
REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

Redactor: Prof. GRIGORIE T. MARCU

VIAȚA PILDUITOARE A MECENATULUI Dr. IOAN MIHU

— CU PRILEJUL TIPĂRIII „GÂNDURILOR“ SALE —

De Diacon GRIGORIE T. MARCU
Profesor la Academia teologică „Andreiană”

S'au împlinit în vară zece ani decând Dr. Ioan Mihu s'a mutat dela noi în lăcașurile cele veșnice, după cari se dorea foarte sufletul său deplin împăcat cu cele ce a isbutit să înfăptuiască în lumea aceasta. Consiliul arhiepiscopesc ortodox român de Alba-Iulia și Sibiu, căruia solitarul dela Vinerea i-a testat întreagă averea sa, a subliniat acest eveniment, discret și demn, așezând la căpătâiul vrednicului de pomenire mecenat o cruce masivă lucrată în piatră cu o artă desăvârșită, în cel mai autentic stil brâncovenesc și incredințând pe învățatul profesor universitar Dr. Silviu Dragomir cu tipărirea lăsamântului literar al neuitatului său binefăcător. Cartea, proaspăt ieșită din teascurile Arhidiecezanei sibiene, reactualizează personalitatea integră a acestui om de bine, pe baza unui material inedit. Ea ne prilejuește gândurile pe cari am socotit nimerit să le înseilăm aici.

Dr. Ioan Mihu e întemeietorul fundației care-i poartă numele. Cam afâta se știa despre el până acum de ceice n'au avut norocul să lucreze cu dânsul sau să-l cunoască mai deaproape. Puținul acesta însă era suficient ca să te simți îndemnat să te descoperi cu respect în fața memoriei lui.

Facerea de bine pe care s'a învrednicit a o săvârși i-a adus ununa de lauri a vecinicei pomeniri, care nu se veștezește niciodată. O hotărâre luată într'un moment de binecuvântată inspirație l-a așezat în recunoștința posterității. Iată un fel de-a intra glorios în istorie.

Hotărârea aceasta a fost frământată îndelung și pregătită din vreme. La ceasul sorocit împlinirii ei, fapta lui Ioan Mihiu a țâșnit generoasă și pilduitoare din străfundurile unei conștiințe care-și clarificase demult și definitiv țelurile vieții sale de muncă neprecupețită pentru alții. Toate faptele binefăcătorului Dr. Ioan Mihiu sunt în perfectă consonanță cu această ultimă faptă care le rezumă și le încoronează pe toate. Omul acesta, care a isbutit să strângă o avere atât de frumoasă pentru sine, a fost călăuzit în permanență de dorința de-a fi de folos pentru alții. Oricât de paradoxală ar părea această afirmație, ea se acopere desăvârșit cu istoria vieții neuitatului mecenat. Biograful său ne asigură, cu o obiectivitate ce poate fi ușor controlată în documentele publicate recent, că Dr. Ioan Mihiu s'a așezat, cu cuvântul și cu fapta, exclusiv în slujba ridicării neamului său oropsit. Ideea solidarității naționale constituie cuprinsul de predilecție al îndemnurilor pe cari le adresa Dr. Ioan Mihiu cu orice prilej. Neîntrecut în problemele economice, el a întemeiat la 1885 banca „Ardeleana” din Orăștie, punând-o cu chibzuință în slujba românismului. Incredător în destinele neamului său, adânc convins că viitorul acestui neam nu se țese altundeva decât în casele umile ale satelor noastre românești, el proclamă necesitatea unui progres cultural, moral și economic al păturii țărănești ca suprema datorie a generației sale. El însuși premergea cu exemplul, neștiind ce-i zăbava, oridecâteori nevoile vremii îi solicitau ajutorul. „Generozitatea sa oglindește admirabil dublul aspect al talentului său: de a recunoaște de îndată nevoile cele mai arzătoare ale societății, în care a fost sortit să trăiască, și de-a oferi mijloacele de vindecare la timpul cel mai potrivit”.

