avem în „Adeverința“ din anul 1833, când comuna a vândut un „Ștucu de locu“ ca să se poată pardosi altarul.

ADEVERINȚĂ

Dăm noi mai josu iscăliți la mâna lui Ionu Crețu, precum să știe că iamu vândut în Trainei unu ștucu de locu, lângă otaru Poplăcii de lungu de st. : 30; și latu 14; st. începând ai măsura din părâu în susu și prețu so vândut cu: 45 zloți, bani în hârtie și sau dat acești bani la piatra care sau podit altariu la biserica cea nouă în casa judecății fiind față aceștia mai josu iscăliți jurați : 833 junie 23.

Fiind jude: Isdrailă Giurculeșiu

Subjude: Petru Vidrighin

Juratu: Bucur Șerbu

„ : Bucur Bratu

„ : Lăpădat Giurcolu

„ : Nicolae Măereanu

Vornicel: Aleman Dancăstu

Sutașu: Coman Mitrea

„ : Bucur Oance

„ : Maniu Băra

„ : Bucur Vidrighin

Sau scris prin Coman Cioranu.

SFINȚIREA BISERICII

Popa Vasile ne-a lăsat în scris și sfințirea bisericii, la anul 1815 Sept. 12, slujind ca diacon, în următoarea:

INȘTIINȚARE

Se face printr'aciasta tuturor următorilor noștri, cari se vor învrednici a ceti în aciasta, precum că în 15 Maiu 1801, numărul curții împărății apostolicești a neamțului 1689, împărățind Preasfinția Sa Mărire împărătească Francisc și guvernator Țării noastre a Ardealului George Banfi (a căror pomenire în veci să fie neuitată) prin secretarășul Ardealului Iosif Doja, au căpătat slobodul și crăescul sat Rășinari milostivă slobozenie de a mai ridica o biserică în Rășinari, și într'acel an au și început a se zidi biserica cea din Copăcele, hramul sfintei Troițe, care cu ajutorul lui Dumnezeu și prin multe și mari ostenele și cheltueli într'atâta s'au isprăvit încât în anul 1815 în 12 zile Septemvrie s'au și sfințit prin prea lumnatul și preasfințitul Domn D: Arhiereu al neuniților din marele principat al Ardealului Vasile Moga născut din Sasșebeș; slujitori și ajutatori la sfințire a avut zisul episcop pe Ilie Popovici, întâiul protopop al Sibiuului și asesor scaunului episcopesc și fungens paroh în Maierii Sibiuului din jos, pe Anghel Faurovici al doilea protopop al Sibiuului și al locului, asesor scaunului episcopesc și fungens paroh al Mohului; fostul capelan de oaste al slăvitului regiment Benfovsci, născut în

Abrud; Bucur Bobeș paroh Maierilor din sus ai Sibiului și asesor scaunului episcopesc; Ioan Căzan, Sava Popovici, Aleman Căzan, Isaie Măț, Iacob Isdrail toți parohi funcșii la Rășinari; întru protodiacon a avut Măria Sa pe funcșul dascăl din Maierii Sibiului din sus Simion Jinarîu, doi diaconi ai Rășinariului, Vasile Papp de Ștează, Petru Brotea și alt preot străin, arhivarășul episcopesc Nicolae Adamovici născut din Abrud; au fost cântăreți de față, a mai fost domnul teolog Ioan Moșga, nepotul Domnului episcop.

Sâmbătă, înaintea Vecernii, au eșit călări toți jurații și bătrânii și alți voinici mai tineri tot 2 câte 2 înaintea Domnului Vlădică până în capul Dumbrăvei și au venit cu toții până la biserica cea veche din sat, și acolo s'au îmbrăcat D. ep. cu Mintia, preoții cu sfilete, diaconii cu stiharele, și așa dimpreună cu tot satul făcând Litie au mers la biserica cea nouă, și acolo cu toții au făcut Vecernia.

Iară a doua zi Duminecă, din rânduală dumnezeiască zi foarte frumoasă, până atuncea au tot plouat și după aceea iarăși, cu mare bucurie s'au sfințit zisa și sfânta biserică, hirotonind într'ansa și 2 diaconi și 2 preoți, cu numele se știu 2, adecă hirotonit întru diacon George Morariu din Sasșebeș, ginere protopopului Mediașului Nicolae Popovici din Vorumloc, întru preot pe feciorul protopopului Ilii, Iosif Nemeș din Dobra.

După săvârșirea sfintei liturgii, Domnul vlădică cu toți preoții și diaconii afară din biserică, a făcut osfeștanie, și chiar cu mâna preaosfintii sale a botezat tot norodul până la copilul cel mai mic. Fiecare a dat după putință, care un zlot, care jumătate, care mai puțin, măcar că oamenii nu au știut obiceiul, altmintrelea s'ar fi căpuit de acasă, de ar fi cînstit câte 10 câte 20 de zloți, că între tot norodul era o foarte mare și nespūsă bucurie.

Apoi după osfeștanie au început oamenii a chema pe la morminte pe D. Vlădică, și aproape ca la 100 de morminte au mers cu toți preoții slujbă făcând și diaconii înainte cădind, care după puțină unii oameni câte 2, alții câte 3 și câte 5 zloți, și l-ar fi chemat și mai mulți oameni la morminte și alții pe acasă la osfeștanie, dar s'au ostent Măria Sa cu toți ceialalți că eră mai la 2 după amiază.

Și așa cu toții, de multe ori pomenitul Arhiereu cu preoții, diaconii, jurații și bătrânii întru adevăr cu toții osteniți, dar în nespūsă bucurie sub tragerea a tuturor clopotelor au mers la prânz în casa repausatului paroh Daniil și prânzind cu pace mai pe urmă s'au sculat judele Coman Șerb, a cînstit în numele a tot satul cu 100

de zloți cu titlă de plată. Iar de ceia parte Petru Albu cu un galben de aur învăluit într'o hârtiuță a cinstit pe arhiereul tot pomenit, și acesta i-au sărutat pe amândoi în frunte, și sculându-se au pornit cătră casă petrecându-l iarăși o ciată de voinici până la drumul jumătate. Și așa s'au început sfânta slujbă în biserica din Copăcele, slujind în săptămâna cea dintâiu popa Sava cu diaconul Vasile amândoi dela Știază.

INSEMNAREA

Juraților stăpânitori, ajutători și indemnători la săvârșirea zisei biserici până la sfințire.

Judele Coman Șerb om foarte tare și de trup dar și de minte, că măcar el carte n'au învățat, dar așa au fost de împodobit cu minte și cu înțelepciune firească, la cuvânt aspru și statornic, încât mai pe toți procatorii îi sta cu judecata, de el toți domnii se mira, nime nu putea crede că nu au învățat legile Țării, măcar cine cerea dela dânsul sfat, prea bine îl sfătuia, domnii foarte îl iubea, și vrea ca să fie în judecată, iar el nici decum nu au vrut. Iar acum cu prilejul zidirii bisericii tot pomenite, nu pentru vre-o câștigă sau dobândă au bine voit a intra în judecată, ci chiar pentru ca să poată sta întrajutoriu, ca să să isprăviască și sfințască aceia biserica, precum sau isprăvit și sfințit, Dumnezeu încă îi va plăti pentru această mare facere de bine.

Așisderea alt jurat un Șerban al popii Oprea, foarte tare cât cu bani cât cu alte indemnuri, au stat întrajutoriu. Pe aceia urmă și ceilalți jurați și bătrâni Sândie Neagoe Măț, repausatul Aleman Băncilă, economul Coman Oance, Vlad Bozdoghină, vornicul vechiu Coman Duca, cel nou Bucur Oance, pângarii Oprea Galea, Ion Brătuțu, Șerban Pelerea, Petru Vidrighin, Coman Hămbășanu, Ion Sas, Manju Băra nu puțin au ajutat. Un bun creștin Petru Albu numit, iarăși foarte au ajutat cu bani și altele la S. Biserica, carele au cum-părat și un clopot mare.

Gocimanul bisericii Bucur Codreașul prin nespună și necruțate ostenele au stat întrajutoriu precum și celalalt crâznic Crăciun Obârșe și pentru aceștia pentru toți cari vă veți învrednici a ceti aici să vă rugați lui Dumnezeu ca să le dea vecinică viață, pentru că prin grele vremi și mari nevoi și necazuri sau silit a ajuta la aceia biserica, că în anul 1814 nu numai în Ardeal, dar și înalte Țări din vecini nu sau făcut nici bucatele nici poame, un an săc era încât pe iarnă de

cu primăvară 1815 de scumpete și lipsă ce era au mâncat oamenii țărâță și coji și făină de ovăș, și de aceea cumpăra oamenii cu felea și copu 62 creștari, ba încă au avut oamenii mare noroc cu Țara românească, că unii au scos bucate de au avut și au vândut. Iar partea cea mai mare cu mueri și copii fugisă acolo și intratăta slăbisă oamenii și leșinară dela inimă, încât și cei cu vite nu putea aduce lemne și ardea gardurile și pălanurile, și nici la nutrețul vitelor nu era sațiu, omul să fie tot mâncat, sătul nu să vedea, vin încă nu au fost, dar încă oameni veseli nu puteai vedea, alta nu auzeai numai de ar da Dumnezeu pe anul viitoru, care au și dat, Amin.

Scris în Rășinariu 22 Sept. 1815 prin Vasile Papp diacon.¹

Amintim aci, că lângă această a doua biserică, ca și lângă cea veche, ca pretutinderea în satele noastre, se afla și a doua școală:

„În anul 1823 s'a milostivit Dumnezeu spre doi oameni Bucur și Petru Albu, cari cu puțințeală cheltulală au făcut școală lângă biserică cea nouă, lângă care au fost cei mai întâi îndemători, Popa Vasile cu Popa Daniil și astfel să le fie mai cu drag a veni la școală și pruncilor celor din „Ștează" și întărindu-se prin directorul Moise Fulea, s'a început la anul 1823, Oct. 1".²

Actul sfințirii bisericii, ni l-a păstrat în scris tot păr. Vasile Papp — recentior Iacobici de Șteaza Rășinarului — n. la 1783 și † 1838. Din 1814—1816, diacon și dascăl normalicesc, iar din 1816 preot până la 1838. Cunoștea limba latină, maghiară și germană. A copiat unele cărți de rugăciuni, iar la actul sfințirii a slujit ca diacon.

MITROPOLITUL ȘAGUNA ȘI BISERICA CEA NOUĂ

Mitropolitul Șaguna cerceta adeseori comuna Rășinari, mai ales la sărbători, când îndeplinea serviciul divin în biserică cea mare. La aceste ocazii, uneori își anunța sosirea, alteori nu. Dar dacă Șaguna cerceta atât de des

¹ Cf. E. Cioran: O sfințire de biserică în Rășinari, Rev. Teol. an. 1910 p. 416.

² Cf. E. Cioran: Școala din Rășinari până la 1836 în: Monografia Școlii din 1936, p. 12 și urm.

această comună și atât de mult iubea pe credincioșii săi de aici, și Rășinărenii își țineau de sfânta datorință a-l invita și ei din când în când.

Astfel ni se păstrează cazul din anul 1856 Aprilie 29, când Șaguna împlini dorința poporului din Rășinari, descoperită prin reprezentanții săi, de a veni la dânșii. Parohia și-a dat toată silința, ca să primească pe arhiereul său în modul cel mai potrivit.

În ajunul plecării sale la Sinodul cel mare din Viena, în anul 1850, Rășinărenii, la propunerea parohului Sava Popovici, asigură pe Mitropolitul Șaguna că nu vor înceta dela obicinuitele rugăciuni liturgice prescrise pentru ceice călătoresc, până ce se va întoarce iarăși sănătos în pace...

Șaguna răspunde Păr. Sava: *„Precum inima mea niciodată nu a răcit de cătră Cinstia Ta și de cătră întreaga mie iubită obște rășinăreană; ba totdeauna cu deosebită căldură și dragoste părintească au bătut, niciodată n'am tras la îndoială aplecarea voastră și încrederea fiiască cătră mine, carea mi-au îndulcit multe din orele vieții văzându-mă între fii mei sufletești...“*

Neavând în Sibiu o biserică spațioasă, Șaguna își alese comuna Rășinari pentru săvârșirea unora dintre cele mai însemnate acte bisericesti. Astfel în anul 1865, înainte de a i se face instalarea de Mitropolit, cere din Carloviț consilierului guvernial ca să se facă o reprezentație cătră prezidiul ministerial de stat *„ca să conceadă ținerea unei adunări bisericesti în care să se compună un regulament organic valabil pentru întreaga mitropolie și singuraticile ei părți, apoi pentru fondurile bisericesti și școlare și alte fundațiuni confesionale care regulament să se aștearnă M. Sale spre sancționare. Spre acest scop ar convoca 30 deputați din cler și 60 mireni din arhidieceză și dieceze. Comuna Rășinari în depărtare de 1½ oră dela Sibiu, o designez ca locul acestei adunări, fiindcă acolo avem o biserică spațioasă și deputații ar primi cuartir gratuit având noi acolo preste 5000 suflete, între cari creștini cu bună stare“*. Adunarea proiectată nu s'a ținut aici, nici instalarea, dar în locul acestora s'a sfințit întru arhiereu I. Popasu, episcopul Caransebeșului, la 15 August 1865.

Un dascăl normalicesc de pe vremuri, între alte însemnări, ne descrie actul sfințirii și fiindcă dorește să se pomenească, transcriu o parte din aceste însemnări :

„In 14 August 1865 într'o Sâmbătă la 3 ciasuri după amiază au venit în satul nostru Rășinari Excelența Sa Mitropolitul nostru al neuniților greco-răsăritean Andrei baron de Șaguna, cu episcopul Procopie tot neunit din Arad, cu arhimandritul Ioan Popazu din Erașov, pe care Duminecă la sfânta liturghie în 15 August 1865, în sf. biserică cea nouă neunită, hramul sf. Treimi a Rășinarului l-au hirotonit, sfințit și jurat episcop neunit Caransebeșului în Bănat, fiind mai mulți arhimandriți, protopopi, preoți și diaconi, vicepreședinte al guvernului, toți protopopii Sibiului, domnul Bulgăr, d. județ, d. inspector român al scaunului Sibiu, Petru Roșca născut în Săliște. Încă și alți domni și doamne și mai multe persoane de bărbați și femei din toate religiile învecinate și mai depărtate au luat parte la această prea mult dorită sărbare de privesște la care au privit o mulțime nenumărată din toate vecinătățile de primprejur, pre câți i-au putut încăpea biserica; angineri, maiori, căpitani, strajameșteri încă și jandari cari au ținut pacea liniștită, că de nu, s'ar fi călcat unul pe altul de s'ar fi omorât la intrarea și ieșirea din sf. biserică. Această mult dorită și așteptată stăpânire de poruncă de când n'au mai avut poporul nostru român neunit, scaun de mitropolle nici mitropolit, foarte mult o am dorit până acum, abia o am dobândit și căpătat. Dacă s'au săvârșit sf. Liturghie, Duminecă în ziua de sf. Maria mare, au mers persoanele cele mai înalte în institutul școalelor noastre unde eră gătit un prea strălucit prânz care a costat 500 fl., la care au luat parte la o 100 de persoane, iar cei mai mulți privitori au fost poftiți și chemați la prânz mai prin toate casele locuitorilor în satul nostru Rășinari. Această privesște s'au grăit de mai mulți oameni bătrâni că nu s'au văzut de când îi Rășinari. „Scrisam eu mult păcătosul, cu peană de găină și cu mână de țărână, mâna să putrezească, cine va ceti să mă pomenească. P. Gligore dascăl normalicesc“.

Din prilejul sfințirii întru arhiereu a episcopului I. Popasu al Caransebeșului, Mitropolitul Andrei cinstește unul din cele 2 policandre mari, cari împodobesc biserica cea mare.

La 1871, când s'a serbat jubileul de 25 ani de când Șaguna cârmuia biserica ortodoxă, i s'a făcut o ma-

nifestație de sinceră recunoștință din partea Românilor ardeleni. El însă din cauze sanitare, a înconjurat serbarea și s'a retras în acea zi la Rășinari, petrecând-o în post și rugăciune în casa preotului Sava și în cercul prietenilor săi de aici.

La Rășinari venea de cele mai multe ori incognito, la sărbători mari, sau în preziua, slujind în biserica cea mare sau luând parte la slujba divină, după aceea în cercul fruntașilor săi, unde în tihnă discuta multe din problemele ce-l preocupau, de interes pentru biserica și neamul nostru.

În testamentul său dela 1 August 1871, în pct. VII, zice: „*Las bisericii noastre cei mari din opidul Rășinari, patru-mii fl. v. a. în obligațiuni de stat pentru facerea și conservarea criptei mele, care legat și la acel caz să-l capete, când a-și zidi eu în viață cripta mea*”.

A dorit să fie înmormântat lângă biserica cea mare, în locul pe care și-l alesese Șaguna însuș și de unde se deschide o frumoasă priveliște asupra împrejurimii minunate.

În anul 1873, în preziua înmormântării, ajungând cortegiul cu rămășițele pământești ale Mitropolitului Andrei la marginile hotarului comunei, fu întâmpinat de tinerimea școlară, de învățători, de preoțime, de membrii comunei precum și de prea numărös popor. În aceeași zi, seara, se făcu priveghere în biserica cea mare din Rășinari, iar a doua zi, Joi, se celebră serviciul funebral...

Tot în biserica cea mare s'au săvârșit marile parastase comemorative pentru marele arhiereu, cu participarea clerului și poporului dreptcredincios din Mitropolia Ardealului, în anii: 1883, 1898, 1909 și 1923. La cel din urmă, săvârșit în Țara întregită, au participat Regele Ferdinand, Regina Maria, guvernul Țării și tot ce avea neamul nostru mai distins, din toate unghiurile României Mari.¹

¹ Cf. E. Cloran: Mitropolitul Șaguna și comuna Rășinari, în: Revista Teologică an. 1909 p. 425; an. 1923, p. 220.

DOCTRINA DESPRE VIAȚĂ A PROFESORULUI NICOLAE PAULESCU¹

de

Diacon NICOLAE MLADIN

CAPITOLUL II

VIAȚA OMENEASCĂ

Argumentul finalității este valabil și pentru sufletul uman: e incontestabil că dacă există un principiu vital imaterial la animale, și omul are un suflet. Dar dovada existenței lui este cu totul alta: ea nu se mărginește la finalitatea morfologică și fiziologică a organismului uman. Aceasta e ceva secundar pentru om, nu planul superior și primordial al existenței lui. De aceea chiar dacă nu se acceptă latura imaterială a organismului viu, chiar dacă animalele s'ar închipui ca niște mașini ce s'au perfecționat singure, sub influința factorilor mecanici, prin aceasta nu se știrbește certitudinea existenței sufletului omenesc: *problema-tica lui nu depinde de problematica vieții animale; el nu poate fi încadrat în lanțul „evolutiv“ al biologiei. El e dincolo de biologie: un alt plan de existență, care nu poate fi derivat din psihismul organic al vieții.* Intre animal și om nu e o simplă diferență cantitativă, de grad evolutiv; e o distanță calitativă, substanțială. Sufletul uman nu derivă din psihicul animal; nici animalul nu va putea deveni niciodată om, chiar dacă trupește are elemente de asemănare cu omul. Animalul trăește „întru imediat și pentru securitate“: toate acțiunile lui servesc la conservarea vieții; ele se supun finalității fiziologice și morfologice a organismului. Omul trăește „întru mister și revelare“, „e capturat de un destin creator“;² sufletul uman nu-și găsește plinirea în finalitatea imanent-biologică: el se realizează

¹ Urmare și sfârșit dela p. 65.

² Caracterizarea aparține dlui Lucian Blaga.

numai sub lumina finalității transcendent-divine. *Sufletul animal e făcut pentru trup: acesta e tot sensul lui; sufletul uman e făcut pentru Dumnezeu: aceasta e adevărata lui finalitate.* Dar trupul? Trupul trebuie să urmeze sufletului: când sufletul inghenunchiază în spuza stelelor sub lacrima iubirii lui Hristos, trupul devine trup duhovnicesc, se transfigurează. Animalul nu poate evada din trup: pământul este orizontul vieții lui și moartea capătul existenței. Sufletul uman e spirit: el nu e înghițit de trup, nu există pentru trup, ci trupul trebuie să existe pentru el; orizontul lui nu este zarea de lut a pământului, ci zăriștea de azur a dumnezeirii; aripile lui nu se sbat în neantul deșertăciunii terestre, ci freamătă în armonia dorurilor ce grăesc despre o altă viață, viața spiritului nemuritor. „Spiritul — zice Alexis Carrel — nu e îngrădit de cele patru dimensiuni ale continuului fizic. El se află așadar totdeauna în universul material și altundeva. E introdus în materie prin intermediul creierului și se prelungește dincolo de spațiu și de timp”. Dimensiunile lui sunt din altă lume: Lumea Adevărului și a „Frumuseții pe care o contemplă savanții, artiștii și preoții”; lumea „Iubirii inspiratoare de sacrificiu, de eroism, de renunțare”; lumea „Mântuirii, supremă răsplată acelor care au cântat cu patimă principiul tuturor lucrurilor”.¹ El nu poate fi cuprins nici în universul material: acesta e cuprins de spirit; nici în viața biologică: pe aceasta o stăpânește; el e fiu al cerului, punte de lumină către zările veșniciei...

De aceea, repet: convingerea în existența sufletului uman nu depinde întru nimic de dovedirea existenței psihicului animal; sunt lucruri cu totul independente, tocmai prin diferențierea structurală ce le desparte. *Spiritul își justifică singur existența, stăpânirea lui asupra lumii și a trupului, ca și nostalgia lui neștirbită după limanurile de pace, har și lumină ale veșniciei.* Filosofia contemporană a început să priceapă acest fapt, în special filosofia existențială. Deși de când există omenirea până la Platon, nemurirea spiritului este una din certitudinile esențiale ale

¹ Cf. Alexis Carrel: o. c. p. 270—271.

vieții umane. Adevărul pe care rațiunea îl descifrează în univers, frumosul care umple de lumină viziunea artistului, binele și sfințenia cari coboară pe Dumnezeu în sălașul de taină al inimii, toată viața adâncurilor spirituale mărturisesc cu o orbitoare evidență despre lumina duhului care arde în acest vas de lut și carne: trupul. Știința, Artă, Morala sunt coloane de sprijin în urcușul sufletului spre Dumnezeu; ele mărturisesc în veac despre destinul de peste veac al omului. Religia, cu zările desăvârșirii ei sfințitoare, e mărturia lui Dumnezeu pentru om: de aceea *toată viața spiritului se polarizează în jurul acestui centru, care nu e numai dorul transfigurării, ci însăși puterea ei, realitatea ei vie...*

Prof. Nicolae Paulescu, conform perspectivei lui fiziologice, nu se preocupă de toată viața spiritului uman; în orice caz, amintește numai fugăr anumite aspecte ale acestei trăiri: a desvoltat însă, într'un chip cu totul original și cu adâncimi de o genială simplitate, raportul dintre instincte și actul voluntar. Prin elucidarea acestui raport, de fundamentală importanță pentru viața individuală și socială, Paulescu a formulat cu adevărat „principiile unei morale științifice”.¹ Demonstrațiile lui îmbracă austeritatea adevărului, strălucesc de prospețimea vizionară a unei luminoase intuiții și urcă culmi înalte spre convingerea, științific documentată, a Dumnezeirii lui Iisus. *Știința este ingenunchierea smerită a creaturii în fața Creatorului; Morala este prinusul de adorare al sufletului pentru Celce este întruparea sublimă a Dumnezeirii pe pământ: Hristos.* De aceea mă apropiu cu sială și evlavie de acest capitol din doctrina prof. N. Paulescu: e sanctuarul din ale cărui vâlvătăi și-a aprins gândul, inima, viața.

1. *Instincte, patimi și conflicte sociale.* — Omul nu e total lipsit de instincte, pentru că trăește în trup, și instinctul este *tehnica vieții trupești*, o tehnică înăscută și oarbă. Totuși, chiar în domeniul acesta al vieții instinctive, ființa umană nu se identifică cu animalul: a) Omul nu e înarmat cu toate instinctele cu care e înzestrat animalul. Tot do-

¹ Dr. N. C. Paulescu: Tr. de Ph. méd. t. III, p. 17 n. 1.

meniuul vieții animale e cuprins de reacțiunile reflexe sau instinctive: omul n'are decât o parte din tehnica vieții determinată instinctiv. Este ceea ce observă vestitul entomolog H. Fabre: „Dacă albinda excelează în arta ei... este pentrucă e dotată nu numai cu *instrumentele* (necesare), ci și cu *modul* de a le folosi. Și acest dar este originar, perfect dela început: trecutul n'a adăogat nimic, viitorul nu va adăoga nimic. Așa era, așa este, așa va fi. *De ce omul e lipsit de un astfel de privilegiu? O insectă neînsemnată transmite (ereditar) fiului ei știința sa practică și omul nu poate...*”¹ De ce? Pentrucă *viața omenească n'are instinctul ca principiu de organizare, ci sufletul conștient și voluntar*. Faptul acesta face posibilă *civilizația* ca ambianță (instrument și mod de manifestare) a vieții materiale omenești, care *se învață*, dar nu se poate transmite ereditar, ca instinctul. Pe când e un non-sens să se vorbească de vreo „civilizație” animală, cu atât mai puțin despre vreo „cultură” biologică: *cultura este revelarea orizontului specific spiritului uman*. Ea n'are nici o analogie în lumea celor ce nu cuvântă.

b) Instinctele, la om, nu sunt atotputernice, nu sunt irezistibile. Animalul e necesitat să se supună impulsului instinctiv: aceasta este legea vieții lui; omul nu; nu aceasta este legea vieții lui. Omul e *liber* să-i asculte chemarea sau să nu i-o asculte. De aceea animalul e iresponsabil de actele lui; nu tot așa și omul. Deasupra instinctelor stă puterea de viață și legea duhului: *sufletul spiritual nu are instinctul ca lege, ci îl dominează, îl stăpânește*. Zările trăirii lui depășesc aria instinctelor trupești, sunt dincolo de biologic. Această suveranitate a spiritului, ca principiu al vieții umane, nu numai în creațiunile proprii (civilizație și cultură), ci și peste viața instinctivă, se manifestă — între altele — în luminile rațiunii și'n tăriile voinții. Rațiunea, ajutată de harul divin, vizionează sensul de azur și lumină al vieții umane: *viața biologică nu mai e un scop în sine, ci un mijloc în serviciul perspectivelor spirituale*; ea însăși se infuzează de duh nou, e *disciplinată*, e pusă sub călău-

¹ Cf. Th. Moreaux o. e. p. 232—233.

zirea sensurilor ce coboară de dincolo de veac peste sbuciumul trăirii umane. Tot rațiunea disecă modalitatea de funcționare a instinctului și desvăluie finalitatea lui morfologică și fiziologică. Dar cunoașterea sensului vieții umane și a finalității instinctelor vitale n'ar fi suficientă dacă voința, sprijinită pe voia lui Dumnezeu, n'ar avea puterea să activeze în direcția aceasta și să intervină în mecanismul instinctiv. Voința — ca funcțiune a spiritului — fiind facultatea „ce o are omul de a rezista impulsurilor instinctive, normale sau alterate”,¹ are putere *regulativă și inhibitivă* asupra instinctelor: alege mijloacele (modul) și timpul de realizare, poate să le stăpânească, să le contrazică, să le suspende, să le depășească. „*Dintre toate actele de reacțiune, numai actele voluntare pot fi în desacord cu scopul fiziologic al ființei ce le execută: cea ce dovedește că numai ele sunt libere*”,² întru cât sunt manifestarea unui principiu spiritual superior necesităților instinctive-trupești. *Libertatea* nu e tot una cu libertinismul, cu anarhia: ea e *trăirea spiritului în dimensiunile și legile naturii lui.*

Numai prin această trăire pe linia firească de dezvoltare a energiilor spirituale ce le avem, devenim cu adevărat stăpâni ai vieții noastre, dominăm impulsurile instinctive din noi. De aceea senzația libertății e cu atât mai potențată, cu cât viața spiritului e mai năvalnică; ea inundă atunci și viața trupului, o spiritualizează, o înalță peste necesitățile ei biologice. *Sfinții* sunt exemplele sublime ale libertății spirituale, prin care omul întreg — trup și suflet — se smulge din roboteala pământescului spre a înflori sub zările de jar ale Dumnezeuirii. *Dacă legea biologiei e să respire în atmosfera pământului, legea duhului e să respire în Dumnezeu, să se hrănească din lumina Lui divină: e legea naturii lui și condiția necesară, mediul prielnic de dezvoltare a libertății lăuntrice cu care ne naștem. De aceea atât arta cât și știința, ogindiri terestre ale măririi lui Dumnezeu, sau expresii ale nostalgiei ce ne arde sufletul, nu sunt suficiente spre a ne da și a ne deschide*

¹ Dr. N. C. Paulescu: Tr. de Ph. méd. t. III, p. 122.

² Ibidem, idem p. 86 n. 1.

zările acestei libertăți: ele nu pot fi un scop în sine, ci numai o indicație a urcușului ce duce către cer. *Singură religia, care coboară pe Dumnezeu real și viu în inima omenirii, are și zările și puterile prin care libertatea spiritului devine o realitate trăită, nu un simplu vis târât prin mocirlele pământului. Sfinții nu aparțin nici științei, nici artei, pentru că ele numai ne sugerează existența lui Dumnezeu: ei sunt creațiunile sublime ale religiei, care așează spiritul în mediul trăirii lui, în Dumnezeu.*

Legea aceasta a libertății spirituale în Dumnezeu e o evidență a experienței: ea nu poate fi negată, decât de ceice n'au privit niciodată spre cer și n'au simțit niciodată înfiorările misterului de dincolo de veac, de dincolo de lume. Gânduri secate de vlașa duhului, inimi ruinate de vifornitele păcatului. Și totuși chiar și în aceștia libertatea voinții nu a dispărut: *altfel ar însemna că nu mai au suflet.* Ea există, ca un germen, sub șgura patimilor ce-i înlănțuesc viața. Patima însăși e dovada acestei libertăți. În libertatea aceasta, deplin realizată în sfinți, dar nelipsită și în pătimiși, este posibilitatea de har a *convertirii*: cel mai mare păcătos poate deveni o icoană de virtute, numai să vrea să îngenunchieze sub zarea înlăcrimată a pocăinții, în luminișul de cer și taină al iubirii divine. Dacă și-ar da numai puțină osteneală să *experieze trăirea spiritului în Dumnezeu* prin credință, toți ceice astăzi se îndoesc de existența lui Dumnezeu și a sufletului lor, ar culege roadele unor fericitoare certitudini, și-ar da seama câtă desertăciune e în viața de țărână ce-o trăim și câtă uscăciune fără sens e în toate halucinațiile materialiste și atee. Precum spiritul în luptă cu materia a creat cultura și civilizația, dând lucrurilor neînsuflețite versuri metaforice-revelatorii, tot așa spiritul în luptă cu impulsunile carnale și cu propriile sale rătăciri, creează marile personalități spirituale, sfinții, revărsând peste viață puterile unor sensuri divine. Nu trupul trebuie să domine sufletul, ci sufletul trebuie să fie stăpân peste trup și să-l călăuzească pe cărările vocii lui Dumnezeu. În acest sens, fiecare om e opera voinții sale, a libertății sale spirituale, dar a voinții individuale întrucât se sprijină și e sprijinită pe voința divină. Căci

trupul nu se supune vrerii de lumină a spiritului, decât atunci când acesta este el însuși dominat de vrerea lui Dumnezeu. Sfinții atârnă numai de Dumnezeu. De aceea viața lor e o viață care depășește trușescul instinctiv: e suprema renunțare, dar și suprema fericire. Ei sunt adevărata elită a omenirii, stâlpi de flacără ai veșniciei. Ceilalți oameni nu ating piscurile de har ale sfințeniei, lor le sunt totuși accesibile revărsările de lumină ale mântuirii. Aceasta întrucât, nerenunțând la tehnica instinctivă a vieții, o disciplinează și o încadrează în comandamentele morale și în duhul trăirii spirituale: viața lor aparține nu instinctului, ci voinții, unei voinți infuzate de voia lui Dumnezeu. Ei pot fi liberi și stăpâni peste directiva vieții lor, pot face din ea o oglindire a cerului sau o întruchipare hidoasă a iadului. De aceea sunt responsabili de direcția ei. Viața omului aparține moralei, adică libertății responsabile, nu necesității iresponsabile. „Domeniul moralei — zice Paulescu — se suprapune exact celui al voinții. Animalul care n'are voință e sub morală. Nebunul care și-a pierdut voința, e în afara moralei”¹. Ceilalți însă, sunt supuși imperativelor conștiinței morale, darului de lumină a spiritului, vrerii de har a veșniciei. Actele instinctive însăși devin astfel acte voluntare, acte ce trebuiesc caracterizate moral. S. ex. instinctul nutritiv e un act voluntar: mănânci ce vrei, cât vrei; poți și să nu mănânci nimic. Instinctul există, dar e supus voinții umane. El nu mai e un instinct în sens pur animalic, ci o tehnică vitală disciplinată moral și infuzată de sensurile duhului, sub zările căruia călătorește viața umană.

Dacă oamenii ar pași numai spre aceste zări de lumină, viața lor ar fi un adevărat paradis: libertatea spirituală crește ca un lujer de crin sub raza de har a Dumnezeirii și zidește real viziunea acelei societăți comunitare, ale cărei hotare de lumină le întrezărim din haotica sbuciumare a istoriei. Dar puterea regulativă și inhibitivă a voinții, ca și luminile rațiunii, sunt adesea folosite în sens contrar, deviate dela voia lui Dumnezeu, pervertite. Astfel

¹ Dr. N. C. Paulescu: op. cit. t. III, p. 122 n. 3.

se naște patima. Legea spiritului nu constrânge ca legea fizică: ea e dar, nostalgie, suferință și *chemare*. Se poate — e posibil — să n'o ascuți, să-i înăbuși suspinul după orizonturile Dumnezeirii. Și consecința acestei neascultări, mai tristă decât moartea, este patima. Ce este patima? Aici analiza lui Paulescu, în geniala ei simplitate, descoperă o lume nouă, pe care mulți fiziologi, chiar psihologi, nici n'o bănuiesc, deși e de o capitală importanță pentru trăirea omenească. Evidența ei e atât de orbitoare, încât cu adevărat nu putea fi sesizată decât de o minte de clasice limpezimi și de autentică structură creștină: marile adevăruri, sublimitățile simple nu se răsfrâng decât în sufletele mari, în inimile curate. Paulescu a fost o astfel de inimă, cu un astfel de suflet...

Instinctele folositoare pentru individ sau specie, în momentul realizării lor, sunt însoțite de o accentuată senzație de plăcere: voluptatea. Dar scopul actului instinctiv nu e plăcerea: scopul lui fiziologic este conservarea individului și perpetuarea speciei. Plăcerea e numai un mijloc care determină pe individ să asculte impulsunile instinctului. S. ex. plăcerea bucală ce o simți când mănânci; ea te determină să mănânci dar nu e scopul instinctului nutritiv. Tot așa și cu celelalte instincte: plăcerea e un mijloc pentru înfăptuirea lor, nu însăși scopul actului instinctiv. Așa este la animale: ele nu pot încălca această lege. Omul însă transformă actele instinctive în acte voluntare: are deci posibilitatea să le împlinească după finalitatea lor vitală, încadrându-le totuși într'o disciplină morală și un sens spiritual, să le depășească în sfințenie sau să le deformeze în patimă. El e liber să aleagă: „Iată am pus înaintea ta focul și apa, viața și moartea“, zice Domnul. Și e liber și după alegere: sfântul însuși poate să cadă, cel din urmă pătimăș poate să se convertească. Disciplinarea morală și depășirea spirituală a vieții instinctive am schițat-o fugar mai înainte: ea poate fi înțeleasă mai bine de oricine îndrăznește să pășească bărbătește pe cărările de flacără și sângerare ale vieții spirituale, după nepieritoarea pildă a sfinților. Dar deviația? Deviația este evitarea scopului firesc al instinctului și așezarea plăcerii ca

scop în sine. Se răstoarnă rânduiala firii: mijlocul accesoriu devine scop al instinctului. *Patima sau viciul este așadar „căutarea exclusivă a plăcerii ce rezultă din satisfacerea unei trebuințe instinctive deviate, alterate, care nu mai are scop sau al cărei scop firesc este ignorat, rău înțeles și cele mai adesea ori în chip voluntar contrariat”*.¹ E o modificare calitativă, nu cantitativă, a instinctului. Caracterul ei predominant e *egoismul*: păstrarea plăcerii pentru sine...

Patimile sunt tot atât de numeroase ca și instinctele. Instinctului de nutriție îi corespunde *patima beției*: consumarea exagerată a substanțelor ce produc o anumită plăcere (alcool, morfină, tutun, hașiș, opium ș. a.). Instinctului de reproducție² îi corespunde *patima desfrânării* sub toate formele ei (desfrâu, adulter, avort, homosexualitate, masturbație ș. a.): voluptatea sensuală „căutată numai pentru ea însăși, cu înlăturarea sarcinilor procreației, ... dă naștere la cel mai abject dintre viciile omenesti”, desfrânarea. El distruge familia, tinerețea, neamurile și civilizația: e viermele civilizațiilor prea înaintate și mai ales al civilizațiilor factice”.³

Acestea sunt patimi individuale. Ele au urmări tragice pentru indivizii cari se lasă robiți de amăgirea lor, dar nu mai puțin și pentru societate.⁴

Mult mai grave urmări pentru societate au patimile sociale. Instinctul de proprietate e pervertit în *patima avariției*. Scopul instinctului este asigurarea existenței individuale și mai ales a familiei: proprietatea are caracter familial. Plăcerea, satisfacția ce o simte celce se supune acestui instinct, transformată din mijloc în scop, deviată „într'o josnică mulțumire egoistă, constituie patima de proprietate, avariția, care constă într'o dorință aprinsă de avere, într'o însetare fără margini după bogății”.⁵ Mani-

¹ Dr. N. C. Paulescu: Tr. de Ph. méd. t. III p. 96.

² Instinctul acesta își are împlinirea firească numai ca instinct familial: în afara familiei e patimă.

³ Ibid. Idem, p. 109, 111.

⁴ Viața actuală este o suficiență exemplificare a acestor dezastre, spre a ne scuti de orice insistență: boale, sinucideri, mizerie, crime ș. a.

⁵ Dr. N. C. Paulescu: op. cit. t. III, p. 113.

festările ei sunt multiple: hoția, înșelăciunea, camăta, trustrile, jocurile de noroc, mituirea, spoliațiunea, devastarea, hoția organizată a iudaismului (liberalism, socialism, bolșevism] ș. a.

Urmările avariției sunt: în familie, răcirea legăturii dintre membrii familiei (certuri, procese, ucideri); în stat: violența, crima, revoluțiile; între state: războaiele.

Instinctul de dominație e diformat de *patima de dominație*. Pentru securitatea internă și externă, ca și pentru organizarea socială, atât în familie cât și în societate, există — la conducători și supuși — instinctul de dominare și subordonare, prin care membrii societății se supun și urmează conducătorilor ei. Scopul instinctului (la cei ce conduc) este slujirea interesului familial sau național (când e vorba de o națiune): împlinirea lui este însoțită de o anumită satisfacție, la care se adaugă gratitudinea supușilor. Patima este intervertirea acestui scop: culegerea roadelor plăcerii fără împlinirea datoriei. „Dorința chiar exagerată de a governa nu este o patimă, când obiectul ei este binele general. Ea devine patimă numai când scopul ei e deviat și privește exclusiv *profitul dominatorului*”. Spre ex. „un Suveran, infectat de acest viciu caută numai avantajele de tot felul ale Puterii, fără să ia în seamă obligațiile suveranității față de popor”.¹ Din patima aceasta se nasc: despotismul sau tirania, abuzul de putere, demagogia, dominația iudaică internațională, trufia, luxul, moda ș. a. Ea e suportabilă în familie, deși adesea duce la destrămarea lor. În cadrul națiunii, ea e un ferment de anarhie, luptele și revoluții: împarte poporul în partide politice, cari urmăresc nu interesul general, ci interesul de partid, interesul individual, generează violența, crima și revoluția ca reacțiune împotriva tiraniei; între popoare, e motivul principal de declanșare a războaielor.²

În ceea ce privește instinctele disciplinate moral și spiritual, ele nu tulbură nici pe individ, nici societatea cu asemenea conflicte: ele zidesc, nu ruinează. *Patima este*

¹ Dr. N. C. Paulescu: o. c. t. III, p. 115—116.

² Ibid. idem p. 120.

generatorul marilor conflicte, pricina destrămării sociale. Păcatul stă la temelia tuturor relelor ce rod societățile umane și adâncește istoria în negura de iad a barbariei.

Aceasta este imaginea paradoxală a vieții umane: de o parte o viață dominantă de imperative morale și spirituale, crescută sub privegherea de har a lui Dumnezeu; de altă parte o viață de satanică clocotire a patimilor, îndepărtată de Dumnezeu, deviată de la sensurile adevărate ale trăirii umane, cauza tuturor dezastrelor și mizeriilor sociale. Animalele sunt ferite de astfel de conflicte „sociale”, tocmai pentru că viața lor nu cunoaște nici virtutea, nici patima: ea e pur instinctivă. Dar a visa pentru om realizarea faptică a nu știu cărei „stări de natură” — trăire pur instinctivă — e o utopie: aceasta nu există, nu e posibilă. Viața umană oscilează între două abisuri: abisul de lumină al sensurilor spirituale și abisul de întunec al împătimirii diabolice. *Omul nu poate experia așa zisa „stare de natură”, pentru că pincipiul vieții lui nu este instinctul* (acesta e o tehnică, nu instrument), *ci spiritul*: fie că decade în noroiul de smoală al patimii, fie că se urcă senin spre zările de azur ale cerului. Altă posibilitate nu există.