Dr. Ioan Mihiu a fost un creștin practicant al percepțelor evanghelice. Ce strângea cu stânga, împărțea — nu risipea! — cu dreapta. El a înțeles și urmat integral porunca dumnezeiască a iubirii deaproapelui. N'a strâns gră-

mezi de aur ca să troneze cinic pe ele, nu și-a făcut din ban un scop, nu s'a închinat vișelului de aur. Bogăția pe care și-a agonisit-o i-a servit doar ca mijloc în scopul facerilor de bine. Ea a fost predestinată să acopere lipsurile altora. Se știe doar că încă din 1905 și-a făcut testamentul, deși Dumnezeu avea să-i lungească zilele și după aceea, ani douăzeci și doi. Cuvântul dreptului Tovie (12, 9): „mai bine să faci milostenie decât să aduni aur, căci milostenia izbăvește dela moarte și poate curăți orice păcat“, i se potrivește întru totul. Facerea de bine l-a făcut nemuritor și i-a câștigat arvuna vieții de veci.

Biserica noastră îi este profund recunoscătoare acestui mare mecenat care a arătat cu fapta cât prețuește purtarea ei de grije pentru neamul pe care l-a iubit atâta Dr. Ioan Mișu.

Fapta lui rodească îndemnuie de-a fi urmată de cât mai mulți dintre intelectualii noștri cercetați de noroc. Comorile lor nicăiri nu sunt mai în siguranță și nici unde nu pot recolta dobânzi mai urcate decât în ajutorarea celor ce se luptă cumplit cu asprele nevoi ale vieții acesteia.

Cartea de aur a mecenajilor noștri e încă deschisă.

ARTĂ ȘI MORALĂ¹

De Prof. I. CONSTANTINESCU

Fondul artei are o indisolubilă legătură cu morala, nu se poate desface de ea. Evident că arta nu se apreciază după valorile cuprinse în fond, ci după formă și fond la un loc, ca un tot unitar. Însă am putea spune că valoarea sa estetică crește când fondul operei cuprinde și valori morale înalte și invers, ea scade atunci când frumoasă esteticeste, valorile morale pe cari le înglobează sunt sub nivelul comun. „Totdeauna la egalitatea de merit estetic, o operă net-morală strălucește cu o altă lumină decât o operă notoriu corupătoare sau indiferentă. Entuziasmul moral nu contribuie să facă preponderența estetică a operelor unui Michel-Angelo, a unui Millet sau a unui J. Sebastian-Bach, în timp ce perversitatea multor producții moderne le e cauză de decădere?”²

Evident că sunt opere de artă al căror accent cade mai mult pe formă, cum sunt toate poeziile simboliste, și sunt opere unde accentul cade pe fond, cum sunt dramele lui Ibsen; dar a spune că opera de artă e numai formă și ea tinde să fie un bun al inițiaților, e o greșală. Artă va trebui să se adreseze la cât mai mulți, iar fondul ei totdeauna se va hrăni din cultura umană și o va cuprinde. Artă deci e strâns legată cu morala prin fondul său.

Dar în ce raport va sta artistul ca artist cu omul moral? Evident că în momentul creației, artistul trebuie să fie absolut liber. Nu va avea nimic altceva în minte decât opera sa. Dar cum va împăca totuși dualismul artei și moralei, pe care, am văzut, nu-l poate ignora în fondul operei sale? Vor veni situații când va trebui să țină seamă de morală, pentru a nu fi jignită, insultată. Cum va proceda atunci? „Soluția e ușoară și posibilă, spune dl Gh. Gh. Antonescu, dacă admitem un raport de imanență între artă și cultură în general, între artă și morală în special. Artistul

¹ Urmare din Nr. precedent p. 19 urm. ² P. Gaultier: op. cit. pag. 244.