2. *Remedii morale.* — Morala nu se poate opri aici: la constatarea cauzei conflictelor sociale. Ea trebuie să lupte împotriva patimilor, să purifice atmosfera de acțiunea lor tulburătoare. Prin ce mijloace? Prin mijloace profilactice și mijloace terapeutice. Ca orice boală, viciile sunt „stări patologice ale sufletului omenesc”.¹ *Mijloacele profilactice* înlătură numai condițiile, mediul de dezvoltare al patimii: previn geneza ei, dar n'o pot extirpa, dacă există. De multe ori chiar o exasperează. Ele aparțin mai ales statului și medicului. Statul să ia măsuri împotriva abuzului și a condițiunilor ce favorizează patimile, nu să trăiască din exploatarea viciului public; medicul să lămurească științific sensul instinctelor și pericolul individual și social al patimilor, nu să fie un factor de propagare a destrăbălării sociale. Măsurile acestea — Paulescu enumeră o mulțime

¹ Dr. N. C. Paulescu: o. c. t. III, p. 121.

de măsuri practice — nu pot desrădăcina patimile din suflet: ele însă sunt necesare pentru stăvilirea lor.

Mijloacele terapeutice le smulg din rădăcină: sunt medicamente eficace împotriva patimilor; ele citoresc zările de har ale unei vieți înalte. Care e rădăcina, izvorul patimii? Voința perversită. „Patima începe prin căutarea *voluntară* a plăcerii, care mai târziu poate deveni o trebuință imperioasă“. Aceasta o știe orice pătimăș: toți simt că, dacă ar *urea*, s'ar putea opune deșertelor plăceri cari îi amăgesc cu „dulceața“ lor. Care e remediul moral al patimii? Voința dreaptă, voința luminată de voia lui Dumnezeu. „Voința, deși adesea învinsă, are în chip vădit o indiscutabilă acțiune ostilă asupra patimilor: ea le poate *înfrâna*“. De aceea „pătimașul e responsabil de faptele lui“.¹

Voința e singura putere care poate rezista nu numai impulsurilor instinctive, depășindu-le sau disciplinându-le, ci și patimilor, adică instinctelor alterate. „Orice măsură coercitivă la care nu aderă *voința* (bețivului), nu face de cât să exaspereze patima și la prima ocazie, îndată ce nu se va simți supravegheat, va începe din nou să bea“.² „Ca și beția, (desfrâul) nu cedează de cât când individul se opune el însuși cu *energie* impulsurilor lui.“³ Așa cu toate celelalte patimi: *voința e singura cale de vindecare a lor*. Aceasta e concluzia cercetărilor lui Paulescu. Este însăși concluzia experienței umane: e o evidență, un adevăr științific.

Totuși, toată această dialectică a patimilor și a remediilor morale n'a fost definită clar nici în filosofie, nici în legislațiile civile, nici în vechile religii: din pricina aceasta istoria este încărcată de sbuciumul zadarnic al patimilor, împotriva cărora omenirea nu știa cum să lupte. E vorba mai ales de patimile sociale, cari au urmări mai grave pentru societate. Nu vom urma pe Paulescu în documentările lui: îi vom rezuma numai concluziile.

¹ Dr. N. C. Paulescu: o. c. t. III, p. 139.

² Ibid. idem p. 123.

³ Dr. N. C. Paulescu: op. cit. t. III, p. 125.

Platon („*Republica*“) nu cunoaște patimile: n'are nici remedii împotriva lor.

Aristot („*Politica*“) le cunoaște, dar n'are nici un remediu valabil împotriva lor.

Filosofii renașterii n'au adus nimic nou peste *Platon*.

Enciclopediștii, *Voltaire*, *J. J. Rousseau*, ignorând patimile sociale, sunt promotorii revoluției franceze, revărsare neînfrănată de patimi arzânde. *J. J. Rousseau* a susținut eroarea că instinctele naturale de proprietate și dominație sunt o uzurpare: el n'a înțeles că patima și nu instinctul este pricina neegalității și nedreptăților sociale. De aici mitul fals și destrăcător al libertății, egalității și fraternității.

Kant, *Fichte*, *Schelling*, *Hegel*, *A. Comte*, *H. Spencer* ș. a. nu aduc, în această problemă, nici o soluție: continuă vechile poziții.

Marile sisteme filosofice n'au cunoscut adevărata cauză a conflictelor sociale: patima. Ele n'au nici un remediu pentru combaterea lor.

Legislațiile civile sunt tot atât de străine de geneza conflictelor sociale, ca și sistemele filosofice. Mai mult: ele legalizează patimile. Nu vorbim de popoarele „primitive“, total robite patimilor și, din pricina aceasta, degenerate; dar însuși dreptul roman făcea din patima de proprietate și de dominație temeiul legilor sale (cf. „*pater familias*“, cu absolutismul lui). Celelalte popoare antice nu fac excepție (despotism, sclavaj, caste, războaie ș. a.). Legislația democratic-liberală marchează dimpotrivă o slăbire a autorității firești în familie și stat: ea împinge spre anarhie, fără a stăvilii patimile sociale. De altfel legile nu pot tămădui: ele constrâng, dar nu distrug rădăcinile patimilor.

Religiile popoarelor antice ignorează patimile și remediile lor. *Bachus* — patima beției — și *Venus* — patima desfrâului — sunt zeități publice. Aceasta la Greci. Ce să mai zicem de celelalte neamuri?...

Filosofia, legislațiile civile și religioase, fie că ignorează patimile, fie că nu le ignorează deplin, n'au cunoscut remediile morale ale conflictelor sociale: mintea omenească sau a legiferat patimile, sau le-a exagerat, sau a căutat

înlăturarea lor prin constrângere, prin forță. Erau perspective nebuloase, în care nu se vedeau clar nici cauzele, nici soluțiile patimilor și conflictelor sociale...

Ce aduce *creștinismul* în fața acestei desorientări a filosofiei, politicii și religiilor umane? — O adâncă analiză a izvoarelor ce alimentează patimile, o clară precizare a patimilor și urmările lor, o viguroasă combativitate și o dumnezeiască putere tămăduitoare.

Izvoarele patimei de proprietate sunt: grija exagerată de viitor și senzația de plăcere ce-o are avarul când își vede bogățiile acumulate. Impotriva lor nu există alt mijloc terapeutic decât voința umană sprijinită, cu încredere, pe voința divină. „Pentru aceasta zic vouă: *Nu vă îngrijiți pentru sufletul vostru ce veți mânca și ce veți bea, nici pentru trupul vostru cu ce vă veți îmbrăca.* Au nu este sufletul mai mare decât hrana și trupul decât haina? *Căutați la paserile cerului, că nici nu seamănă, nici nu secără, nici nu adună în jîtnițe și Tatăl vostru cel ceresc le hrănește.* Au nu sunteți voi mai mult decât ele? Și cine dintre voi *îngrijindu-se*, poate să-și adaoge statului său un cot? Și de haină ce vă *îngrijiți*? Socotiți crinii câmpului cum cresc: nu se ostenesc, nici torc și zic vouă, că nici Solomon, în toată mărirea sa, nu s'a îmbrăcat ca unul din ei. Deci dacă iarba câmpului care astăzi este și mâine se aruncă în cuptor, Dumnezeu așa o îmbracă, nu cu mult mai vârtos pe voi, puțin credincioșilor? Deci *nu vă îngrijiți* zicând: Ce vom mânca? sau: ce vom bea? sau: cu ce ne vom îmbrăca? Acestea toate păgânii le caută: că *știe Tatăl vostru cel ceresc* că aveți trebuință de toate acestea. Ci *căutați mai întâi împărăția lui Dumnezeu și dreptatea lui și acestea toate se vor adăoga vouă*”.¹ Acesta este îndemnul prin care primul izvor al patimei este secăt: celce urmează calea aceasta nu va fi niciodată copleșit de grija excesivă a zilei de mâine, căci va avea încredere în ocrotirea lui Dumnezeu. A crede și a munci fără avaritate și neliniște: iată totul. Dumnezeu coboară pacea și seninătatea peste vârtoarea neliniștilor noastre.

¹ Sf. Ev. Mateiu VI, 25—33.

În ce privește al doilea izvor: plăcerea bogățiilor acumulate, Hristos arată deșertăciunea bogățiilor terestre, nebunia celui ce se 'ncrede în avuții, răsplata veșnică a avarului ca și fericirea veșnică a celui milostiv, care nu și-a lipit inima sa de cele trecătoare: „Nu vă adunați comori pe pământ, unde moliile și rugina le strică și unde furii le sapă și le fură. Ci vă adunați comori în cer, unde nici moliile, nici rugina nu le strică și unde furii nu le sapă, nici nu le fură. Că unde este comoara voastră, acolo va fi și inima voastră”.¹ „Și a zis către ei: Vedeți și vă feriiți de lăcomie, căci viața cuiva nu stă în prisosul avuțiilor sale“. Dimpotrivă: bogatului nebun, care-și făcea socoteala să-și mărească hambarele sale, Dumnezeu însuși îi grăește: Nebune, în noaptea aceasta ți se va lua sufletul, iar cele ce ai gătit ale cui vor fi? Așa este celce-și adună comori, iar în Dumnezeu nu se îmbogățește”.² Pilda cu bogatul cel nemilostiv și cu săracul Lazăr e elocventă în această privință.

Prin aceasta, al doilea izvor al avarității e secăt. Creștinismul, pe lângă analiza precisă a patimei de proprietate, are așa dar și mijlocul terapeutic prin care avaritatea dispăre și e înlocuită cu detașarea spirituală de averi, cu mila.

Pentru combaterea patimei de dominație și vindecarea ei, creștinismul învață: *umilința* ca antipod al trufiei (al dorinței de mărire) și *datoriile* ce încumbă conducătorilor față de supuși. În primul rând, stăpânitorii să fie conștienți că deasupra lor este Dumnezeu. Ei vor da seama în fața Lui de toate faptele lor. Aceasta e prima datorie. În al doilea rând, li se spune că acel ce vrea să fie mai mare trebuie să fie tuturor slugă (Mt. 10, 25-27): este a doua datorie. Astfel se fixează imaginea reală a stăpânitorului: slujitor al lui Dumnezeu, slujitor al poporului. De aici răsare și umilința: „Celce se înalță pe sine se va smeri și celce se smerește se va înalța”,³ căci „Dumnezeu celor smeriți le dă

¹ Sf. Ev. Mateiu VI, 19-21.

² Sf. Ev. Luca XII, 13, 20-21.

³ Sf. Ev. Luca XIV, 11

dar, iar celor mândri le stă împotriva". De aceea, chiar când și-a făcut toată datoria, conducătorul n'are dreptul să se trufească, ci să se socotească „slugă netrebnică“, slugă care n'a făcut decât „ceace trebuia să facă“. Creștinismul cunoaște pricina patimei de dominație și îi aplică remediul potrivit: umilința. Smerirea sub voia lui Dumnezeu, conștiința că ești un simplu slujitor al lui Dumnezeu și al neamului. Paulescu s'a oprit numai asupra patimilor sociale: creștinismul însă desrădăcinează toate patimile umane și din omul cel vechiu, putrezit în păcate, ctitorește, în duh de viață dătător, omul cel nou, făcut după chipul lui Dumnezeu, conturat după modelul lui Hristos. Pentru că „nici desfrânații, nici preacurvarii, nici malahienii, nici sodomiiții, nici furii, nici avarii, nici bețivii — nu vor moșteni împărăția lui Dumnezeu“.¹ Ci roada duhului, care spală de orice păcat, este „dragostea, bucuria, pacea, îndelunga răbdare, bunătatea, facerea de bine, credincioșia, blândețea, înfrânarea poftelor“.

Chemarea lui Hristos răsună și azi peste sbuciumul neamurilor: „Celce vrea să vină după mine, să se lapede de sine, să-și ia crucea sa și să-mi urmeze mie“. Crucea, adică lupta cu patimile. Căci „ceice sunt ai lui Hristos Iisus și-au răstignit firea pământească împreună cu patimile și cu poftetele ei“.² Celce vrea să urmeze lui Hristos, să prindă în viața lui o rază din neprihănirea cerească a Invățătorului, își simte sufletul ieșit din temnița patimilor și crescând luminos, ca o flacără de azur, spre zările veșniciei...

Ce credeți despre Hristos? — e întrebarea ce ne pune Paulescu. Și el răspunde: Este Fiul lui Dumnezeu. Pentru că, de vreme ce mintea omenească a dibuit în desorientări dramatice, numai Dumnezeu, înțelepciunea lui Dumnezeu, poate fi aceea care a disecat atât de clar și de adânc firea omenească, i-a găsit defectele și i-a recomandat singurele remedii cu adevărat tămăduitoare. Dar opera lui Hristos nu se mărginește la această clar-viziune a relelor de care suferă omenirea și a remediilor necesare: ea este revelarea

¹ I Corinteni VI, 9-10.

² El însuși fiind viața cea adevărată, isvorul vieții cei veșnice...

iubirii veșnice. Dumnezeu este iubire: iubirea trebuie să stea în inima vieții umane ca paradisul visurilor noastre să devie o realitate. Aceasta e focarul moralei creștine, supremul remediu al dramei omenești, adevărata temelie a oricărei înoinri. E evident: dacă remediul patimilor e în voință, voința însăși trebuie să se îndrumeze pe căile ei de biruință. Și *asupra ei singură iubirea are putere dominatoare*: iubirea înaltă cât cerul, vastă cât nostalgiile nemărginirii. Prin iubirea plăcerii ne robim, prin iubirea lui Dumnezeu ne liberăm. Prin iubirea plăcerii ne dușmănim și destrămăm legăturile sociale, prin iubirea lui Dumnezeu și a aproapelui ne unim și devenim creatori de istorie. *Iubirea este călăuză voinții*: ea e puterea ce ne unește cu Dumnezeu, ne face asemenea lui; ea e chiagul și temelia oricărei societăți umane.

Atras tot de aspectul social al problemei, Paulescu observă — ca fiziolog — că „legea supremă care conduce societățile omenești este iubirea”.¹ Fără nici o îndoială, există o simpatie naturală — un fel de analogie firească a iubirii spirituale — care leagă între ei pe membrii națiunii și ai familiei. Instinctul familial se compune din: iubirea conjugală (între soți), iubirea părintească (pentru copii), iubirea fraternă (între copii); iar instinctul de națiune se temeținește pe iubirea națională, ca sentiment innăscut de simpatie mutuală. Instinctul de dominare și subordonare, prin care familia și națiunea se organizează, este înfrățit cu acest duh de iubire simpatetică. Intr'adevăr, el e însoțit de sentimentul de *simpatie* al conducătorilor față de conduși și de sentimentul de *gratitudine* al supușilor față de conducători: ambele sentimente sunt doar variante ale iubirii. Analizând, dar, temelii și factorii organizatori ai societăților umane, e firesc să conchidem că *iubirea, ca simpatie naturală, este legea oricărei societăți*. Ea se extinde asupra omenirii întregi, ca sentiment instinctiv de simpatie față de orice om: mila.

Dar cu cât sfera socială e mai extinsă, cu atât și simpatia naturală este mai slabă, mai diluată, mai vagă. Mai mult:

¹ Dr. N. C. Paulescu: Tr. de Ph. méd. t. III, p. 83.

conflictele sociale provocate de patimi o fac neputincioasă, fără folos. *Care este remediul?* Prin ce mijloace patimile ar putea fi reduse la tăcere și iubirea reaşezată în centrul vieții sociale? — „Societățile“ animale durează în baza simpatiei instinctive: societățile omenești se destramă. De ce? — Pentru că animalele nu cunosc patimile; pentru că viața umană aparține voinții și nu instinctului. Instinctul e numai un instrument, un temelie biologic; el însă nu poate aranja totul, nu poate fi principiul de perfecționare a societății omenești. *Principiul acesta este: iubirea spirituală, iubirea care isvorăște din Dumnezeu. Ea transfigurează voința și spiritualizează „iubirea“ simpatetică a firii;*¹ ea e biruitoare împotriva patimilor și e ziditoare a adevăratei societăți umane. Popoarele antice n'au cunoscut-o: de aceea istoria lor este o permanentă ruină de civilizații; filosofii și legislatorii au ignorat-o: de aceea sistemele lor dau impresia câmpurilor arse de seceta verii. Hristos singur face din ea porunca supremă, semnul distinctiv al vieții creștine:² El era însăși iubirea veșnică intrupată pe pământ: *Și din iubirea Lui s'au aprins veacurile.* Numai cel ce trăește în Dumnezeu cunoaște puterea iubirii creștine, știe până la ce înălțimi se poate ridica omul pe aripile ei, își dă seama ce energii ctitoritoare de istorie mustesc în darurile ei... Cum poate deveni realitate sublimitatea unei iubiri care atinge cu înălțimea ei cerul? Prin intermediul sentimentului de grațitudine — răspunde Paulescu — dar mai ales prin iubirea lui Hristos. Există în om impulsul firesc al grațitudinii față de binefăcătorii săi. Dumnezeu este Părintele nostru, izvorul tuturor darurilor ce ne luminează viața. Cine simte și știe aceasta, trebuie să fie copleșit de un sentiment de infinită grațitudine față de Tatăl ceresc. Noi însă lui Dumnezeu nu-i putem da nimic. Iisus Hristos ne spune că voia lui Dumnezeu este ca manifestarea acestei grațitudinii s'o revăsam peste aproapele nostru (Mt. 25, 31—40). In felul acesta, prin Dumnezeu, iubim pe semenii noștri.

¹ Atât în familie, cât și în cadrul națiunii și între neamuri. Ecumenismul simfonic al ortodoxiei e un ideal în acest sens. Fără iubirea spirituală, toate se destramă; prin ea, toate se zidesc, toate se luminează.

² Sf. Ev. Ioan XIII, 34.

Dar centrul de isvorire al iubirii creștine este Hristos: El e însăși iubirea. Și iubirii Lui nu-i poți răspunde decât tot numai prin iubire. Dumnezeu este iubire; Hristos este iubire: *ca să-l cunoaștem, ca să-i împlinim poruncile, trebuie să-l iubim*. Fără iubire, creștinismul e stins. Iubirea ne unește cu Hristos, ne face asemenea cu Dumnezeu: *celce iubește pe Hristos devine vas al iubirii lui Dumnezeu*, inima lui isvorește apele vii ale Duhului. Primii creștini au dovedit-o, și o mărturisesc și astăzi ceice au avut fericirea să guste din luminile acestei iubiri. E firesc: iubirea e puterea care asimilează. Prin iubire suntem asimilați lui Hristos, devenim oglindiri mai mult sau mai puțin depline ale personalității lui divin-umane. Modelul sfințeniei e Hristos; ceice l-au avut ca model și l-au primit în inima lor ca stăpân, au fost umpluți de luminile harului și au simțit într'adevăr că iubirea e mai tare ca moartea. Și cine, odată cunoscând pe Iisus, poate să nu-l iubească? Iar iubindu-l pe El, în El iubește întreaga omenire. Nu cu o iubire firească, ci cu iubirea cu care Dumnezeu își iubește creatura. Atunci nu urea să iubească: el e, în toată ființa lui, *iubire*, iubire care transfigurează, iubire care cucerește. Insul robit unei astfel de iubiri este nu numai biruitor al patimilor, liberat și purificat de păcat, ci și o făptură nouă în care mustește viața de neprihană a lui Dumnezeu; familia dominată de iubirea lui Hristos este aluat al împărăției lui Dumnezeu pe pământ; neamul plămădit în ferverile iubirii divine înalță frunte de lumină, catapetesme de istorie pentru veșnicii; omenirea, infuzată de duhul iubirii, este o anticipare măreață a paradisiului veșnic. Împărăția lui Hristos pe pământ este împărăția iubirii: a iubirii ce coboară de sus peste lume — harul — și a iubirii ce urcă, în dor și rugă, din inima omului spre Dumnezeu. Ea sfidează veacurile și cucerește veșnicia.

Prin Iisus Hristos avem așadar: 1. Învățătura clară și adâncă despre om, despre patimi și remediile lor morale, ceace nu există în nici o religie, în nici o filosofie, în nici o legislație din afara creștinismului;

2. Nu numai *cunoașterea* păcatului și a căii de mân-

tuire a destinului uman — aceasta n'ar fi fost suficient — ci și *puterea* de a transforma cunoașterea în trăire, de a deveni cu adevărat din omul păcatului o făptură nouă, om al lui Dumnezeu. Puterea aceasta, prin care spiritul cioplește omul întreg după icoana vieții veșnice, nu o au nici întemeietorii de religii, nici filosofii, nici savanții, nici împărații: ea este harul lui Dumnezeu. Iubirea divină care ni s'a dat în Iisus Hristos. El a deschis cerurile ca să plouă peste omenire luminile iubirii lui Dumnezeu și cuprinși în flăcările acestei iubiri, să fim curățiți de patimi și topiți într'o făptură nouă. „Foc am venit să arunc pe pământ și mult aș vrea să-l văd aprins“, acesta e glasul lui Hristos. Focul iubirii divine care aprinde veacurile și transfigurează istoria...