ca om nu trebuie oare să ia și el parte activă la progresul, la adâncimea, inobilarea și sporirea culturii omenеști, să lupte pentru idealurile umanitare? Nu trebuie să pătrundă și el ca și reprezentanții științei, religiei, cultura timpului și să contribuie la dezvoltarea sufletească a omenirii? Sigur că da. Dacă artistul ar lua parte la lupta culturală, în care cea morală e un element esențial, dacă valorile sufletești cele mai mari, idealurile cele mai înalte ale timpului — sau ceiace îi pare lui mai înalt — i-ar pătrunde personalitatea, atunci valorile culturale, deci și cele morale, nu i s'ar mai impune dinafară, în mod forțat, ci ar izvorî în mod firesc, din propria lui individualitate, iar opera lui ar influența în mod real cultura. Artistul în cazul acesta nu s'ar mai supune ca un sclav amenințărilor venite din partea moralei, ci ar fi el însuși însuflețit de dorința de a lua parte la progresul spiritului omenesc. Iată cum dualismul poate fi înlocuit prin imanență. Evident că arta nu trebuie să aibă alt scop decât acela de a satisface necesitatea sufletească ce se manifestă în atitudinea estetică. Dar dacă — ceiace psihologicește e natural — această necesitate nu evoluiază izolată de celelalte în sufletul artistului, necesitatea morală, științifică, religioasă, estetică, evoluiază armonios, opera de artă va satisface cerințele estetice, fără a le contrazice pe cele morale. Ar putea cineva să afirme, că lucrările lui Ibsen, sau că operile lui Wagner sunt imorale? Credem că nu. Ar putea cineva să afirme că Ibsen și Wagner când au creat pe eroii lor n'au fost liberi, ci au urmărit anume scopuri morale? Nu se poate creații mai unitare și mai expresive, izvorâte din inspirația creatorului decât operile acestor doi titani ai culturii. Găsim prin urmare alături de libertatea de creație, respectul moralei, nu pentru că autorii ar fi urmărit anume scopuri morale, ci pentru că în această direcție îi duce cultura lor sufletească.¹

Iar alt autor, evident, inspirat tot din doctrina marelui pedagog român spune: „Așa dar artist adevărat și fecund în bogăția creației sale nu poate fi decât cel animat de focul sacru al culturii. Și după cum nu poți împărtăși altora ceiace ființei tale îi lipsește, la fel nici un creator

¹ Gh. Gh. Antonescu: Pedagogia generală pag. 577.

de artă, oricare ar fi soiul manifestării, atâta vreme cât nu se va putea împărtăși de iubire și credință, de moralitate și religiozitate, cât timp n'a devenit ceiace trebuia să devină, nici când nu poate să le împărtășească și altora.¹ Iată legătura imanentă dintre artă și morală. Tot în acest fel o înțelege și J. Maritain când spune: „Dacă voiești să faci o operă creștină, fii creștin și caută să faci o operă frumoasă, unde va trece inima ta; nu căuta să faci creștin. Nu încerca această întreprindere absurdă, să disociezi în tine artistul și creștinul. Ei sunt unul dacă tu ești cu adevărat creștin și dacă arta ta nu e izolată de sufletul tău printr'un oarecare sistem estetic. Nu separa arta ta de credința ta. Ci lasă distinct ceea ce e distinct. Nu încerca să confunzi forțat ceea ce viața unește așa de bine. Dacă faci din devoțiunea ta o regulă de operație artistică, sau dacă pui grija de a edifica într'un procedeu al artei, strici arta. Sufletul artistului, în întregime, atinge și regulează opera sa, dar el nu trebuie să atingă și să reguleze decât prin habitusul artistic. Aci arta nu suferă împărțeață. Ea nu admite ca vreun element străin să vină, juxtapunându-se ei, să amestece în producerea operei regula sa cu a artistului. Opera creștină vrea pe artist liber ca artist. Ea nu va fi creștină totuși, nu va putea înfrumuseța cu reflexul interior al clarității grației, decât dacă ea izvorește dintr'o inimă posedată de grație”.² Numai în acest sens se înțeleg cuvintele că „moralitatea unei opere nu se măsoară după moralitatea lucrurilor reprezentate, ci după a sentimentului cu care sunt reprezentate,³ adică după concepția și sufletul artistului.

Numai astfel creiată arta, numai în aceste condiții devenită operă sau bun estetic, ea va provoca în noi emoția estetică, care e cu atât mai profundă, cu cât opera închide în ea valorile cele mai înalte culturale, deci și morale. În acest mod artistul și-a îndeplinit opera, a creat. Deci în timpul creației sale el nu s'a putut debarasa de societatea în care trăește, ci a exprimat-o în artă. Și prin fondul operei și prin însăși situația sa ca om de cultură,

¹ C. Cumpăță: Teatrul și educația, Iași, pag. 43.

² J. Maritain: op. cit. pag. 113.

³ S. S. Bărsănescu: Fr. W. Foerster. Sinteză doctrinară.

nu putea ignora valoarea morală, ci cel mult o putea leza. Deci cel mai nimerit raport între artă și morală e cel de imanență, preconizat de toți oamenii și gânditorii cari înțeleg că cultura nu poate exista și progresa fără o legătură strânsă, fără o armonie între valorile cari o constituie.

Purismul în artă, acei cari pun accentul pe tehnica artei, pe forma sa, cari preconizează o artă a formelor pure, pregătesc apusul artei, recomandând artiștilor să se închidă în turnul lor de fildeș și lăsând marele public pe seama exploatatorilor instinctelor josnice, pe seama unei arte inferioare. Dar arta nici nu poate să fie numai formă, căci atunci ea s'ar adresa numai senzațiilor, ar fi cum spune Gab. Seailles, în opera sa citată, „o bucătăreasă rafinată a senzațiilor delicate.“ Ori ea se adresează omului întreg; se adresează prin simțuri, căci noi nu putem să ne sesizăm și să ne bucurăm de splendoarea frumuseții decât prin simțuri; numai inteligența angelică se bucură și sesizează frumosul înafara simțurilor, dar aceasta nu însemnează că arta se reduce numai la senzație.

Arta odată creiată, ea devine un bun la care se pot adăpa toți oamenii cu oarecare simț estetic căci ea produce spectatorului aproape aceeași emoție ca și la artistul care a creiat-o, evident cu oarecare deosebire de intensitate, datorită culturii estetice. Căci s'ar putea întâmpla ca o operă de artă profund originală să lase rece pe un anumit spectator. Opera de artă în genere, provoacă în sufletul spectatorului o emoție estetică, o stare afectivă. Ce este această emoție, la ce se reduce ea, iată o problemă foarte mult discutată de psihologii estetici. Unii vedeau în emoția estetică o varietate a emoției jocului, alții a instinctului sexual, alții a agreabilului, iar alții a simpatiei speciale. În sfârșit, cei mai mulți au afirmat că ea este ireductibilă, sau în ultimul caz „ea e nedespărțită de revelația unor valori de expresie.“¹ Dar ea nu apare niciodată singură, ci asociată cu foarte multe valori extra-estetice.

Oricum ar fi, rămâne fapt incontestabil că arta pro-

¹ T. Vianu: Precizări asupra emoției estetice. Viața Românească, Mai, 1933.

duce o stare afectivă în lumea spectatorilor, că are oarecum o influință asupra individului și asupra societății.

S'a constatat și e un fapt în afară de orice discuție că arta este socială, că valoarea estetică nu poate fi asocială. Artă este socială prin origina sa, căci își ia în mare parte materialul și suferă influința societății respective; dar mai e socială prin faptul că ea reacționează asupra societății timpului său, are adică un rol social. Ea nu e socială în întregime, nu se reduce la simpatia socială cum afirmă J. M. Guyau, dar prin elementele asociative pe cari le trezește, prin elementele extra-estetice ale operei de artă respectivă, starea afectivă a spectatorului în contact cu opera de artă are anumite consecințe sociale. Sălbatecii de exemplu, nu aveau nevoie de o artă militară, aceasta fiind suplinită de dansuri și cântece, adică de artă, care dezvoltă sentimentul de comuniune și entuziasm războinic. Iar Guyau spunea că emoția estetică are „ca rezultat mărirea vieții individuale, făcând-o să se confunde cu o viață mai largă și universală.”¹ Emoția artistică deci ne-ar solidariza, dezvoltându-ne o comuniune de simțire, gândire și chiar voință. Evident, nu există scriitor, nu există cercetător care să nu fi întrevăzut rolul considerabil pe care-l are arta, repercursiunea sa asupra vieții sociale. De la Aristot, care spunea că arta purifică pasiunile, până la cei cari arătau că arta e o elevație, o întrezărire a splendorilor divine, sunt tot atâtea cuvinte cari arată funcțiunea socială a artei. Foarte adeseori fără dorința și voința artiștilor, arta nu poate rămânea fără influință asupra spectatorilor, chiar prin sugesiunile sale. Ea poate provoca, poate trezi atâtea pasiuni nobile, atâtea sentimente frumoase, dar tot ea poate fi răscolitoare de vicii, de patimi, de instincte primare. Artă poate trezi și întreține curajul, poate stimula sentimentul eroic, dar tot ea îl poate moleși. Prin exercițiul facultăților reprezentative, artă poate slăbi facultățile vii, active ale indivizilor ce compun societatea. Ea poate stimula și grăbi înaintarea unei culturi, dar o și poate dizolva, și poate grăbi peirea. Artă deci, prin influința sa, e pentru