Ce credeți despre Iisus? ne întreabă iarăși Paulescu. Mai adânc decât toți filosofii, mai divin decât toți întemeietorii de religii, mai sublim decât toți moralistii, mai puternic decât toți conducătorii de popoare. Om desăvârșit și pur, ca lacrima de rouă a zorilor, a cărui neprihănire atinge cerul: asemenea Lui n'a fost om pământean. Desăvârșirea aceasta morală și spirituală, ca un pisc inaccesibil de azur, nu poate fi apanajul nici unui muritor: ea este expresia vizibilă a desăvârșirii divine turnată în chip de om. Model sublim al omului, Hristos este Dumnezeu intrupat: în El a locuit trupește toată plenitudinea Dumnezeirii. Aceasta e concluzia ce se desprinde atât din învățătura Lui, cât și din viața și persoana Lui. Aceasta cu atât mai mult, cu cât El nu e numai învățător, numai Adevăr și Cale; El e și Viață: în El și prin El omenirea soarbe puterile vivificatoare ale harului, ca să urce cu adevărat spre piscurile izbăvirii și culmile de foc ale transfigurării taborice.

Punând față în față ignoranța și rătăcirile minții umane în filosofie, legislație și religie, cu cunoștința clară, adâncă, sigură și adevărul neîndoelnic propovăduite de Hristos, ca și viața apăsată de patimi a omenirii antice cu viața înaltă în duh pe care o dă Hristos, Paulescu nu ezită să conchidă că știința deplină și viața cea adevărată nu aparțin decât numai lui Dumnezeu: Hristos, intrupare a Ade-

vărului și Vieții, este Dumnezeu. El e izvorul vieții spirituale și morale: fără El, omul este rob al păcatului; cu El, omul devine moștenitor al cerului și fiu al lui Dumnezeu după har.

Știința vieții m'a condus să zic: Credo in Deum. Aceeaș știință mă face azi să adaug: Et in Jesum Christum".¹ Aceasta este adevărul: — De vreme ce viața umană își găsește echilibrul și plinirea numai în Dumnezeu, prin care spiritul stăpânește peste toate; de vreme ce patimile sunt alterări ale naturii și înlănțuiri ale voinții, pentru care mintea și puterea omenească n'a găsit remediu, e firesc să credem că Iisus Hristos, întru care avem plinătatea vieții, libertatea față de robia patimilor și sincronizarea voinții umane cu voia lui Dumnezeu, să credem că El este Dumnezeu; om și Dumnezeu în aceeaș persoană. De aceea Iisus Hristos este inima istoriei: în El și prin El omenirea pășește pe căile de transfigurare ale vieții veșnice. Căci singur Dumnezeu avea puterea ca făcându-se om, pe om să-l îndumnezeiască, să-l ridice din robia păcatului la starea de fiu al lui Dumnezeu, după har...

CONCLUZII

1. *Dumnezeu, temelie și încoronare a științei.* „Poate că mulți dintre Dvoastră se întrebă: ce caută în acest sanctuar un om de știință, care-și propune să vorbească despre Biserică? Dar dați-mi voie să vă răspund: Prezența mea, în acest sfânt locaș, înseamnă *unirea desăvârșită ce trebuie să existe între religie și știință*, unire pe care materialismul ateu a încercat, *în zadar*, s'o schimbe într'o infamă și dezastruoasă dușmănie... Știința e cunoștința prin cauze — și cine studiază cauzele secundare, e *forțat de logica științifică să se ridice până la cauza primă*, adică până la Dumnezeu. Vin deci să *aduc înțelepciunii infinite, prinosul de adorație al științei vieții*. Și în ce loc mai potrivit aș putea depune un asemenea omagiu, decât aici în fața altarului pe care Dumnezeu însuși se jertfește zilnic pentru omenire“?²

¹ Dr. N. C. Paulescu: *Les Passions, Les Conflits sociaux, Remèdes moraux* p. 114—115.

² Dr. N. C. Paulescu: *Biserica creștină și rostul ei în lume*. București 1926, p. 102.

Acesta a fost Prof. N. C. Paulescu, ca om de știință: știința lui — știința cea adevărată — era lipsită de orgoliul luciferic al pseudo-savanților ce vor să înlăture pe Dumnezeu dela conducerea universului; dimpotrivă: — pentru el, ca și pentru toți marii savanți ai omenirii, știința este mărturia adevărului creatural despre adevărul creator și necreat. Nu haos, ci cosmos; nu întâmplare, hazard — ci lege, armonie; nu emanație oarbă din neguri fără sens, ci creație plină de sens, adevăr și lumină, plămădită de chiar voia lui Dumnezeu. O lume în care darurile lui Dumnezeu coboară în cascade de lumină; o lume care glăsuește neconținut despre slava lui Dumnezeu. Căci dacă cosmosul este atât de mareț, atât de frumos, cum trebuie să fie măreția și frumusețea Creatorului?

Fără Dumnezeu, ca stâlp de lumină și boltă de har, știința umană plutește în haosul desorientării, în negura disoluției. Ce sens ar avea un univers în care totul e numai materie inconștientă, lege mecanică neînduplecată, în care nu simți mâna lui Dumnezeu călăuzind veacurile, adevărul lui ca izvor al adevărului creat, frumusețea lui transfigurând pânzele de mister ale făpturii? De ce ai mai trăi într'un astfel de cosmos, care răsare în neguri din abis ca să se piardă în aceleași neguri absurde? — Știința fără Dumnezeu se năruie în haos: e o mărturie a neputinței și a neștiinței; viața care nu simte prezența lui Dumnezeu în lume se sfarmă în anarhie. Dumnezeu e temelie și încoronarea științei și vieții umane.

În acest sens, *Paulescu este pentru știința românească — în sanctuarul Științei universale — ceea ce este Pasteur pentru Franța.*

Când va înțelege învățământul secundar și universitar român să păsească pe cărările de lumină ale marilor oameni de știință, în rândul cărora așezăm, cu justificată mândrie și pe celce este cea mai expresivă întrupare a învățatului român: Nicolae Paulescu? — Școala trebuie să fie un sanctuar unde slujesc cele mai reprezentative figuri de savanți, zămisliti din plămada duhului românesc, nu azil pentru concepțiile oloage ale unei pseudo-științe îmbolnăvite de ateism. Altfel „știința“ pe care o propagă, nu e nici știință

de valabilitate universală, cu atât mai puțin știință românească: *lipsită de respirația marilor orizonturi, n'are nici o aderență roditoare cu sufletul Țării*. Ea falsifică generațiile neamului, acele generații cari ar trebui să știe că natura e un templu pe lespezile căruia poți săruta urmele pașilor lui Dumnezeu...

2. Hristos: temelia civilizației umane.

Ce este barbaria? — Viață dominată de patimă, de satanică clocotire a tuturor viciilor omenești, viață de bestializare a omenirii.

Ce este civilizația? ¹ — Desbărare de vicii, lepădare de patimi: viață care crește pură, senină, creatoare, sub zările de cer ale bărbăției morale și spirituale, nu se pierde în mocirlele desfrăului. Această definiție a civilizației nu are nevoie de documentări speciale. *E un fapt al istoriei* că mărirea statelor și civilizațiilor depinde de disciplina moral-spirituală a neamurilor, că viermele care roade temeliile statelor și distruge civilizația umană este destrăbălarea morală și anarhia spirituală, manifestată prin răbufnirea neînfrântă a patimilor omenești. E un concept al civilizației care trebuie acceptat de oricine se simte om, căci omul nu poate fi creator de cultură întrucât este animal, ci numai întrucât depășește biologia, spre a-și ancora viața sub zările de taină și mister ale spiritului.

Ce rezultă de aici? — Că temelia și puterea creatoare a civilizației umane nu poate fi decât acea doctrină existențială care înfrânează, combate, înlătură patimile individuale și sociale și încadrează viața omenească în lumina unui sens spiritual. Cu alte cuvinte, „*adevărată civilizație nu poate fi decât creștină, deoarece cuvântul civilizație înseamnă desbărare de vișii și singură doctrina lui Hristos combate aceste flagele*”. ² Credința în Hristos e singură în stare să civilizeze pe om. Nici știința, nici arta, nici statul, nici societatea, nici orice alt sistem de filosofie umană nu pot da individului plenitudinea vieții spirituale prin care el devine o faptură nouă, nerobită de patimi, generatoare de cultură.

¹ În sensul larg, cuprinzător, pe care îl dă Paulescu acestui termen.

² Dr. N. C. Paulescu: *Cele 4 Patimi și remediile lor*, București 1921 p. 157

Hristos este flacăra dumnezeiască prin care sufletele se purifică de zgura patimilor și se transfigurează în lumina veșniciei. Prin el, neamurile sunt cu adevărat creatoare de civilizație, nu agenți ai barbariei mondiale. Istoria stă mărturie pentru aceasta: cine a civilizat pe barbari? Imperiul roman decadent și desbinat? Nu. Creștinismul. Acel oropsit Ev-mediu, cu austeritatea lui morală, cu viața lui întreagă dominată de credința creștină, este veacul în care barbaria — prin puterea lui Hristos — a devenit civilizație: fără el, mult trâmbițata civilizație modernă ar fi fost o imposibilitate. Hoardele asiatice ar fi rămas în aceeași stare de barbarie în care au venit. Ele nu s'au plecat imperatorului, ci lui Hristos. Civilizația europeană este creația creștinismului: marele filosof francez H. Bergson era de părere că și industrialismul european cu toată aparența lui anticreștină, poartă cu el în celelalte continente mireasma duhului creștin. Pe de altă parte, civilizația europeană este *superioară* oricărei civilizații umane: e aici dovada că rădăcinile dăinuirii ei sunt într'o doctrină din care țășnește adevărata civilizație umană, creștinismul.

Răul e că am început să ne îndepărtăm de creștinism. Rezultatul? Europa e din nou amenințată de valurile barbariei. Civilizația ei se prăbușește; cultura ei se pipernicește; viața ei se ruinează, seacă. Și patimile individuale și sociale clocotesc cu inflăcărări de iad: nu mai e cine să le stăpânească. Pentru că forțele demonice nu ascultă nici de savanți, nici de poeți, nici de oameni politici, nici de utopiștii reformelor sociale; un singur glas le poate potoli: este glasul lui Iisus. *In afara creștinismului, împotriva lui Hristos, Europa nu mai are nici un destin civilizatoriu; sub aceste zări anticreștine, unicul ei destin posibil este barbaria.* Semnele acestei disoluții le trăim: unde ne vom opri, aceasta n'o știm. În orice caz unica soluție salvatoare este întoarcerea la Hristos.

În ceea ce privește civilizația română, cred că nu-i nevoie să insistăm: Hristos este piatra de temelie a istoriei noastre. *Creștinismul este unica zare care deschide istoriei românești porțile veșniciei.* Dacă e adevărat că creștinismul e izvorul civilizației europene în tot ceea ce are înalt, să-

nătos, pur și frumos, această afirmație e tot atât de adevărată și pentru poporul român. Destinul Europei — ca și destinul omenirii întregi — are o singură împlinire: Hristos; destinul României, fragment din destinul european, are o singură poartă de lumină: Hristos. Hristos este temelia, viața și desăvârșirea civilizației, a adevăratei civilizații umane. Sub ocrotirea iubirii Lui, ce transfigurează neamurile și veacurile, cresc zările de destin și har ale tuturor națiilor pământului.

În perspectiva aceasta, Paulescu devine *fondatorul naționalismului creștin*, cum l-a numit dl Nichifor Crăinic: pământ național și cer creștin. El a pus creștinismul la temelia naționalismului românesc. Naționalismul lui are ca ideal suprem *restaurarea lui Hristos în inima neamului*. Căci dușmanii creștinismului sunt și dușmanii neamului. Astfel înțelegem misiunea dublă pe care a luat-o Paulescu asupra sa, în lupta „politică” — dacă se poate spune — din acel timp: a) scoaterea la iveală și combaterea dușmanilor cari vor să excludă creștinismul din viața statului; b) propagarea doctrinei creștine, spre a fi trăită ca supremă certitudine a duhului românesc.

Dușmanii ni i-a făcut cunoscuți într'o serie întreagă de broșuri și articole: *judaismul și francmasoneria*, cu toate celelalte unelte iudeo-masonice. Nu este primul antisemit, dar — pe cât știm — este primul luptător antimasonic. În chestiunea antisemită, Paulescu s'a păstrat pe linia creștinismului: n'a aderat la exagerările rasiste. Iudaismul actual — zicea Paulescu — nu este creația Vechiului Testament, precum nici Vechiul Testament nu e o simplă creație a geniului iudaic: iudaismul actual este creația Talmudului. Vechiul Testament — parte integrantă a Sfintei Scripturi — este mărturia Sfântului Duh despre Mântuitorul neamului omenesc, despre împărăția ce va veni; Talmudul este mărturia unui mesianism satanic, care a lepădat Împărăția cerurilor, pentru dominația universală a lui Israil. Vechiul Testament e pedagog spre Hristos; Talmudul se hrănește din ura împotriva lui Hristos. De aceea Vechiul Testament aparține creștinătății, iar Iudaismul aparține duhului talmudic. Antisemitismul nu este deci

împotriva vechiului Testament, ci împotriva Talmudului, care crescut din ura împotriva lui Hristos, a cioplit fizionomia diformată a Iudaismului actual.

Francmasoneria este unealta prin care iudaismul recruta, chiar din sânul creștinilor, luptători împotriva lui Hristos. Desigur numai oameni mânați de interese materiale. Conducerea supremă o au jidanii din America. Paulescu desvăluie misterul organizației și scopurile masoneriei. Nu ne oprim asupra lor. Important e că francmasoneria slujea Iudaismului ca instrument de discreditare a Bisericii, monarhiei, armatei, de destrămarea a spiritului public, de anarhizare a popoarelor. „Înțelegeți acum, de ce atâtea generații, înșelate de francmasonerie, au încercat, cu o ardoare de necrezut să susțină doctrinele sofisticate ale Ateismului inept și ale materiaismului degradator”,¹ de ce școala românească a trăit sub stăpânirea acestei mentalități funeste, de ce statul român considera Biserica drept o instituție periferică, aproape inutilă.

Care este scopul iudaismului și a anexelor lui? — Decreștinarea popoarelor și, prin aceasta, îndobitocirea lor, ca peste o omenire robită de patimi, să așeze jugul împărăției universale al lui Israil. De aceea Cahalul și francmasoneria erau fermentul tuturor viciilor ce distrug civilizațiile și nimicesc neamurile: desfrâul (freudism, căsătorie liberă, sexualism, ș. a.), alcoolismul, hoția, crima, capitalismul avar, anarhia, comunismul ș. a. Factor de corupție publică, Iudaismul a făcut din religie — opiu pentru popor, din artă — o exhibiție nerușinată de murdării imorale, din știință — o armă împotriva lui Dumnezeu, din filosofie — o negație a a lui Hristos, din școală — factor de desorientare spirituală, din presă — literă de falsificare a spiritualității românești. „Trebuie să facem pe români să înțeleagă — scria Paulescu în 1914 — că Ovreii și slugile lor Francmasonii, vor să le smulgă credința în Dumnezeu — o ununa de înțelepciune ce le-a rămas dela părinți și pe care moșii și strămoșii lor au apărut-o cu prețul vieții — și s'o înlocuiască cu un sforă-

¹ Dr. N. C. Paulescu: Spitalul, Coranul, Talmudul, Cahalul, Francmasoneria. București 1913 p. 297.

itor *Nimic*, prăbușindu-i astfel în prăpastia materialismului. Mai mult decât atât: trebuie să le deschidem ochii ca să vadă că *jidovii au interes să-i descreștineze, pentruca pierzând nădejdea în Iisus, să se afunde în mocirla patimilor și să coboare mai jos chiar ca bestiile, cari sunt lipsite de viții. Și atunci îi va fi ușor jidanului — care și-a păstrat credința în Iehova — să devie domn-stăpânitor peste această turmă... și să domnească asupra ei precum oamenii domnesc asupra animalelor.* Dealtmintrelea se știe că Ovreeii n'au putut să urce până la cârma lumii, decât după ce au descreștinat națiile. *Teribila peacapsă a celor ce se leapădă de Hristos, e să cază în ghiarele lui Iuda*".¹ Adevăruri atât de evidente, încât e de mirare cum de au fost înțelese așa de târziu. Astăzi evreeii sunt eliminați din economia Europei și francmasoneria aproape în toate statele e desființată, așa cum a cerut Paulescu încă înainte de războiul mondial. Inșă biruința definitivă împotriva Iudeo-masoneriei nu este câștigată: de rezultatul acestei lupte, și de înțelegerea ce-o vor avea biruatorii față de creștinism, depinde soarta viitoare a Europei. Ea oscilează între barbarie și civilizație, între anarhie și Hristos.

De aceea naționalismul nu e numai demascare a minciunii iudeo-masonice. El trebuie să fie și afirmare a adevărului care dă viață neamurilor: adevărul creștin. „Minciuna este baza sistemului jidovesc... Dar minciuna are un dușman pe care-l urăște de moarte: adevărul. Or adevărul este trăsătura distinctivă a creștinismului.” „Hristos a trimis ucenicilor săi o armă invincibilă, adică duhul său... Spiritul divin al adevărului, care va apăra în veci omenirea în contra spiritului diavolesc al minciunii. Înaintea acestui spirit al Adevărului, mă închin strigând din adâncul sufletului: **CREZ ÎN DUHUL SFANT!**”² Naționalismul creștin este trăire în duhul sfânt, viețuire în Hristos, pârguire sub revărsarea harurilor Bisericii Lui sfinte. Naționalismul necreștin, naționalismul egoist, naționalismul care nu luptă împotriva patimilor individuale și sociale și nu are de model pe

¹ Dr. N. C. Paulescu: Supliment la cartea „Spitalul, Coranul, Talmudul, etc.” București 1913 p. 44-45.

² Dr. N. C. Paulescu: Spitalul, Coranul, Cahalul, etc. p. 301.

Hristos, nu este liber de apărarea duhului iudeo-masonic, chiar dacă este antisemit și antimason: *naționalismul creator este puritate de suflet îngenunchiată la icoana lui Iisus*. Scopul iudaismului e descreștinarea și bestializarea neamurilor, scopul naționalismului trebuie să fie rezidirea civilizației creștine, *întronarea lui Hristos în inima neamurilor*. Orizonturi clare ca luminile paradisului.

Paulescu a fost pilda vie — nu numai propovăduitorul — naționalismului creștin. Căci nu e suficient a cunoaște doctrina creștină, a o admira și a o copia în reforme politico-sociale. *Creștinismul este viață, viață izvorâtă din inima lui Dumnezeu*. *Civilizația creștină* nu se poate temeînici, nu poate avea duh de viață dătător dacă vede în Hristos numai un filosof, un doctrinar, un reformator, un întemeetor de religie: *la temelia civilizației creștine este credința în Dumnezeirea lui Iisus*. Ca om, El este modelul suprem al desăvârșirii; Ca Dumnezeu, El este dătătorul harurilor prin care putem deveni asemenea modelului divin. Trebuie să crezi că Iisus e Dumnezeu, să simți iubirea Lui transfigurându-ți ființa, să faci din inima ta iesle de sălășuire a pruncului dumnezeesc: numai astfel trăiești în Hristos și Hristos trăiește în tine, adică devii o făptură nouă cioplită din lumini cerești. La temelia civilizației umane nu poate fi un om, ci Dumnezeu însuși, căci pentru El am fost făcuți, după zările Lui însetăm, nu după zările de țărână ale pământului. De aceea Paulescu — convins de dumnezeirea lui Iisus — a trăit intens sub revărsarea harică a Bisericii strămoșești. „Nu e Duminecă și nu e sărbătoare — mărturisește el — în care să nu mă duc la o modestă bisericuță ortodoxă, din Mahalaua Vergului, și acolo — răpit de frumusețea sublimei Liturghii a Sfântului Ioan Gură de Aur — să asist la jertfa Mielușelului lui Dumnezeu, care ridică păcatele lumii“.¹ Era convins și credea — și nu se rușina să se plece sub patrafirul preotului spre mărturisire sfântă, ci aprindea în inima lui dorul după dumnezeiasca împărtășire cu trupul și sângele Domnului, spre iertarea păcatelor și viața de veci: „Luați mâncăți. Acesta este trupul Meu,

¹ Dr. N. C. Paulescu: Supliment la cartea: Spitalul, Coranul... p. 15.

care se frânge pentru voi spre iertarea păcatelor. — Beți dintru acesta toți. Acesta este sângele meu, care pentru voi și pentru mulți se varsă spre iertarea păcatelor!... (e) o poruncă a Imensității... pe care oameni au nebunia s'o ia în răs".¹ El credea: prin aceasta a fost întruchiparea vie a doctrinei ce-o propovăduia.