¹ J. M. Guyau: *L'art au point de vue sociologique*. Paris, pag. 21.

societate o sabie cu două tăiuşuri. Totul e în funcție de artist, căci moralitatea artei depinde de persoana artistului.

Dar dacă starea afectivă sau emoția estetică pătrunde așa de adânc în sufletul nostru, n'ar putea ea suplini chiar rolul moralității? Sau în ce raport stă ea cu eul moral? Adică emoția estetică provocată de anumite opere de artă este ea un ajutor spre moralitate, poate suplini întru totul starea morală, sau între una și alta e un raport de exclusivitate?

Că emoția estetică n'are vre-o legătură cu starea morală au afirmat-o și susținut-o partizanii estetice pure și tot dintre aceștia s'au ridicat și Fr. Nietzsche și Oscar Wilde spre a arăta că omul afectat estetic, formându-și o atitudine exclusiv estetică, se poate dispensa de morală. Fr. Nietzsche, îndeosebi, arată că trăirea estetică poate suplini în mod eficace orice morală, înlăturând totodată și idealul moralei creștine, morală socotită de el inferioară, pentru că împiedică realizarea supra-omului.

Numărul cel mai mare de filosofi și de scriitori văd în sentimentul estetic, în emoția estetică o ajutoră a moralei. Astfel Schiller, pentru a atenua întru câțva rigo-rismul moralei kantiene, arată în ale sale „Scrisori despre educația estetică a omului“, că acesta are nevoie de acea stare pregătitoare a sufletului ce se face cu ajutorul emoției estetice, pentru a acționa mai cu efect, mai rapid în dome-niul moral. Un suflet educat estetic este e mai moral decât altul insensibil la emoția estetică.¹ Iar John Ruskin spunea că tocmai starea morală, starea de bunătate te face mai apt să guști emoția estetică. Și tot starea de bunătate morală face pe artist să dea naștere operilor cu adevărat frumoase. De aceea adaugă el: „este sigur și'n această privință nu există nici o excepție, că arta unei națiuni este expresia stării ei morale.“² Înaintea acestora însă Schopenhauer arătase că „arta este prima etapă pe care o străbate sufletul către eliberarea morală. Omul realizat moralmente e omul eli-berat de sub tirania egoismului. Până la aceasta, omul poate să înfrângă acest egoism în contemplația artistică“.³

¹ Vezi: Șerban Ionescu: Curs de morală generală, pag. 172.

² John Ruskin: Artă și morală, din Istoria estetice, texte alese de T. Vianu.

³ T. Vianu: Curs de estetică 1929—30, pag. 306.

Și P. Gaultier în cartea sa citată ades în cursul acestei lucrări spune: „Arta n'a avut ca prim rezultat de a ne smulge din meschinăria amorului propriu, din gelozie și invidie, cari sunt antisociale prin definiție, situându-ne deasupra instinctelor, cari sunt izvor de otravă?” Iar dl Gh. Gh. Antonescu vorbind despre caracterele operilor de artă, arată că contemplația artistică are un caracter eliberator. „Cu cât ne adâncim mai mult în contemplația artistică, spune el, cu atât ne simțim mai liberi de apăsarea realității, de balastul vieții de toate zilele... În momentul contemplației și elevației sufletești, când trăim cu intensitate opera, ne ridicăm și noi înșine în inconștient, dând la o parte ce e rău și meschin. Cine ascultă simfonia nouă de Beethoven, sau pe Parsifal al lui Wagner și nu simte fiorul de a se simți mai bun decât este, acela n'a pătruns nici pe Beethoven, nici pe Wagner. Arta deci e cel mai bun mijloc de elevație.”¹