De aceea cuvântul lui avea putere. Singura lui preocupare în lupta politică era, alături de antisemitism și antimasonism, infuzarea duhului creștin, în trăirea lui haric-bisericască, în viața neamului, în organizațiile naționaliste. În acest scop a scris, pentru masele poporului, o minunată operă de popularizare a principiilor ce-l călăuzeau, care ar trebui retipărită: „Cele 4 Patimi și remediile lor”; tot în acest scop a tipărit un manifest, adresat tineretului, în care lămurea zările credinței creștine (legea iubirii, Biserica, jertfa euharistică ș. a.), pentru că observase că tinerii naționaliști nu prea știau ce este creștinismul, deși se pretindeau creștini, iar în convorbirile ce le aveam, tinerii, cu Prof. Paulescu, mărturisește N. Mucichescu-Tunari — „vorbeam foarte puțin de politică. Vorbiam însă foarte mult despre Dumnezeu și despre Biserică. Imi aduc aminte că profesorul Paulescu ne-a întrebat (odată) pe fiecare, dacă ne ducem la biserică în fiecare duminică... Și, cum era de așteptat... răspunsul nostru nu l-a mulțumit. Ba chiar s'a supărat. Și ne-a dojenit aspru. Dojana aceea n'am s'o uit niciodată.....

In special ne întreba dacă tineretul merge, în fiecare duminică, la Biserică. Aceasta era singura preocupare a lui N. Paulescu".² Din adâncurile unui astfel de crez, care vede în educația creștină unica salvare a neamului (ca și a civilizației europene), au răsărit, ca roua dimineții, cuvintele adresate către studențime: „Naționalismul, adică iubirea de Neam, îl aveți imprimat în suflet, căci el e un instinct cu care v'ați născut și n'aveți nevoie să-l învățați, ci numai să-l disciplinați” — ; dar „ca să meritați numele glorios de adevărați creștini trebuie să citiți, cel puțin odată pe an,

¹ Dr. N. C. Paulescu: Cele 4 Patimi și remediile lor, p. 226.

² Cf. Art.: „N. Paulescu și Tineretul”, în Rev. „Sfărmă-Piatră”, 16 Iul. 1936.

Cartea sfântă a Evangheliilor. Pe măsură ce veți repeta citirea, veți descoperi splendori din ce în ce mai neînchipuite, în fața cărora veți striga extaziați: Iată o carte dumnezeiască!"¹ Câți studenți i-au ascultat sfatul? Câți intelectuali i-au urmat pilda? Și totuși certitudinile lui sunt de-o actualitate permanentă: ele sunt înșiși certitudinile neamului; mai mult: sunt certitudinile de azur ale civilizației umane, ale civilizației europene.

Savant în cel mai autentic sens al cuvântului, ctitor de știință românească, fondator al naționalismului creștin, Paulescu era convins că știința nu poate fi nici atee, nici materialistă, nici anticreștină: știința, pentru el, ca și pentru toți marii creatori ai veacurilor, este treapta pe care se urcă mintea umană spre a se pleca, senină și fericită, în pulberea veșniciei, în pragul de azur al Dumnezeirii. Dumnezeirea treimică pe care o măresc îngerii: Dumnezeu-Tatăl, „Creatorul și scopul suprem al universului”; Iisus-Hristos, Fiul sau Cuvântul lui Dumnezeu, Celce s'a făcut om și a deschis omenirii căile mântuirii; Duhul Sfânt, Duhul adevărului, carele sfințește toate și luminează cărările mântuirii. Dumnezeu — mărturie a științei umane; Hristos — Fiu al lui Dumnezeu — temelie și ideal al civilizației umane; Sfântul Duh, principiul dinamic al desăvârșirii noastre în Iisus Hristos, sub cupola de har și lumină a Bisericii Lui sfinte²...

Nicolae Paulescu: gândul tău, ca o boltă de azur, se arcuește peste sbuciumul neamului și-i luminează zările; el este frânt din inima de aur a istoriei românești: Hristos, Domnul și stăpânul vieții noastre, în vifornitele veacurilor și'n liniștile veșniciei....

¹ Dr. V. Trifu: † Prof. Dr. N. C. Paulescu, în: „Acțiunea Română” din 4 August 1931,

² Dr. N. C. Paulescu: Biserica creștină și rolul ei în lume, p. 5—6.

ȘTIRI ȘI DOCUMENTE DESPRE BISERICA ORTODOXĂ ROMÂNĂ DIN TRANSILVANIA DUPĂ 1761

CULESE DIN ARHIVA CONSILIULUI DE STAT ȘI A
CABINETULUI IMPERIAL DIN VIENA¹

de

Prot. Dr. ȘTEFAN LUPȘA

Rectorul Academiei teologice din Oradea-Timișoara

Rezoluția care aproba aceste propuneri, s'a publicat.² S'a arătat însă și aceea că toate aceste puneri la cale au fost zădărnicate de providență, întru cât înainte de a ajunge să calce pe pământul Ardealului, episcopul Vârșetului Ioan Georgievici ajunse, prin decretul din 19 Nov. 1768 al împărătesei, administrator al mitropoliei din Carloviț și apoi la 7 Sept. 1769, tot cu sprijinul explicabil din cele de mai sus al Curții, mitropolit.³

Cererea Românilor ardeleni de a li se da episcop ortodox rămâne în urmă lăsată în suspensie, soluție ce dau birourile cererilor juste pe care nu vreau să le îndeplinească.

Și cine știe dacă nu dura această suspensie până la războiul napoleonian, care le-a arătat Habsburgilor că Românii ortodocși merită bunăvoința lor și a oricărei stăpâniri, dacă nu ne veneau într'ajutor frații întru ortodoxie Sârbi.

Grație puternicei lor organizări bisericești, politice și militare conexe, Sârbii reușiră să pună la ordinea zilei chestiunea rezolvării cererii ortodocșilor ardeleni și anume așa că se făcură a nu ști că episcopia ardeleană nu e sârbească și procedară la îndeplinirea ei prin alegere în sinodul (congresul național-bisericesc) din Carloviț. Această lovitură teatrală sili curtea să se ocupe de scaunul ar-

¹ Urmare din *Revista Teologică* XXXII, 1942 p. 18.

² I. Mateiu: o. c. p. 101--102. ³ Idem, p. 35.

delean și pentru ca să nu cadă el sub jurisdicția Carlovițului, care reușise să se extindă până și asupra ortodocșilor din Maramureș,¹ curtea nu găsi altă scăpare decât numirea celui ales de congresul sârbesc. Astfel își câștigă Românii ortodocși din Ardeal episcop propriu și încă pe multă vreme, deoarece apucând cu episcop domnia liberală a lui Iosif al II-lea (1780—90), în cursul ei li se îndeplini prompt în două rânduri scaunul vacantat prin deces, și abia după 26 de ani recurse iarăși stăpânirea la oprimarea ortodocșilor ardeleni prin lăsarea lor fără păstor suprem, pradă prozelitismului papistaș.

Peripețiile câștigării de episcop ortodox pentru Românii ardeleni la 1770 sunt, după actele pe cari le dau sub linie, următoarele:

La sfârșitul anului 1769 fiind convocat congresul național-bisericesc al mitropoliei autonome sârbești din Carloviț pentru a alege episcopi la Arad și la Buda, el alege episcop și pentru Ardeal și anume pe fostul vicar în Buda al episcopului care petrecuse mai mult în Ardeal, Dionisie Novacovici, pe Sofronie Chirilovici. Comisarul imperial Hadik observă imediat importanța plină de consecințe a acestui act și îi restituie mitropolitului actele sinodale cu ordinul ca cel despre alegerea de episcop la Buda, cuprinzând și raportul despre alegerea de episcop în Ardeal a lui Sofronie Chirilovici care nu fusese ales pentru Buda, să fie redactat din nou în sensul că pentru Ardeal se cere să numească împărăteasa episcop, congresul neavând drept de a face alegere pentru acel scaun.

¹ Acest lucru îl stabilise deputațiunea aulică ilirică în urma întrebării împărătesei, printr'o cercetare și propuse ca să rămână și în viitor ortodocșii maramureșeni sub jurisdicția episcopului de Arad, precum arată următorul act: St.—R. 1250—1770. Vortag der Illyrischen Hofdeputation vom 7 Apr. 1770. Die a. h. abgeforderte Auskunft, was für einen Bischof die Nicht Unierten des Marmaroscher Comitats fänden? (Vide Illyr. H. D. Act. 60 v. 1770) Die Nicht Unierten des Marmaroscher Comitats gehörten der Zeit zur Diözes des Bischofs von Arad, wie es auch der Graf vom Hadik zu vernehmen gegeben habe. Sie Können daher um so weniger diesfalls auf eine Abänderung, ohne einer ihr nicht bekannten Ursache einrathen, als nach dem letztgeendichten National-Congress und dabey in Ordnung gebrauchten Geistlichkeit und Volk alle Neuerungen hindanzuhalten wären. RES. AUG. Dient zur Nachricht (iscălitură ministerială indescifrabilă).

Președintele deputațiunii aulice ilirice, baronul Koller, amintește că încă înainte îl propusese pe Chirilovici prin raportul A) de episcop pentru ortodocșii ardeleni, și propunerea fusese aprobată de împărăteasă și trimisă spre executare contelui Hadik; totuși, având în vedere complicația jurisdicțională produsă prin amestecul congresului sârbesc, este, împreună cu deputațiunea ilirică, de părerea ca să i se ordone lui Hadik să nu mai execute deciziunea prin care se numea Sofronie episcop în Ardeal, ci să facă propunere pentru numirea egumenului de Bezdin, Sivoinovici, sau a altuia, numai nu a celui ales de congresul sârbesc, ca să vadă acesta că n'are dreptul de a alege episcop pentru Ardeal.

Rezoluția imperială din 12 Ian. 1770 e mai moderată: se mulțumește a ordona să i se comunice sinodului sârbesc că se anulează alegerea făcută pentru Ardeal, ca necompetentă. Dar deoarece Sofronie Chirilovici totuși merită episcopia Ardealului pentru calitățile lui prea laudate, comisarului Hadik să i se ordone să-i aducă imediat la cunoștință numirea de episcop în Ardeal și să-l cheme la Viena pentru a primi instrucțiuni dela împărăteasă. Acest lucru i se comunică și președintelui comisiunii în cele ardeleni (religioase mai ales), Breuner, și cancelariei ardeleni.¹

¹ St. R. 38/1770. *Vorstellung des Freyherren von Koller vom 7 Jänner 1770. Warum Sophronius Cyrillovitch niemals zum exempten Bischof in Siebenbürgen, des griechischen Nicht Unirten ritus, zu ernennen sey?*

Der Frh. von Koller stelt vor: es sey zwar auf die beyliegende Vorstelung a) Sophronius Cyrillovich, gewesenenen Vicarius, des verstorbenen zu Siebenbürgen angestellt gewesenenen exempten Bischofes G. R. n. u., zu diesem Bisthume Allergnädigst bestimmt, und solches dem Gr. von Hadick, durch ein Privatschreiben ermöglicht worden.

Seit dem aber habe Gr. von Hadick die Anzeige gemacht, dass nebstden für das Ofener Bisthum auf einen anderen gegebenen Wahlstimmen, die Bischöfe zugleich auf diesem Cyrillovich für das Siebenbürgische Bisthum angetragen hätten; dass aber Gr. Hadick die Wahlacten dem Metropolitēn, zur Abänderung zurücksendet und veranlasset habe, das Wahlgeschäft des Ofner Bisthums, in annehmlicher Gestalt einzureichen.

Wie diese Verfügung befolget worden, sey aus einem Vortrage der Illyrischen Hofdeputation, über das Wahlgeschäft der Bisthume Ofen und Arad, zu ersehen,

Preşedintele comisiunii în cele transilvănene trimise îndată raport, la care primi răspunsul din 28 Ian. 1770 al împărătesei, ca din decretul de numire (collationales) a episcopului Sofronie să fie ştearsă expresia *episcopatum a nobis institutum* şi să se accentueze că numai din graţia sa le dă episcop propriu ortodocşilor ardeleni, iar în instrucţiunile ce i se vor da lui Sofronie să fie cuprinse toate îngrădirile şi condiţionările câte i se impuseseră lui Dionisie şi în plus încă două: 1. Să nu poată conveni cu popii săi fără aprobarea guvernului şi 2. Să nu admită

Aus den beyliegenden abgeschriebenen Wahlacten sey zu ersehen, dass die Bischöfe eigenmächtig, ohne mindester Einschreitung des Gr. von Hadick, ihre Stimmen einhellig für das Bisthum Siebenbürgen auf diesem Cyrillovich gegeben hätten. Dieses Wahlgeschäft sey zwar, durch die vorsichtige Benennung des Gr. von Hadick zernichtet worden und Cyrillovich würde allenfalls seine Benennung, blos Ihrer Mayestät zu verdanken haben.

Nun entstehe die Frage, ob er dermal zum Bischof von Siebenbürgen zu benennen sey, wenn er schon an Wahlgeschäfte gar keinen Antheil haben sollte?

Frh. von Koller würde in dieser Sache gar nicht einschreiten, wenn er nicht die Vorstellung A) hätte machen müssen, und die höchste Entschliessung dem Gr. von Hadick erinnert hätte. Dieser habe aber seit dem gar nicht angezeigt, ob er dem Cyrillovich die anbefohlene Anleitung, anher zu reisen, gegeben habe, oder was er sonst deswegen antrage. Die Entscheidung der Frage scheine aber um so nothwendiger, als die Ursachen der vorigen wegen der Bestimmung des Cyrillovich für Siebenbürgen gegebenen Entschlüssung vielleicht jetzt noch dringender seyen.

Es sey dermal nicht rätlich, zu untersuchen, ob Cyrillovich mit dem für selben ausgefallenen Wahlgeschäfte verflochten sey? Obschon die Unzufriedenheit einiger nicht unirten Bischöfe mit selben den Verdacht erregen könnte, entweder dass er die Hand im Spiel hatte, oder dass die Anmassung einer Unbefügung, der niederen Neigung der Bischöfe gegen ihn, vorgedrungen sey.

Dennoch sey Frh. von Koller, und die Illyrische Hofdeputatio, der vereinigten Meinung, dass, wenn schon Cyrillovich alle nöthigen Eigenschaften zum Bisthume Siebenbürgen besitze; wenn er schon unter allen, die angetragen werden könnten, der tüchtigste wäre, und durch sein bisheriges Betragen und seine Verdienste sich der Höchsten Rücksicht würdig gemacht habe, dessen ungeachtet niemals mehr zum Bischof in Siebenbürgen zu ernennen, dem Gr. von Hadick aber zu bedeuten wäre, das er von der Entschlüssung wegen Bestimmung des Cyrillovich keinen Gebrauch machen, sondern sich über den weiteren Antrag, wegen des Abten zu Bestin Sivoinovich, oder wer sonst diesem Bisthume vorzusetzen sey, ehestens äussern solle.

Dieses Einrathen geschehe, um die unbefügte Wahl gar nicht zu billigen, und gänzlich zu entkräften. Und wenn auch Gr. von Hadick dem Cyrillovitch die Anleitung anher zu reisen schon gegeben hätte, folglich von dessen Bestimmung für Siebenbürgen schon etwas kundbar wäre: so würde solches zur Warnung für die

popi sfințiți în afară de Ardeal, ci pe cari îi va afla, să-î denunțe guvernului spre pedepsire.¹

Decretul de numire a lui Sofronie Chirilovici întru episcop al Românilor ortodocși din Ardeal a fost iscălit la 1 Martie 1770 și remis comisiei în cele transilvănene, care-l redactase. În urma relațiunilor date de comisie în raportul său din 21. Febr. 1770, cu care trimesese spre iscălire de-

Bischöfe auf künftige Fälle und zur Ueberzeugung ihrer unrechtmässigen Anmassung dienen.

Resolutio Augusta: Den versammelt gewesenen Bischöfen ist ihre Anmassung, dass Sie für der von der metropolitan. Jurisdiction gänzlich exemte nicht unirte Bisthum in Siebenbürgen einige Wahl vorzunehmen sich beygehen lassen, nachdenkamsst zu verhalten und die getroffene Wahl für null zu erklären.

Da sich jedoch independenter von diesem Vorschlag den Sophronium Cyrilovics in Rücksicht seiner anderweit angerühmten guten Eigenschaften zu diesem Sieb. Bisthum untereistens zu benennen gefunden; so ist dem Hadick aufzugeben, dass Er demselben sein Benennung sofort bekannt machen solle, mit der Anleitung, womit Er, um meiner Gesinnung näher verständig zu werden, sich ohnverlangt anhero begeben solle.

Allwenigsten dann der Sibenburgischen Kanzley wegen behöriger Ausfertigung der Instruction das erforderliche bereits mitgegeben werden solle.

Billet an Gr. Breuner: In Verfolg meiner Ihnen schon bekannt gemachten Gesinnung habe nunmehr den bey dem verstorbenen nicht unirten Bischof in Siebenbürgen gestandenen vicarium Sophronium Cyrillovich als Bischof in Siebenbürgen zu ernennen befunden, und lasse an den Hadick untereistens die Anweisung ergehen, demselben die Anleitung zu geben, damit Er, um meiner Gesinnung näher verständig zu werden, sich ohnverlangt anhero verfügen solle.

Die Siebenbürgische Kanzley wird angelegen halten, demselben sodann meine anderweit erklärte Intention in bisheriger Art zu erklären, und demselben die förmliche Instruction auszufolgen, über die anderweit derselbe meine Entschliessung noch zukommen wird.

12 Jänner 1770

Gr. v. Blümegeu

¹ St. R. 328—1770. *Copia eines an den grafen Breuner Ddo. 28 Jänner erlassenen A. H. Billets.* — Er hat hiemit den herbeygehenden Vortrag samt der darauf ges. lten Resolution zurück zu empfangen; in denen Collationalien ist der Ausdruck *Episcopatum a nobis institutum* auszulassen, dargegen klar auszudrücken, das ich ex pur gratia einen Bischofen zu lassen beschlossen habe. Sonst verhoffe, dass in der Instruction alle Bedingnisse und Beschränkungen, wie est mit dem Dyonisio geschehen, beygesetzt worden, weiters ist beyzurücken, dass der Bischof in keinem Falls einige Zusammenreitungen mit denen Poppen ohne vorläufiger Erlaubniss des Gubernii halten, auch wohl invigiliren solle, dass sich keine Poppen ausser Lande ordiniren lassen welche dem Gubernio allzeit anzuzeigen seyn werden, damit auch wieder solche nöthigen Falls eine grössere Strafe bestimmt werde.

cretul, împărăteasa se văzu îndemnată să ordone ca în decretul prin care i se aducea la cunoștință episcopului unit din Ardeal, Atanasie Rednic, neplăcuta veste a numirii lui Sofronie Chirilovici, să se cuprindă și îndrumarea la purtare pașnică și liniștită față de noul său coleg și rival. Mai ordonă împărăteasa ca instrucțiunile cu restricțiuni să i se elibereze cât mai curând lui Sofronie (și copia lor să-i fie trimisă guvernului), pentruca el să poată cât mai curând pleca în Ardeal.¹

Cele hotărâte pentru numirea ca episcop propriu ardelean a lui Sofronie Chirilovici, i se comunică la 26 Sept. 1770 președintelui deputațiunii ilirice, împreună cu două dispozițiuni în favorul unirii. Una este înființarea tipografiei ilirice (cu litere cirilice) pentru ruperea legăturilor cu ortodocșii din străinătate, pe care le prilejuiau aducerea dela ei a cărților de slujbă necesare ortodocșilor din împărăția habsburgică, iar alta e menținerea în vigoare a ordinului că ortodocșii sunt obligați a-l primi în bisericile lor pe episcopul unit când vine în vizitație și a-i asculta predica.²

¹ St. R. 704. *Resolution über den Vortrag der Siebenb. Commission von 21 Febr. 1770 mit den Collationibus für den Gr. N. U. Bischof Cyrillovich.*

Die von mir unterfertigte Collationales folgen hiemit zurücke. Der Rednick ist in dem an ihm zu erlassenden decreto nur generaliter, ohne von dermaligen Umständen eine Erwähnung zu machen, zum ruhig und friedsamem Benehmen gegen den u. u. Bischof anzuweisen. Im übrigen wird dem Cyrillovich, damit er seine Rückreise antreten möge, die instruction fordernsamt hinaus zu geben sein wovon eine Abschrift ohnehin auch an das Gubernium zu gelangen wird. (Iscălitură) 1 Martii 1770. —

² St. R. 3425. 26 Sept. 1770. *Billet an den B. Koller.*

Hier nebenfindig will ihm numehro die von der Siebenbürgischen Commission abgeforderte Acta in Betref der zur Beförderung der H. Union in Siebenbürgen erlassenen Verordnungen samt deren Verzeichniss mittheilen, und zugleich noch von einigen Veranlassungen die Eröffnung beyfügen, die in diesen actis nicht enthalten finden, als: 1. Bestehet die Anordnung, dass die Schismatici bey Gelegenheit der Vizitationen des unirten Bischofs angehalten werden sollten, demselben in ihre Kirchen zuzulassen und zuweilen auch seine Predigten anzuhören. — 2. Ist ferners der Antrag dem Siebenbürgischen n. u. Volk einen Administratoren provisorio modo zum Geistlichen Oberhaupt zu geben, durch die Ernennung zum Metropolitens des zu sieb. Administrators Steile bestimmten Werschetzer Bischofs dahin abgeändert worden, dass staat dessen ein gewisser Cyrilovich als wirklicher Schismatischer Bischof

În ultima dispoziție, recunoaștem aprobarea uneia din cele două propuneri făcute de comisiunea în cele transilvănene în ședința sa din 28 Iulie 1768, cu ocazia discutării prelungite a punctului IV al ordinii de zi fixate pentru desbateră cererii de episcop ortodox în Ardeal. Punctul IV se referea la mijloacele pentru păstrarea și promovarea „sfintei uniri”, chestiune care de altfel trecea ca un fir roșu prin toate desbaterile, iar propunerea a doua din 28 Iulie 1768 cerea pedepsirea celor ce părăsesc unirea. Am văzut mai sus că deși stăpânirea avea dată lege în acest sens încă din 1749, nu îndrăzni să ordone aplicarea ei întocmai nici la 1770 și nici mai târziu.

În lumina concepțiilor politice de azi, ne apare nejust și atâta cât hotărâri atunci curtea în favorul unirii și chiar și conexarea și condiționarea cererii ortodocșilor ardeleni de problema viitorului unirii. Ne ajută însă la înțelegerea politicii religioase a Habsburgilor constatarea că stăpânirea austriacă privea acordarea de episcop pentru ortodocșii ardeleni drept o jertfă silnică și își dădea toată silința ca s'o micșoreze prin compensări făcute în prealabil sau concomitent „sfintei uniri”. De aici aspectul curios al dosarului desbaterilor privitoare la cererea ortodoxiei ardeleni: se discută aproape mai mult unirea papistă decât episcopia ortodoxă, a cărei activare și îndeplinire se ceruse.

inzwischen ernannt, auch mit der diessfalls nöthigen Instruction versehen, und an dem in Land commadirenden General besonders angewiesen wurde. — 3. Endlichen ist ihme ohnehin bekannt, was gestalten die Illyrische Buchdruckerey zur Behebung des gefährlichen Nexus mit den Auswürkungen, und desto grösserer Erleichterung der Union errichtet worden seye.

Res. Aug. auf den Vortrag des Gr. Breuner: Diese Acten habe ich zum gehörigen Gebrauch zurückbehalten, und, werde selbe zu seiner Zeit der Kanzley wieder zurückstellen.

26 Sept. 1770

Blümegen

ATITUDINI

CREȘTINISMUL ROMÂNESC

SIMBIOZA INTRE ORTODOXIE ȘI ROMANISM

Poporul românesc s'a născut creștin, E unicul caz în istoria omenirii. La alte popoare, împărații și misionarii au depus muncă asiduă, folosind uneori chiar constrângerea, până ce învățătura creștină s'a integrat în structura lor sufletească. La noi, creștinismul a apărut, dela început, ca un atribut al vieții spirituale. Nu ca un decor pe care să-l etalăm la festivități, ci ca un factor decisiv în toate manifestările vieții particulare sau obștești. Altoit pe sufletul dac — a cărui trăsătură precumpănitoare era religia — creștinismul a recoltat la noi cele mai alese roade. Aceste roade constituie — pe drept cuvânt — o glorie a istoriei noastre. De ce? Fiindcă vădese o credință viabilă și nevicată de ambițiile deșarte ale semeților și impostorilor religioși. Noi am încercat să înțelegem și să aplicăm — pe cât a fost omenește posibil — spiritul învățăturii creștine, adaptându-ne comportamentul — real și nu aparent — postulatelor moralei creștine. Lucru care ne-a reușit pe deplin. Istoria e martoră că n'am practicat răzbunarea, am respectat supremația spiritului, am fost îngăduitori față de credințele altora, am contribuit efectiv la menținerea și desăvârșirea ființei noastre etnice și am lucrat pentru progresul moral al omenirii.

Dl profesor S. Mehedinți — educator creștin prin vocație și formație — în cea mai recentă lucrare a sa : „Creștinismul românesc“, înfățișează și preamărește — absolut documentat — însușirile caracteristice ale sufletului românesc, nimbate de aureola strălucitoare a luminii cerești, militând pentru o reînviere neîntârziată a tradițiilor noastre sfinte — se înțelege în sufletul celor cari le-au părăsit — și pentru o reabilitare integrală a valorilor ideale în conștiința conducătorilor.

Mănecând dela informații istorice, cercetări etnografice, producțiuni folklorice, etc. dl profesor Mehedinți face constatarea că neamul românesc — spre deosebire de alte neamuri creștine, învecinate sau îndepărtate — a înțeles pe deplin porunca iubirii creștine. La noi, istoria n'a înregistrat răboaie confesionale, masacre abominabile, mașini infernale pentru exterminarea potrivnicilor religioși sau măsuri draconice pentru readucerea la matcă a rătăciților. Fără a ne ascunde cusururile, unele destul de frecvente, putem avea satisfacția că n'am violentat conștiința celor de altă credință și n'am asuprit pe cei cu cari am venit în contact. Această îngăduință afectivă este concretizată în maxima poporului nostru : „Lasă-l pe fiecare cu legea lui“ !, fără ca prin

aceasta să putem fi acuzați de slăbiciune sau de teamă în fața urgiilor și potrivnicilor vieții. Toleranța noastră față de credințele altora este izvorită dintr'un sentiment profund de iubire creștinească și dintr'o maturitate spirituală care nu-și pierde timpul cu zădărnicii, ci privește viața prin prisma unei finalități morale constructive. Noi, chiar și suferința am interpretat-o creștinește, ca un mijloc de purificare morală și de intuire a propriei noastre izbăviri.

Vorbind despre „românism“, adică despre esența firii noastre ca neam, dl Mehedinți îl identifică în vechiul dacism, peste care s'a altoit creștinismul în forma lui cea mai autentică. Departate de vâltoarea ereziilor, deasupra frământărilor și pasiunilor politice, creștinismul s'a reflectat adânc în conștiința poporului nostru, realizând o cultură majoră prin creațiunile folklorice (p. 164—165).

Dacă istoria neamului românesc strălucește prin virtuți eminemente creștine, cu cari mult încercatul nostru popor a înfruntat viforul năpraznic al urgiilor, de ce astăzi aceste virtuți au devenit piese de muzeu și nu-și mai găsească adăpost durabil în sufletul nostru? De ce tineretul nu se inspiră din comorile noastre tradiționale și nu-și încălzește conștiința la flacăra sfântă a creștinismului românesc, pentru a se consolida din punct de vedere moral și pentru a fi scutit de pustiirile păgubitoare de mai târziu, cari îi ruinează viața? Fiindcă a fost contaminat de miasmele negativismului modern și educat printr'o pedagogie exclusiv intelectualistă, împrumutată de aiurea. Această pedagogie dă omului o cultură intelectuală, are însă marele inconvenient că nefiind subordonată culturii conștiinței, nu promovează formarea personalității morale și a caracterului moral. Dacă, vremelnic, intelectualismul a răvășit sufletul tinerelor noastre generații, ignorând și nevalorificând virtualitățile lor etice, astăzi, după atâtea rătăcirii păgubitoare în materie de educație, trebuie să adoptăm o pedagogie inspirată din comorile creștinismului românesc, fiindcă după cum spune dl prof. Mehedinți: „un om, ca și un popor, atâtea prețuește cât a înțeles din *Evangelie*“.

În haosul deconcertant al vieții de azi, când omenirea își dăspuță prin cultul forței dreptul la hegemonie politică, pentru noi nu există decât un singur leac: „întorcerea la creștinismul nostru românesc, dându-i cât mai repede puterile lui de altă dată“ (p. 216). Având clarviziunea destinului nostru național, — actualmente întunecat de ciuntirea nedreaptă a granițelor — dl prof. Mehedinți îl vede profilându-se măreț în viitor, sub auspiciile duhului ortodox, care și în trecut ne-a călăuzit pe drumul prosperității naționale și al desrobirii tuturor fraților subjugăți.

Preot Prof. IOAN BUNEA

MIȘCAREA LITERARĂ

Preotul *Mihail Bulacu*, conferențiar la Facultatea de Teologie din București: **CONȘTIINȚA CRESTINĂ**. Studiu catehetic, după catehezele Sf. Ciril arhiepiscopul Ierusalimului. București, Tipografia ziarului „Universul”, 1941, p. 367. Prețul 150 Lei.

Problema educației este veșnic actuală în viața unui neam, căci de rezolvirea ei depinde progresul și viitorul său. Fără o bună educație și mai ales fără o educație inspirată din duhul creștinismului și alimentată din forțele lui nepuizabile, nu se va putea instaura o lume nouă, ori câte jertfe de sânge s'ar aduce pe altarele patriei. De aceea, orice lucrare serioasă în acest domeniu este binevenită. O atare lucrare a dat de curând publicității harnicul părinte Prof. *Mihail Bulacu*.

Lucrarea propriu zisă e precedată de o potrivită și amplă introducere, în care subliniază importanța și actualitatea problemei învățământului religios în Biserica ortodoxă, constatând totodată în sânul acestei biserici dorința de a reveni la cercetarea, studierea și valorificarea îndrumărilor sf. Părinți pentru formarea unei conștiințe creștine ortodoxe. Importanța ecumenică a sf. Ciril de Ierusalim pentru catehetică și folosul catehezelor sale pentru pregătirea conștiinței ortodoxe ecumenice, motivează din plin întreprinderea autorului.

De natură introductivă — și tocmai de aceea erau mai bine încadrate în „Introducere” — sunt și primele două capitole, care tratează despre conștiința creștină ca imperativ al Evangheliei și educația conștiinței creștine ca practică apostolică. Cap. III din partea I („Problema conștiinței creștine după catehezele sf. Ciril al Ierusalimului”), servește de introducere în problema conștiinței creștine la sf. Ciril al Ierusalimului. Cu cap. I din partea II, autorul trece la tratarea propriu zisă a temei alese. Materialul e orânduit astfel: Partea II. Conversiunea conștiinței creștine ca fenomen psihologic religios; III. Examinarea conștiinței penitente a catehumenului; IV. Sinergismul conștiinței creștine ortodoxe; V. Etapele de pregătire a conștiinței în cadrul catehumenatului; VI. Indrumarea morală a conștiinței; VII. Credința și evlavia conștiinței sub îndrumarea catehumenatului; VIII. Contribuția Sfintei Scripturi întru luminarea conștiinței creștine; IX. Orientarea mistică a conștiinței creștine. Rezumată foarte succint, această carte este un studiu general asupra conștiinței creștine, precum și unul special cu privire la modul în care se pregătea conștiința creștină după vederile și principiile sf. Ciril al Ierusalimului.

Lucrarea părintelui Bulacu este tot atât de importantă și necesară, ca și problema educației însăși pe care o servește. Isvorită din studierea migăloasă și atentă a catehezelor sf. Ciril al Ierusalimului și sprijinită pe o bogată și selectă bibliografie modernă, ea are meritul de a pune în lumină clară *valoarea excepțională a catehezelor sf. Ciril al Ierusalimului și actualitatea lor pentru educație*: „Catehetica propriu zisă,... sub influința temporară a anumitor curente din apus, a privit catehezele sf. Ciril... mai mult sub importanța istorică a unei etape în desfășurarea catehumenatului în primele veacuri creștine, decât ca un ghid metodic pentru continuarea metodei catehetice patristice. Deci nici o importanță pentru actualitate. Simple documente ale catehumenatului patristic” (p. 66). Autorul înlocuiește o atare apreciere cu una justă și completă: „*De fapt catehezele sf. Ciril al Ierusalimului constituiesc una din operele, de cea mai mare actualitate pentru Catehetica ortodoxă*” (p. 67). „Găsim în cuprinsul catehezelor sf. Ciril al Ierusalimului, pusă în toată amploarea și adâncimea ei, problema conștiinței creștine, în etapele, condițiunile și capitolele ei de formare” (p. 68). „Catehezele sf. Ciril al Ierusalimului... ne oferă prețioase elemente în cadrul pregătirii conștiinței religioase pentru omul adult, dându-ne sugestii tot așa de importante și pentru catehizarea adolescenților și a copiilor. Căci în expunerea lor, aceste cateheze ne înfățișează descrierea psihologică a vastei experiențe religioase, de a trece sufletul omenesc prin diferitele etape, dela starea de păgânătate prin procesul psihologic religios al convertirii creștine, până la vrednicia pentru harul sf. Botez și apoi al sfintei Euharistii, spre a deveni cu adevărat hristofor” (p. 68 sq).

Caracterul și valoarea catehezelor sf. Ciril al Ierusalimului nu-s privite și apreciate izolat, ci în perspectiva ultimelor rezultate ale psihologiei și pedagogiei profane și religioase. Din confruntarea lor cu principiile filosofice moderne, răsare valoarea și actualitatea principiilor catehetice ale lui Ciril. Probleme noi, ce se impun a fi rezolvate în catehetica modernă, pot găsi orientări sigure în opera catehetică a sf. Ciril. Din catehezele sf. Ciril, autorul deduce corective ce se impun învățământului de astăzi. Și câtă nevoie se simte, mai ales în vremea noastră, de a se catehiza poporul explicându-se cu Sf. Scriptură în mână, cum dogmele adevăratei credințe, pe care o mărturisim, își au temeiul vădit în cuprinsul Sf. Scripturi. De asemenea, câtă atențiune ar căpăta studiul Dogmaticii în școala secundară, dacă concepția programei analitice ar reveni la tradiția catehezei biblice a învățământului dogmatic. „Și cât de temeinic ar fi acest studiu, când în loc să preceadă Apologeticii în școală, cum se face astăzi, ar succeda Apologeticii, având alături Sf. Scriptură, primul izvor al credinței noastre strămoșești” (p. 281).

Studiul părintelui Bulacu prezintă și un real folos practic pentru educatori, mai ales pentru cei însărcinați cu educația religioasă, întrucât cuprinde observații, principii și sugestii foarte juste și sănătoase. Așa la p. 209: „Catehumenatul patristic ne apare ca cea mai

metodică școală creștină a vieții, *școala creștină activă* cu adevărat, care nu se mulțumește cu memorizarea de virtuți creștine, ci trece la însăși practicarea lor" (Vezi și p. 237, 239, 250, 276, 280, 281, 282). Cum ținta educației noastre trebuie să fie *formarea conștiinței creștine ortodoxe* și cum sf. Cîril al Ierusalimului ne arată căile și mijloacele cari duc la realizarea acestora, însemnează că studiul părintelui Bulacu prezintă într'adevăr *importanța și folosul unui adevărat îndreptar de educație creștină*.

Concluzia fundamentală a studiului e următoarea :

"Se impune pentru noi Români ortodocși, să orientăm învățământul religios în școală după metoda sfinților Părinți. Deci cunoașterea metodei catehetice a sf. Cîril nu poate rămâne un simplu capitol de istorie catehetică, ci *trebuie să devină un capitol de orientare pentru actuala catehizare, atât în școală, cât și în Biserică*" (p. 306).

Cartea aceasta e de mare folos în special preoțimii noastre, care găsește într'ânsa un valoros călăuzitor și sprînjîtor în greaua ei misiune de educatoare a tuturor vîrstelor și stărilor sociale.

Preot Dr. CORNELIU SÂRBU

Clement C. Pavel: PSIHLOGIA CREDINȚEI, București, Tipografia Cărilor Bisericești 1941; p. 114, Prețul Lei 80.

Credința este un dat al vieții noastre sufletești. Ea constituie axa vieții omenești. Dacă are norocul ca subiectul să fie o ființă convinsă de necesitatea și utilitatea acceptării harului divin, credința primește aripi îngerești și devine virtutea supremelor noastre împliniri.

Studierea actului de credință s'a făcut foarte adeseori superficial și unilateral. Credința a fost redusă la o simplă părere, nesocotindu-se elementul determinant, harul divin. Astăzi, psihologia religioasă — fără să cadă în eroarea psihologistă care consideră religia ca un produs exclusiv omenesc — cercetează și surprinde credința religioasă în intimitatea vieții sufletești, în faza ei de gestație, dând importanța cuvenită și harului divin atunci când e vorba de conturarea și cristalizarea acestei strălucitoare și izbăvitoare virtuți.

La noi, problema abordării fenomenului credinței religioase sub raport psihologic, este într'o fază incipientă. Deodată cu avântul pe care l-au luat investigațiile științifice în domeniul vieții spirituale, s'a întreprins și din partea teologilor noștri o explorare mai adâncă în domeniul „inefabilului religios", menită să desvăluie multe taine ale existenței noastre. Lucrarea dlui Clement C. Pavel; „*Psihologia credinței*", e una dintre serioasele și reușitele încercări de explorare a unui dat din complexitatea vieții religioase, a actului de credință.

Constatând generalitatea credinței în viața omenească, autorul face dela început o distincție tranșantă între *credința subiect* și *credința teologică*: credința subiect constă în adeziunea la un adevăr ce ne vine prin intermediul cuiva, iar credința teologică este adeziunea

la adevărul absolut, revelat. Psihologia studiază în special credința subiect, adică „atitudinea receptivă pe care o ia credinciosul față de învățăturile cu care vine în contact” (p. 17) și înregistrează într-o oarecare măsură și efectele harului, așa cum se vădese din mărturisirile și viața convertiților.

Definind credința în sens profan ca adeziunea la cele spuse de o autoritate imanentă, iar în sens teologic ca fiind adeziunea sufletului la adevărurile revelate, pe baza autorității lui Dumnezeu, care s'a descoperit, autorul arată contribuția ei la dobândirea cunoștințelor științifice și religioase. Departe de a fi obscurantistă, credința este izvorul lărgirii orizontului nostru intelectual, întrucât ajută rațiunii să pătrundă în angrenajul vieții imediate și să întrevadă tărâmul vieții numenale. Demonstrează în continuare rolul efectiv pe care-l au, concomitent, funcțiunile suieștești (intelectul, elementul afectiv și elementul voluntar) în actul credinței. Acestea nu lucrează disparat, ci într-o colaborare armonică, fiecare avându-și atribuția bine stabilită în ansamblul vieții religioase. Astfel „rațiunea stabilește credibilitatea, cercetând motivele de credință și examinează, pe cât îi este posibil, obiectul credinței, care de multe ori depășește puterea ei de înțelegere” (p. 58). Emoția colorează și animă credința. Deodată cu certitudinea credinței, „o puternică emoție de iubire și un sentiment de nețărmurită grațitudine inundă inima credinciosului” (p. 73), acestea exteriorizându-se apoi prin actele de cult. Voința împinge spiritul să cerceteze motivele de credință de-o parte și traduce în practică, prin acțiuni virtuozose, comandamentele voinței divine — sub auspiciile căreia înflorește credința — de altă parte.

La formarea credinței religioase, pe lângă rolul precumpănitor al harului divin, mai contribuie un factor esențial: mediul. Aici, e suficient să amintim efectul ce-l au adunările culturale în formarea și întărirea credinței. Acestei probleme, autorul îi consacră un capitol destul de bogat.

Mai sumar și mai incomplet e tratată patologia credinței. Psihologia credinței având ca obiectiv principal latura umană a credinței, autorul ar fi adăugat o valoare în plus lucrării dacă ar fi îmbrățișat și ar fi înfățișat toate stările morbide ale credinței. Printr-o anchetă sistematică și îndelungată, s'ar fi putut culege și înregistra date interesante din viața exaltaților și maniacilor religioși.

Privită în ansamblul ei, lucrarea dlui Clement C. Pavel: „Psihologia credinței” este elaborată după criteriile științifice, sprijinită pe o vastă și selectă bibliografie și redactată într'un stil frumos și atrăgător. Pe lângă valoarea ei teoretică, lucrarea are și una practică. Folosește educatorilor, dându-le posibilitatea să cunoască procesul de naștere a credinței, felul cum sporește și cum scade credința. Ea cuprinde și o serie de îndrumări prețioase, a căror strictă aplicare duce la sporirea potențialului de viață religioasă.

Preot Prof. IOAN BUNEA

Valer Literat: DIN ȚARA OLTULUI. Insemnări vechi din biserici noi. Întâia serie (Extras din revista „Țara Bârsei”), Brașov 1938, p. 42.