Din aceste numeroase citate înadins făcute, se vede că cei mai de seamă gânditori și artiști văd în emoția și contemplația provocată de artă admirabile mijloace spre calea moralității. Că adică între emoția estetică și moralitate există un raport de subordonare a esteticului moralei, servind de ajutor moralității, efortului moral. Evident că toate acestea sunt juste dacă gânditorii de mai sus n'au avut în vedere — și noi presupunem acest lucru — decât acele opere în cari artiștii au soluționat raportul dintre artă și morală în sensul imanentei, descris mai înainte. Căci altfel toată acea elevație morală nu mai e posibilă, sau dacă se produce nu mai poate să se numească astfel. Căci iată ce spune A. D. Sertillanges în cartea sa „L'Art et la morale”: „Arta e o extenziune a vieții, ea compune o atmosferă. Dar dacă ambianța pe care ne-o oferă e rea? Arta purifică. Dar cum? Prin imoralități? Arta creiază o uniune într-o aceeași admirație și plăcere. Și dacă acea plăcere e josnică? Și dacă acea asociație e o asociație de perversități, pe care arta o fondează? Prin contemplație spectatorul se confundă cu obiectul artei, trăiește cu el; ei bine și cum va trăi, când obiectul propus scoboară viața, în loc

¹ Gh. Gh. Antonescu: op. cit. pag. 569.

s'o ridice? Arta ne ridică în sfere înalte, ori e nenorocit acela care o întoarce pentru a orienta spre rău."

Arta deci poate fi un bun auxiliar al moralei, poate fi un bun secundant al ei numai atunci când artistul n'a rezolvat în defavoarea moralității conflictul dintre artă și morală la crearea operei sale.

Așadar problema raportului dintre artă și morală, cu toată vechimea sa și cu toate amplele discuțiuni repurtate în decursul timpului, e și astăzi actuală. Mai ales astăzi, când asistăm la un exces de autonomizare a valorilor în cultura noastră, cari nu cred necesar să se solidarizeze pentru a forma acea cultură organicistă, cum ar spune dl T. Vianu. Cultura noastră de astăzi e într'o fază critică, pentru că refuză să accepte un ideal valabil, care s'o dirijeze și coordoneze: idealul creștin, care singur are acest avantaj. În acest mod s'ar înlătura toate acele discuțiuni sterpe ale susținătorilor purismului estetic, sau ale celor cari credeau și cred că emoția estetică, trăirea estetică, poate ține loc de valoare supremă. Evident, acestea sunt exagerări datorite unei culturi unilaterale, unor spirite răzlețe, sau chiar unor interese. Însă raportul dintre artă și morală nu se poate exclude și datorită influinței hotărâtoare a artei asupra societății, opera de artă ori care ar fi ea, trebuie judecată și sub raportul moral, cu tot protestul unor artiști. Evident că bunurile estetice nu trebuiesc judecate după amănunțimi, nici după subiecte (ex. eroii lui Dostoiewski) ci după întreaga semnificație a operei, căci morală în artă e o problemă de origine în primul rând, iar nu de finalitate a artei. Și sub acest unghi s'a privit problema în acest studiu, ajungându-se la următorul rezultat: raportul dintre artă și morală nu se poate exclude. Opera de artă, așa cum ia ființă în subconștientul oricărui artist, trebuie să aibă un fond și o formă. Fond care se referă la idei și formă care are o strânsă legătură cu tehnica, cu haina pe care o îmbracă ideea. Când e vorba de fondul operei, aceasta trebuie să închidă, să înglobeze, valori, idei cari trăiesc în lume, fac parte din sufletul artistului; evident că valorile morale iau un însemnat loc în lumea acestora. În acest caz opera de artă va forma, va lua haina pe care o exprimă fondul; ea va trebui deci să fie morală sau imorală. Și moralitatea sau imoralitatea

operei, care adaugă sau scade la valoarea pur estetică a ei, depinde de felul cum a soluționat, înainte de creație, artistul în sufletul său ca om care ia parte la lupta culturală a epocii sale, la promovarea culturii deci și a moralei, raportul dintre artă și morală. Dacă a rezolvat acest raport în sensul imanenței dintre artă și morală, adică arta și morala evoluând într'o perfectă armonie și concordie, idealurile artei și moralei formând un tot armonic, artistul silindu-se să le satisfacă pe amândouă, fără a cobori pe vreuna în defavoarea alteia, opera de artă nu va mai leza morala iar artistului nu i se va mai părea că i se impune din afară, forțat, morala. Din acest substrat sufletească izvorâtă opera de artă, ea nu mai poate veni în conflict cu morala, nici cu regulele, cu forma artei.