Profesorul V. Literat a strâns cu răbdare de albină o mulțime de insemnări de pe matricolele, icoanele și cărțile vechi ale bisericilor din Țara Oltului. O parte din aceste insemnări, privitoare la bisericile mai vechi, le-a sortit să fie publicate în dările de seamă ale Comisiei Monumentelor istorice din Cluj. Aici se află insemnări dela 22 biserici din această frumoasă Țară a Oltului. Ne trec pe dinaintea câteva antimise vechi, dela Climent al Râmnicului, 1741 (parohia Luța), dela episcopii sârbi din Viena, 1751 (parohiile Grid și Părău), precum și dela Dionisie Novacovici, 1762 (bisericiile din Răușor și Toderița) și dela Gherasim Adamovici, 1793 (Șercaia, biserica ortodoxă), ca să pomenim numai de epoca grelelor suferinți pentru Ortodoxie din sec. XVIII, când Românii din Țara Oltului au avut aceeaș atitudine dărză din tot trecutul istoriei. Fostele mănăstiri și schituri din satele de sub munte Dejan, Netotu, Iași și altele (azi biserici parohiale), pline și azi de cărți bisericesti, unele slavone, adunate de personalități marcante ca hağiul Isaia dela Mărgineni (haği = care a călătorit în pelerinaj la Sfintele Locuri), sau ca și Constantin Ivanovici, protopopul Veneției de jos, sau în fine ca ieromonahul Isaia Eșanul, care aducea cărți din Râmnicul episcopului Inochentie, sunt tot atâtea cetățui de dărză luptă de păstrare a neamului. E și firesc ca bisericile mai de sub munte să păstreze mai bine amintirile istorice decât cele din șes. Intre amintirile privitoare la biserica unită din jud. Făgăraș, amintim singheia dată în 1740 de Inocențiu Micu Clain de Sadu preotului David din Bucium (p. 35—36), precum și insemnarea din 11 Martie 1723, făcută de popa Toma din Făgăraș pe o Cazanie a lui Variaam, că uniții au ocupat Biserica brâncovenească din Făgăraș încă înainte de instalarea episcopului unit Ioan Pataki (6 Aug. 1723). Mă gândesc câte lucruri și insemnări vechi n'am putea scăpa dela dispariție, dacă Cucernicii Preoți ar urma pilda Prof. V. Literat.

Preot Dr. TEODOR BODOGAE

Nicodim Aghioritul: RĂSBOIUL NEVĂZUT. Traducere de Protosinghel Nicodem Ioniță (Biblioteca Misionarului ortodox Nr. 6). Chișinău, Tip. Uniunii Clericilor ortodocși din Basarabia, 1937, p. 181, Lei 100.—

Vrednicul de pomenire și prea învățatul dascăl Nicodim Aghioritul (1748—1809), e poate cel mai strădălnic monah al Bisericii grecești din vremurile mai noi.

Ducând o viață de continuă luptă cu puterile vrăjmașe lui Dumnezeu și sufletului, n'a pregetat ca să dea și în scris — pentru ceilalți creștini — roada duhovniceștilor sale osteneli desfășurate în atmosfera de taină a sfântului Munte Athos.

Războiul nevăzut!... Nu e deloc vorba de un războiu de natura celor cari se deslănțuesc astăzi, pornite din setea de-a alunga pe Dumnezeu din lume, ci de un războiu al lumii din omul care se vrea înduhovnicit, împotriva întunericului care vrea să sfășie poala de lumină a cerului. Scena pe care se desfășoară el e inima omului. Această minunată ființă creaturală, această existență bipolară în care se împreunează cerul cu pământul, e teatrul celui mai formidabil războiu, al războiului nevăzut, războiu al suflării de viață cu pofta cărnii, al pământului împotriva cerului, al stăpânirilor întunericului împotriva îngerilor slavei, războiu al lui Satan împotriva lui Dumnezeu, războiu care zguduie până'n temelii ființa omenească.

Și care e ținta finală a acestui războiu? Biruința omului? Nu, ci biruința vieții asupra morții, a duhului asupra cărnii. Omul de lut trebuie să ajungă un om transfigurat, încins de puterile harului; omul pe pământ fiind, să cuprindă totuși în brațele sale nemărginirea cerului, să atingă desăvârșirea.

Iar pentru acest lucru, ca'n orice luptă, trebuie să te conduci după anumite reguli, pentru a-ți fi asigurată deplinătatea succesului:

1. Să nu te încrezi niciodată în tine, pentru că umplându-ți sufletul *de tine*, nu mai rămâne loc și pentru Dumnezeu.

2. Să te încrezi totdeauna în puterea și ajutorul lui Dumnezeu, întrucât numai astfel îl recunoști ca Stăpân și Părinte, numai astfel te ascultă și te ajută în lupta ce ai de purtat cu vrăjmașii cei văzuți și nevăzuți.

3. Să lupți fără preget, pentru că în continuitatea luptei rezidă deplinătatea biruinții.

4. Să te rogi necontenit, cum poruncește sf. Apostol Pavel, pentru că rugându-te în inima ta ai prilejul să te vezi cine ești, ce ești, ce-ți trebuie și cine-ți poate ajuta. Iată, deci, prima parte a acestei valoroase cărți.

Partea a doua arată necesitatea unui nutremânt pentru întărirea firească a omului în această luptă; sf. taină a Cuminecăturii, cum se cuvine a ne împreuna cu Hristos și a sălășlui pe Mielul lui Dumnezeu în staulul sufletului nostru.

„Războiul nevăzut” (*Ἄβρατος πόλεμος*), tipărit întâi la Veneția în 1783, a fost o carte mult căutată, o bună armă de biruință. La noi, a fost tradusă de Egumenul Dometian de la Mănăstirea Neamțu (1826). Un cuvânt de laudă se cuvine Păr. Ieromonah Nicodim Ioniță, care face cunoscută — într'o limbă mai potrivită zilelor noastre — această prețioasă carte a Teologiei răsăritene.

Preot NICHIFOR TODOR

Dr. I. Schildenberger: DAS BUCH ESTHER übersetzt und erklärt. Bonn 1941, p. 124.

Lucrarea a apărut în colecția de comentarii la V. T., publicată sub îngrijirea profesorilor de teologie Dr. F. Feldmann și Dr. H.

Herkenne. Cartea Estera este comentată și prevăzută cu o introducere necesară pătrunderii problemelor ce se pun în cadrul scrierii. Trei probleme discută autorul în introducere: *Textul, forma literară și locul cărții în cadrul Teologiei.*

În Biblia ebraică, cartea stă în cl. III-a, între „chetubim“, și anume în grupul celor 5 cărți (1 Cânt. Cântărilor, 2 Rut, 3 Plângeri, 4 Eclesiast, 5 Estera), cari au întrebuintare liturgică. Astfel cartea Estera e obiect de lectură la sărbătoarea Purim. În textul grecesc ea stă între cărțile istorice, încheind, de obicei, șirul lor. Cartea Estera are caracter istoric; autorul ei a fost inspirat.

După judecata unora, cartea Estera ar fi pătrunsă de duhul răsunării, al invidiei și al fanatismului. La o examinare mai amănunțită, se constată că nu e lipsită de frumoase gânduri morale. Cartea relatează o luptă pe viață și moarte; atacul pornește dela Aman și oamenii lui; iudeii sunt în defensivă. Cartea enunță adevărul: „cine scoate sabia, de sabie va pieri“. O altă învățătură ce se desprinde din ea, este următoarea: oricât de mare ar fi valul de greutăți ce coboară asupra cuiva, individ sau popor, acesta nu piere dacă voința sa și-o împletește cu o credință sinceră și nefățărită în Dumnezeu.

Cartea e scrisă într'un stil ușor, accesibil tuturor.

Prof. Dr. NICOLAE NEAGA

BCU Cluj / Central University Library Cluj

Theodor Blieweis: ZUM AUFBAU UNSERER PFARRGEMEINDE. Viena, Editura Herder & Co. 1940, p. 72.

Din prefața acestei broșuri, prefață pe care o scrie consilierul arhiep. Dr. Karl Rudolf, conducătorul oficiului pastoral din Viena, aflăm că autorul cărții este un preot tânăr, un teolog și scriitor care prin talent, sârguință și entuziasm se impune tot mai mult pe terenul Teologiei practice. În special problemele de Teologie pastorală îl preocupă în gradul cel mai înalt pe acest tânăr teolog. Vedem acest lucru și din cuprinsul broșurii despre care vorbim: Vizitele pastorale, Planul parohiei, Cartoteca, Foala enoriei, Cartea parohiei, Calendarul parohiei, Pastorația prin tablouri religioase, Expoziții în parohie, sunt toate subiecte care aparțin Teologiei pastorale. Autorul arată cu stăruință, cu pricepere, într'o formă clară și atrăgătoare, importanța și necesitatea actuală a acestor probleme.

Nici un păstor de suflete conștient de îndatoririle pe care le are față de sufletele încredințate conducerii sale pastorale, nu poate să neglijeze și să nu aplice în parohia sa toate metodele și toate mijloacele prin care sufletele pot fi influențate, cucerite și îndrumate spre Dumnezeu.

Theodor Blieweis ne dovedește că pentru pastorația modernă problemele pe care le tratează sunt indispensabile, sunt unelte și puteri cari ajută preoților să conducă cu mai multă siguranță și ușurință sufletele în împărăția Cerului. De aceea, cartea aceasta este o călăuză bună, un îndreptar prețios al tuturor strădaniilor pastorale ale preoților de astăzi.

Prof. Dr. SPIRIDON CÂNDEA

Dr. theol. P. Willibrord Hillmann OFM, Lektor der Theologie in M. Gladbach; AUFBAU UND DEUTUNG DER SYNOPTISCHEN LEIDENSBERICHTE. Ein Beitrag zur Kompositionstechnik und Sinndeutung der drei älteren Evangelien. Freiburg im Breisgau, Herder & Co. 1941; p. XVI+276, Prețul 6,80 RM. (aprox. 350 Lei).

După opinia tradițională, sfintele Evanghelii, cu deosebire cele sinoptice, n'ar fi altceva decât o reogândire sumară a ceea ce credea și mărturisea creștinătatea începuturilor erei noastre despre Fiul lui Dumnezeu întrupat. Tradiția orală ar fi căpătat astfel conturile istoriei scrise cu grija statornică de-a reda cât mai fidel părțile esențiale ale neostenitei propovăduiri apostolice.

În vremurile mai noi — teologii noștri, preoțimea inclusiv, cunosc chestiunea — a făcut carieră pe cât de scurtă pe atât de șgomoasă teoria după care la rădăcina evangheliilor sinoptice n'ar sta tradiția orală, ci fie două scripturi evanghelice fragmentare (faimoasa „Zwei—Quellen—Theorie“), fie actuala Evanghelie dela Marcu. Punctul acesta de vedere, perimat mult mai de vreme de cât s'ar fi putut aștepta cineva, a fost reluat cu modificări lipsite de însemnătate de așa numita „formgeschichtliche Schule“, despre care a mai fost vorba în revista noastră, cu alte prilejuri.

Impotriva ambelor puncte de vedere expuse, ia atitudine în cartea de față teologul romano-catolic Dr. W. Hillmann. Pecum vom vedea, cât se poate mai pe scurt.

Hillmann se situează pe punctul de vedere că Evangheliștii sinoptici nu povestesc o simplă istorie a vieții Mântuitorului, nici nu colectează în scripturile lor fragmente singuratice de-ale bogatei tradiții orale a vremii lor. Ei orânduiesc materialul preferat după o metodă capabilă să servească satisfăcător scopul pe care-l urmăreau prin întocmirea acestor sfinte scripturi. Cu alte cuvinte, Evangheliile sinoptice nu sunt catene de date ale tradiției orale, ci cărți de concepție. Ele urmăresc fiecare în parte câte-o anumită țintă și își acomodează expunerile atingerii ei. Mărturisesc o tendință și se slujesc de un plan adecvat ei. Sf. Evangelist Mateiu își propune să lămurească relația dintre proaspăta biserică a lui Hristos și comunitatea religioasă iudaică, problemă crucială pentru vremurile și împrejurările în cari se debate ea. Altfel sf. Marcu; el temeluieste credința în dumnezeirea „Fiului Omului“, iar „doftorul“ Luca desiușește din viața Mântuitorului zorile aprinse ale vieții celei noi care avea să schimbe fața lumii și să îmbuneze inimile oamenilor.

Dar exemplul ales de W. Hillmann pentru dovedirea tezei sale, care acoperă cea mai mare parte a acestei cărți, este istoria patimilor Mântuitorului. Analiza minuțioasă a referatelor evanghelice în chestiune, întărește convingerea după care ostenelele sinopticilor, purcese din credința neșovăitoare în dumnezeirea persoanei istorice Iisus din Nazaret, nu țintesc altundeva decât la *generalizarea* acestei credințe, la îmbrățișarea ei cu ardoare de către toți cei ce râvnesc

să capete odihnă sufletelor lor. E o splendidă unitate în varietate aci; pe căi diferite, acomodate împrejurărilor și oamenilor cărora li se adresau, sinopticii slujesc sporului împărăției lui Dumnezeu în lume.

Cartea lui Hillmann, de-o îndrăzneată noutate, va găsi fără'n-
doială destui cititori recunoscători.

Dr. GRIGORIE T. MARCU

Preot *Vasile Coman*: ADEVĂRUL ORTODOX ȘI GREȘALA SECTARĂ DESPRE SFÂNTA TRADIȚIE („Popasuri Duhovnicești“ nr. 24). Sibiu, Tipografia Arhiepiscopiei 1941; p. IV + 60, Prețul Lei 30.

Cărțile de luptă antisectară, atât de dorite altă dată, în vremea din urmă au apărut în număr destul de mare. Ele constituie tot atâtea unelte de preț în mâinile celor îndatorați prin însași slujirea lor să apere Biserica lui Hristos de smintelile ereziilor moderne, iar obștea dreptcredincioasă o luminează și o întăresc, făcând-o capabilă să reziste cu succes ispitelor amăgitorilor.

Cea mai nouă lucrare de acest gen, ieșită din teacurile tipar-
niței noastre arhiepiscopice, o datorim osârdiei Părintelui Vasile Coman, profesor de Religie la liceul „Șaguna“ din Brașov și publi-
cist încercat.

Atitudinii negative a sectelor față de sf. Tradiție, autorul îi opune cu pricepere argumentele de neclătinat ale adevărului ortodox, stăruind asupra imposibilității eliminării vechilor predanii din șirul isvoarelor învățaturii revelate.

Cititorii — preoțime, intelectuali și popor de rând — o vor citi cu recunoștință și cu folos, căci e o lucrare complexă și bine întocmită.

GR. T. M.

Lascarov-Moldovanu Al.: VIEȚILE SFINȚILOR. Volumul VII (ultimul). București, Editura „Cugetarea“ 1942, p. 318, Prețul Lei 80.—

Am subliniat și cu alte prilejuri întru tot lăudată faptă a dlui P. Georgescu-Delafras, directorul proprietar al marelui case de editură „Cugetarea“ din București, care ne-a oferit o ediție bună și ieftină a vieților sfinților, prelucrate de iscusitul scriitor creștin ortodox dl Al. Lascarov-Moldovanu.

Al șaptelea și ultimul volum, a apărut în sf. și marele post al Paștilor.

Costul minimal al întregii colecții (Lei 420), îngăduie fiecărui membru al clerului nostru să-și procure această lucrare folositoare.

GR. T. M.

CRONICA

ATTITUDINEA DLUI MINISTRU I. PETROVICI FAȚĂ DE ACADEMIILE TEOLOGICE DIN ARDEAL. În ciuda vrednicilor lor didactice și educative, astăzi unanim recunoscute, Academiiile teologice din Ardeal au fost supuse în anii din urmă unui tratament absolut intolerabil. Preoții pregătiți de ele în condițiuni incontestabil superioare celor pe cari le pot oferi Facultățile de Teologie, au fost retribuiți statornic de Stat cu salarii inferioare colegilor lor licențiați în Teologie. Situația aceasta nefirească a fost accentuată prin legea rămasă de pomină din 4 Noemvrie 1938 — zisă „de raționalizare a învățământului superior” — care a degradat Academiiile teologice la rangul de „școli speciale”, le-a împușinat catedrele — pe unele din cele rămase desfigurându-le — iar pe profesori, asimilați până atunci cu agregajii universitari, i-a coborât la gradul de conferențieri.

Intențiilor piezișe cari zăceau la temelia acestei opere a fostului prim-ministru Armand Călinescu, instituțiile lovite cu atâta lipsă de considerație față de eminentele lor servicii trecute și actuale, le-au răspuns dublându-și eforturile creatoare și nădăjduind fără contenire și fără șovăire în satisfacerea dreptelor lor revendicări.

Odată cu rânduirea reputatului filosof creștin dl Prof. *Ion Petrovici* în fruntea Ministerului Culturii naționale și al Cultelor și Artelor, această nădejde a căpătat și mai multă amploare. Și cu drept cuvânt.

Insoțit de dl Prof. *Aurel Popa*, secretarul general al Cultelor și Artelor, unul dintre cei mai buni cunoscători ai vieții noastre bisericesti, dl Ministru *I. Petrovici* a vizitat, în zilele de 7 și 8 Februarie a. c., cetatea de scaun a Mitropoliei Ardealului, interesându-se îndeaproape de mersul așezămintelor noastre de învățătură și educație. Împreună cu I. P. Sf. Mitropolit *Nicolae*, al cărui oaspe a fost, dsa a cercetat și Academia teologică „*Andreiană*”, fiind întâmpinat în Capela școlii de Corpul profesoral și de studenții teologi. Cu acel prilej, dl Ministru *I. Petrovici* — răspunzând pătrunzătoarei cuvântări de bineventare, a Păr. Rector Dr. D. Stăniloae — a dat expresie satisfacției ce a simțit-o călcând pragul acestei înalte instituții, ale cărei merite excepționale dsa le cunoaște îndeaproape și a promis că în curând va veni cu o lege care va pune capăt nedreptăților de până acum, legalizând o stare de fapt.

Urmările acestei vizite n'au prețetat să se arate. Preoții absolvenți ai Academiiilor teologice din Ardeal au fost echivalați la salariu cu colegii lor licențiați în Teologie, iar profesorii cărora legea Călinescu le-a recunoscut drepturile câștigate și cari prin decretul de sporire a salariilor de astă toamnă au fost retrogradați la rangul de conferențieri, li s'a acordat un salariu egal cu al consilierilor eparhiali.

Prima măsură a făcut cea mai bună impresie în rândurile preoțimii din Ardeal. Cealaltă, se cere desăvârșită. Căci profesorilor cu drepturi câștigate nu li s'a făcut dreptate nici pe jumătate — salariile lor actuale fiind inferioare mediei salariilor de agregat și conferențiar — iar cei mai tineri, au rămas și de astă dată sub prevederile legii Călinescu.

Academiile teologice din Ardeal, întemelte pe starea de fapt constatată chiar de dl. Ministru I. Petrovici, cer să li se facă dreptate deplină. Ele nu revendică privilegii, ci doar un tratament adecvat meritelor dovedite și misiunii de neînlocuit pe care o îndeplinesc cu râvnă exemplară și cu tot atâta folos, pentru întremarea și consolidarea sufletului obștesc.

Dr. GRIGORIE T. MARCU

OFENSIVA DUHOVNICEASCĂ DIN POSTUL SF. PAȘTI. În săptămânile de post și rugăciune cari premerg luminatului praznic al sfințelor Paști, am înregistrat cu firească bucurie o serie de manifestații ortodoxe menite să cimenteze alpierea obștei dreptcredincioase față de Biserica străbună și să pregătească sufletele pentru întâmpinarea cu cuviință a Invierii Domnului.

Potrivit dispozițiilor primite din partea I. P. Sf. Mitropolit Nicolae, duhovnicul studențimii sibiene Păr. Prof. Aurel Nanu a orânduit o săptămână spirituală (15—22 Februarie a. c.) cu sf. slujbe, spovedire și cuminecare, precum și un ciclu de predici, meditații și conferințe religioase, intitulat „Hristos și tinerimea”. Au fost tratate — câte unul pe zi, dela amvonul Catedralei mitropolitane sau în sala pusă la dispoziție de Universitate — următoarele subiecte: Tineri, veniți la Hristos (Diacon Prof. Dr. Nicolae Balca), Hristos și tinerimea sfintei Evanghelii (I. P. C. Arhimandrit Vicar Teodor Scorobet), Hristos și viața religioasă a studențimii în timpul cruciadei noastre împotriva ateismului comunist (Preot Prof. Dr. Isidor Todoran), Hristos și valorile spirituale ale studențimii (Prof. univ. Dr. Eugen Speranția), Hristos și virtuțile studentului român din zilele reintregirii (Prof. univ. Dr. Valeriu Bologa), Hristos și ispitele tinerimii noastre culte de azi (Prot. Prof. Gh. Maior), Hristos și sfințele Taine ca izvoare de energie spirituală în lupta sufletească a tinerimii (Preot Prof. Dr. Nicolae Terchilă) și Hristos și Ortodoxia ca axă spirituală a tinerimii (Prot. Dr. Spiridon Cădea).

Un public distins și numărös a cercetat regulat, în rând cu studențimea noastră, aceste folositoare manifestații de afirmare și adâncire a credinței și simțirii religioase.

De acelaș succes s'au bucurat conferințele încadrate de coruri și recitări ale filialei sibiene a Societății ortodoxe naționale a femeilor române, organizate prin osârdia dnei prezidente Sofia Șt. Meteș, cu concursul corului școlilor noastre normale de băieți și fete „A. Săguna” și al Societății scriitorilor români din Ardeal. Inaugurarea lor

s'a făcut în Dumineca Ortodoxiei, de către Păr. Rector Dr. D. Stăniloae, care a tratat subiectul „Ortodoxia și sf. Icoane“. Au venit la rând, în Duminecile următoare, conferința dnei Sofia Șt. Meteș, intitulată „Imperative naționale (1 Martie a. c.) și o foarte reușită șezătoare literară (8 Martie a. c.), la care și-au dat concursul Păr. Rector Dr. D. Stăniloae, dl Prof. univ. Victor Papilian, dra Michaela Papilian, dl Prof. Dr. Grigore Popa și tinerii poeți Romeo Dăscălescu și I. V. Spiridon.

Conferințele continuă.

În Capitală, profesorii Facultății de Teologie au desbătut între 5 Febr. și 26 Martie a. c., la Fundația Dalles, următoarele subiecte din ciclul „Ortodoxismul“: Spiritul ecumenic (dl Prof. Nichifor Crainic); Ce este Ortodoxia? (dl Prof. I. Gh. Savin); Misionarismul ortodox în Transnistria (I. P. C. Arhim. Iuliu Scriban); Sectele, un pericol național și social (dl Prof. V. G. Ispir); Stat și Biserică (dl Prof. Lazăr Iacob); Vitalitatea Bisericii ortodoxe (dl Prof. Teodor M. Popescu) și Ortodoxismul sub aspectul social (dl Decan Șerban Ionescu).

Nici celelalte centre ortodoxe — Arad, Alba-Iulia, Beiuș, Brașov, Caransebeș, Timișoara, etc. — n'au rămas mai prejos.

Dr. GRIGORIE T. MARCU

BISERICA ORTODOXĂ DIN FINLANDA (SUOMI).¹ Biserica ortodoxă din Finlanda, ca organizație independentă, există de abia un pătrar de veac. Inceputurile ei, zac cu câteva veacuri în urmă. Supusă rând pe rând chiriarhiilor din Novgorod și Petrograd, în 1896 s'a format o eparhie proprie pentru credincioșii ei din această țară.

Marile reforme politice și sociale ale anului de cumplite prăbușiri 1917, au lovit grav Biserica ortodoxă finlandeză, care — surprinsă de evenimente — trece printr-o perioadă de criză a elementelor de conducere și prin simțitoare lipsuri materiale.

Arhiepiscopul Serghie al Finlandei ajungând la Vladimir, locul său e ocupat — cu titlu provizoriu — de episcopul vicar Serafim, ales în soborul dela Viborg din 10/23 Ianuarie 1918, cu 58 voturi din 90.

În sarcina acestuia cad o serie de obligații impuse de situația în care se afla Biserica: statornicirea stilului bisericesc, formarea elementelor de conducere și acoperirea celorlalte lipsuri cari abundau în Biserică. În înțelegere cu Patriarhul Tihon al Moscovei introduce stilul nou, fără a fi prin aceasta în asentimentul tuturor. Cât privește pregătirea clerului, Senatul a hotărât încă în 1917 înființarea pe cheltuiala Statului a unui Seminar în orașul Serdobol, ale cărui cursuri aveau să dureze doi ani. În 1920, durata acestor cursuri s'a prelungit la 3 ani, iar în 1922 la 4 ani. Incepând cu anul 1918, biserica ortodoxă finlandeză își are „Statutul“ său de organizare, cu 7 capitole și 262 paragrafe.

¹ După V. Dudu: Biserica ortodoxă din Finlanda (Suomi). Călărași, Tip. I. Christescu 1940, p. 24.

În 16 Iunie 1919 se ține primul sobor al noiei Biserici autocefale. Cu acel prilej, a fost ales M. Kazanski ca episcop-vicar. Problema stilistă, în loc să se potolească, devine și mai ardentă, dând naștere la incidente serioase. De aceea, în 1921 fu convocat un nou sobor, care hotărăște, printre altele, să introducă stilul nou. În acest scop, cere și obține aprobarea guvernului. Patriarhul Tihon are o atitudine inconsecventă față de Biserica finlandeză, nu mai acceptă noua reformă și nu mai recunoaște autonomia Bisericii. Pentru aceasta, se trimite o delegație la Moscova, căreia nu i s'a îngăduit să pătrundă la Patriarhie.

În 1921 M. Kazanski moare și neaflându-se nici un candidat acceptabil, se cere ajutorul bisericii Estoniei, de unde se recomandă Pr. Gherman Aav, care în 1922 e și ales de sobor, aprobat de guvern și cinstit cu cetățenia finlandeză. Episcopul Serafim nu-l poate suferi însă, fiind străin.

Patriarhul Tihon e înlocuit cu Jaroslav, care nu mai poate acționa liber și atunci Biserica ortodoxă finlandeză recurge la ajutorul și sprijinul Patriarhiei ecumenice din Constantinopol. În 1923 se și trimite într'acolo o delegație. Patriarhul de atunci, Meletie IV, era tocmai pe punctul de-a fi îndepărtat de guvernul turc, pe motiv că era cetățean grec. După mai multe intervenții, i se amână plecarea, primește delegația și a doua zi, în 5 Iulie 1923, ține un sinod cu 12 mitropoliți, la care participă și finlandezii. Se aprobă propunerile delegațiilor și autonomia Bisericii finlandeze, iar prot. G. Aav e hirotonit ca episcop de patriarhul Meletie, asistat de 9 mitropoliți.

Biserica ortodoxă finlandeză trecând astfel sub jurisdicția Patriarhiei ecumenice, i se dă delegației un „tomos” patriarhal, o pastorală a patriarhului Meletie către credincioși, o scrisoare a patriarhiei ecumenice adresată președintelui Republicii finlandeze, o scrisoare adresată arhiepiscopului de Viborg și al întregii Finlande, iar o alta adresată arhiepiscopului Serafim. În curând patriarhul Meletie pleacă la Athos, iar în 2 Octomvrie acelaș an, se retrage din scaun.

Delegația ajunge în Finlanda, raportează totul, iar în Noemvrie 1923 se ține primul sobor la care participă ambii ierarhi, se citește „tomos”-ul dat de Patriarhul Meletie și se hotărăște înființarea celor două eparhii independente: Viborg și Karelia, fapt care se realizează la începutul anului 1924.

În Decemvrie 1923 e ales Grigorie VII ca succesor al Patriarhului ecumenic Meletie. Acesta decedând în Noemvrie anul următor, îi urmează Patriarhul Constantin VI.

În 1924 e pensionat Serafim al Finlandei, pentru că nu știa limba finlandeză, iar în anul următor e ales ca arhiepiscop G. Aav de Karelia, care mută reședința dela Viborg la Serdobol, iar la Viborg e ales ca episcop Alexandru.

Cu prilejul conferinței ecumenice dela Stockholm, mitropolitul Ghermanos al Tiatirei — reprezentant al Patriarhului ecumenic —

face un popas de vreo două săptămâni în Finlanda, trecând și pe la mănăstirea Valaam, unde s'a iscat o răsmeriță din pricina stilului.

Presa bisericească finlandeză apare în 1926, cu revista lunară „Utreñniaia Zaria” (Aurora), redactată în limba rusă, urmată de alte două în limba finlandeză.

Biserica finlandeză are 5 mănăstiri, 29 parohii și 3 filii. Credincioșii sunt în număr de 70.000. Aproape jumătate sunt ruși. Reședința arhiepiscopescă e la Helsinki, unde are o clădire modernă cu 9 etaje.

Preot NICHIFOR TODOR

BISERICA ÎN RUSIA SOVIETICĂ. Scriitorul german Dr. Max Hodann, care a petrecut mai mulți ani în Uniunea sovietică, descrie în cartea sa voluminoasă „Sowietunion” situația din Rusia sovietică, din toate punctele de vedere.

Între acestea, se ocupă firește și de problema religioasă. Deși autorul este un adept convins al ideologiei comuniste și laudă organizația statului sovietic, expunerea situației religioase din această țară confirmă faptul că stăpânii Rusiei au pornit dela început o acțiune sistematică pentru distrugerea sentimentului religios, care „împiedică luminarea cetățenilor în propășirea concepțiilor materialiste-marxiste. Credința în Dumnezeu este puntea măgarilor care duce la abrutizare și fatalism și aceasta este identică cu credința deșartă a oricărui trib din sălbatica tundră siberiană. Credința creștină trebuie prin urmare distrusă”.

Ideile acestea au fost sămănate printre proletarii Rusiei, cu mult înainte de războiul mondial, de către propaganda socialiștilor. Impotriva acestei propagande s'a ridicat în 1905 protestul bisericii, care a isbutit să înfrâneze câțva timp inverșunarea socialismului.

Revoluția din Februarie 1917 a anulat prerogativele bisericii țariste, iar în Octomvrie 1917 patriarhul Tihon anatemizează bolșevismul. Guvernul sovietic dă în 18 Ianuarie 1918 decretul care anulează orice legătură între stat și biserică. Școlile cari până aci erau confesionale sunt acaparate de comisariatul poporului, bisericile pe rând închise, cultul religios interzis și bisericile deposedate de toate proprietățile lor.

În 1921 apare un oarecare Antoniu, care în opoziție cu biserică tradițională proclamă „biserica vie”, o noțiune obscură, fără cult religios. Patriarhul Tihon duce cu dârzenie lupta împotriva stăpânirii până în 2 Mai 1923, când Antoniu convoacă un congres al bolșevicilor, care detronează pe Tihon, declarându-l „tovarășul Vasile Belavin”. Tihon dispăre și cu el și biserică.

Biserica vie a lui Antoniu însă nu se poate infiripa, neavând nicio concepție precisă, iar poporul ca să-și salveze credința religioasă își ia refugiul la o mulțime de secte clandestine.

În ținuturile în cari comisarii poporului erau mai indulgenți și probabil și mai venali, au închis ochii și au lăsat să funcționeze biserica veche cu preoții ei, avizați însă numai la contribuția credincioșilor. Bisericile și preoții au fost impuși cu impozite grele către stat.

Autorul cărții amintite dă și date statistice. În 1905 biserica ortodoxă avea 2.610.000 desetine pământ. Din venitul acestui pământ biserica susținea 84 fabrici, 436 lăptării, 602 ferme, 1112 edificii, 704 mănăstiri, 311 albinării, 237 spitale și asile și școlile confesionale. Mitropoliile din Kiev, Moscova, Petrograd și Nijni Novgorod plăteau din bugetul propriu peste 200.000 de oameni plasați în serviciul lor.

În cursul celor patru ani dîntîi de după revoluție (1917—1921), toate acestea au fost răpite din mîinile bisericii de regimul sovietic.

Până în 1929 au fost închise, pe baza unor deciziuni formale ale partidului, numai în orașe 530 iar la sate 589 biserici creștine, abstrăgînd dela numărul mare al bisericilor închise de volnicia autorităților locale din alte ținuturi. Cele mai multe au fost transformate în cluburi, în cuiburi pentru întruniri comuniste, în cinematografe sau restaurante.

Preoții tuturor confesiunilor nu mai au drepturi politice. Copiii pînă la 18 ani nu pot avea nicio confesiune. Se interzice sever orice propagandă religioasă față de acești copii. Școala este obligată să crească tineretul în ateism. Dacă totuși unii dintre cei trecuți de 18 ani vor să se declare aderenții unei anumite confesiuni sau secte, aceștia sunt notați de comisarii poporului și au „să suporte consecințele”.

La început, sovietele n'au pornit atacul direct împotriva bisericii, ci au prezentat în fața poporului situația deplorabilă a țării în urma dezastrului din război, ca o consecință vinovată a stăpînirii țarului, supremul șef al bisericii, precum și a chiriarhilor și preoțimii, cu o situație materială excepțională față de mizeria proletarilor. Deviza era bate-voii păstorul și se va risipi turma. După ce însă milioanele de țărani au rămas totuși credincioși tradițiilor religioase, s'a pornit acțiunea directă pentru suprimarea credinței religioase.

Constatările scriitorului de mai sus, simpatizant al comunismului sovietic, făcute cu câțiva ani în urmă, sunt edificatoare, întrucît confirmă și verifică descoperirile dureroase pe cari le fac armatele noastre în teritoriile eliberate.

Avea dreptate ieziutul Heinrich Sierp, care scria în 1924: „Bolșevismul nu poate crește decât acolo unde moare biserica și creștinismul. Amîndouă nu pot trăi alătura. Cu cât crește autoritatea bisericii, cu atât scade primejdia internaționalei ateiste. Cine lucrează conștient sau inconștient împotriva bisericii, mîna apa la moara Moscovei internaționaliste”.

Prot. Dr. SEBASTIAN STANCA

NOTE ȘI INFORMAȚII

*HRISTOS A ÎNVIAT! Să
invie Dumnezeu și dreptatea Nea-
mului nostru — și să se risipească
vrăjmașii lor.*

IN anul 1922, a fost înființat pe lângă Sf. Sinod un așezământ de editură și colportaj numit „Institutul Biblic”. Deși sprijinit efectiv de Biserică și de Stat, activitatea lui a fost din cale-afară de săracă. Exceptând o anumită parte a clerului nostru, foarte puțini erau cei ce au apucat măcar să audă de existența lui, deși aria în care trebuia să activeze era cel puțin tot atât de vastă cât zarea pământului românesc.

Anul trecut, s'a purces la reorganizarea lui. Potrivit statutelor modificate și votate de Sf. Sinod în ședința sa din 5 Noiembrie 1941, așezământul numit devine „Institutul Biblic și de Misiune al Bisericii ortodoxe române”. La conducerea lui a fost rânduit un comitet alcătuit din P. Sf. Arhiepiscopul Eugeniu Laiu-Suceveanu, președinte și delegat al Sf. Sinod, d-nii Prof. univ. I. Gh. Savin și I. D. Ștefănescu, Protosinghelii Dr. Vasile Vasilache și Firmilian Marin, preoții Ioan Gafton, Dr. D. Fecioru, Dr. Grigore Cernăianu și Dr. Gh. I. Soare și dl. Ion V. Georgescu, membri.

A fost întocmit un plan de editură amănunțit, aprobat de I. P. Sf. Patriarh Nicodim, care pre vede editarea de cărți teolo-

gice și bisericești, icoane, perioade și imprimate.

„Librăria teologică”, înființată de harnicii preoți bucureșteni Dr. Olimp N. Căciulă și Dr. D. Fecioru, fiind preluată de Institut, tipărirea colecției „Izvoarele Ortodoxiei” va continua sub auspiciile lui.

Institutul publică și un buletin al său, care va constitui o lucrare utilă dacă va apărea regulat și în condițiunile bune în cari se prezintă nr. 2 a. c. (celălalt nu ne-a parvenit).

Urarea cu care însoțim acest început de muncă nouă, este egală cu o dorință: să facă ispravă. Membrii comitetului de conducere inspiră cea mai deplină încredere; toți sunt harnici și toți sunt pricepuți.

STUDENȚII Academiei teologice ortodoxe române din Arad, editează de doi ani încoace revista de specialitate „Catehetul”.

Am urmărit cu simpatie și cu sporită încredere mersul acestei laudabile întreprinderi și suntem fericimți că putem să ne mărturisim bucuria de-a fi constatat că ea îmbinează un conținut ales, sever triat și îngrijit redactat, cu o apariție surprinzător de regulată pentru toți cei ce cunosc greutățile cu cari au de luptat, în începuturile lor, încercările de genul acesta.

Studentii teologi dela Arad nu-tresc preocupări cărturărești ma-

nifeste și au ambiția tinerească de-a și le face cunoscute prin mijlocirea acestui prețios vehicul al gândurilor și ostenelelor lor științifice, conceput și lucrat de ei. Diriguirea atentă a Păr. Prof. Dr. *Vintilă Popescu*, se face simțită la tot pasul. Dintre colaboratorii obicinuiți ai revistei, reținem numele dlor studenți teologi N. Nedelcu, serios și documentat în tot ce scrie, T. R. Floruțiu, sprinten și bine informat și Lucian Emandi, poet de frumoase făgăduinți. Colegilor lor de trudă, toate binețele noastre. Fapta lor cinstește Academile teologice din Ardeal, cari s'au străduit totdeauna — și nu în deșert — mai mult să fie decât să pară.

Sediul revistei „Catehetul” e la Academia teologică din Arad. Apare lunar. Abonamentul anual, Lei 150.—

DUPĂ evenimentele din Septembrie 1940, foaia săptămânală *Renașterea*, organul oficial al Episcopiei Vadului, Feleacului și Clujului, a luat drumul pribegiei, sălășluindu-se la Alba-Iulia. Conducerea ei a fost incredințată Păr. Prot. Nicolae Vaslu, care s'a străduit, atâta cât omenește era cu putință în împrejurările schimbate, să-i asigure o apariție regulată și demnă de prestigiul pe care i-l agonisise condeul strălucit al fostului ei director, dl Prof. univ. Dr. Ioan Mateiu. Amintirea Arhipăstorului rămas cu turma dreptcredincioasă dincolo de proaspătul hotar, *Renașterea* a întreținut-o totdeauna vie, iar unirea duhului care nu

cunoaște vămii despărțitoare de frați a fost afirmată cu vigoare și înțelepciune în coloanele ei.

De câțeva vreme încoace, frănele ei au trecut în mâinile Păr. T. Ciuruș, care într'un emoționant cuvânt de început își afirmă vîguros vrerea nestrămutată de-a menține „Renașterea” pe linia firească a menirii ei: punte de legătură dela frate la frate.

MINISTERUL Culturii naționale și al Cultelor și Artelor a interzis, pe toată durata războiului nostru sfânt, atât prozelitismul religios al sectelor, cât și trecerile dela cultele istorice la asociațiile religioase recunoscute de Stat: baptistă, adventistă de ziua a șaptea și a creștinilor după Evanghelie.

E o măsură bună. Ea nu trebuie însă să servească preoțimii noastre ca motiv de împuținare a răvnei pastorale, ci dimpotrivă, să-i fie îndemn spre o și mai atentă priveghere.

ASOCIAȚIA baptiștilor din România număra în 1926 nu mai puțin de 224 case de rugăciuni, cu 26.314 membri declarați. În 1936, așa dar un deceniu mai târziu, casele de rugăciuni s'au rotunjit la 400, cu 62.203 membri. Tot atunci, aceiași sectari aveau în Germania 265 case de rugăciuni, în Polonia 116, în Ceho-Slovacia 29, în Iugoslavia 26, în Franța 18 și în Bulgaria 17.

Inamicul dreptei credințe devine, deci, pe timp ce trece, tot mai primejdios.

Luați aminte, fraților preoți!

CEA mai antipatică și mai evidentă caracteristică a sectarilor, este trufirea cu pretinsa lor perfecțiune morală. Iși etalează virtuțile în mod osientativ, ca fariseul din Evanghelie. În tâmplări ca cea care urmează, nu par a îndreptăți reclama ce și-o fac ori de câte ori au prilejul. Iată ce s'a putut citi nu de mult în ziare:

„In noaptea de 3 Ianuarie a. c., magazia cooperativei „Ucurișana” din Ucuriș a fost prădată de tâlhari. La magazie era depozitat grâul strâns de populație pentru aprovizionarea celor nevoiași. Din acest grâu s'au furat circa 500 kg. Făcându-se cercetări de către jandarmeria din Ucuriș, hoții au fost identificați în persoana locuitorilor frunțași Ioan Brândușe și Alex. Brândușe, unchiul acestuia. Cel dintâi e proprietar de moară și are două mașini de treerat, iar al doilea e un bogătaș din sat. Ioan Brândușe e un baptist înfocat, deținând calitatea de președinte al tineretului baptist din plasa Beliu și e conducătorul fanfarei baptiste din Ucuriș. Tatăl său deasemenea e secretar baptist, președintele băncii poporane „Ucurișana” și casier la societatea de consum „Ucurișana”. Grâul furat s'a aflat la moara din Șiad, unde între timp a fost transportat de cei doi răulfăcători. Astăzi se găsește din nou în magazia satului. In ziua de 6 Ianuarie a. c., hoții au fost escortați la parchetul jud. Bihor,

unde cu acte în regulă sunt trimiși în judecată.

Populația satului a rămas uimită de fapta comisă de cei doi secretari, cu atât mai mult cu cât sunt bine situați materialcește. Comunitatea baptistă din Ucuriș a primit o grea și decisivă lovitură, din care cauză e în curs de destrămare, ne mai având nici un temei moral. Osânda populației cade greu asupra acestora, ce în trufia lor disprețuiau morala și purtarea fiilor bisericii noastre. Acum au ajuns ei de ocara satului”.

SCRIS'A Stalin Papei?... sau ba? „Unirea” blăjană (nr. 10 a. c.), se socotește în măsură să ne spună că știrea difuzată de agenția „Radio-Urbe” a fost desmințită de cercurile bine informate ale Vaticanului, pentru ca într'o coloană învecinată să reproducă dintr'un articol al directorului ziarului „Curentul”, în care Atila și papa Leon deoparte, Stalin și Pius XII de altă parte, sunt puși față în față.

Candidă, „Unirea” conchide: „Indiferent că s'a trimis ori nu s'a trimis mesajul și autograful în chestiune (adică ale lui Stalin către papa), observările d. Șeicaru privitor la persoana Vicariului lui Hristos rămân cecece sunt”...

Bravo, fraților! Așa argumentare mai înțelegem și noi.

GR. T. M.