Numai în acest sens opera de artă poate fi o valoare și poate provoca în sufletul societății acea emoție estetică, acea elevație sufletească, pe care mulți au caracterizat-o ca un auxiliar al moralei. Opera de artă păgână, imorală, chiar dacă e un bun în sine, ea nu poate fi un auxiliar pentru morală, ci ea poate mai degrabă pervertește, înjosește, nu înalță. Numai arta cu un fond moral, pornită evident din sufletul unui artist în care elementele culturii: bine, adevăr, frumos, sfânt, s'au dezvoltat armonic și evoluiază armonic, numai acea artă poate provoca emoția estetică ajutătoare moralității. Și numai acești artiști ajută progresului societății.

(Sfârșit).

CHRISTOLOGIA DELA FILIPENI 2, 5—11 ȘI KENOSA PROTESTANTĂ MODERNĂ

De PETRU AL. REZUȘ
Doctor în Teologie

Textul dela Filipeni 2, 5—11 este formula cea mai precisă a christologiei pauline. În câteva cuvinte, acest text conține o christologie deplină.¹

Logosul preexistent din eternitate, în forma lui Dumnezeu și Insuși Dumnezeu, înainte de a se întrupa, nu consideră onorurile divine, la care avea drept, ca un bun de nerenunțat, ci din contră se deșertă, se despuie de ele de bună voie, făcându-se om, ascunzând chipul lui Dumnezeu sub chip de rob.

Acest exemplu de umilință și abnegațiune este mai puțin în voința Logosului care primește înjosirile unei vieți trecătoare, căci această voință este comună tuturor celor trei persoane divine, cât în faptul însuși al uniunii ipostatice.

După întrupare, voința umană îndeplinește acțiunea de deșertare (despuiere), primind moartea pe cruce, prin care încoronează viața de renunțare dusă pe pământ. Luminează, ce-i drept, și 'n periodul acesta de umilință viața Dumnezeu-Omului câteva raze ale puterii și măririi Lui dumnezeiești. În general însă viața Lui până la cruce este supusă condițiunilor desvoltării umane și diferitelor mărginiri și imperfecțiuni ale referințelor omenești.²

¹ Aug. Bisping, Erklärung der Briefe an die Epheser, Phillipper und Kolosser, II Aufl., Münster, 1866, pg. 180.

² H. Andrusos, Dogmatica bisericii ortodoxe răsăritene, traducere de D. Stăniloae, Sibiu, 1930, pg. 232 sq.; Th. Specht, Lehrbuch der Dogmatik, III Aufl., I Bd., Regensburg, 1925, pg. 477, o împarte în trei trepte: 1. Întruparea: nașterea în iesle, circumciderea, fuga în Egipt, cel 30 ani de viață ascunsă. 2. începe cu activitatea propriu zisă a lui Isus Hristos: botezul în Iordan, postul de 40 zile, ispita din pustiu etc. 3. și cea mai joasă treaptă de umilință: chinurile și moartea pe cruce.

Pentru acest act de ascultare și umilință, Dumnezeu-Tatăl î-L răsplătește proporțional cu meritul, așezându-L de-a dreapta Sa.¹

În acest text, sfântul Apostol Pavel raportează persoanei lui Isus Hristos predicate atât din punct de vedere al preexistenței Sale (v. 6—7), al stării Sale de umilință (v. 7—8), cât și a vieții Sale de glorie (v. 9—11).

I. CHRISTOLOGIA ORTODOXĂ A FILIP. 2, 5—11.

Asupra textului, din punct de vedere al punctelor doctrinale esențiale, tradiția păstrează un deplin acord.

Așa toți sfinții Părinți și scriitori bisericești, cu excepția Ambrosiastului² și a lui Pelagiu,³ privesc locul Filip. 2, 6—7 ca relativ la pre existența Logosului și deci consideră despuierea în întruparea însăși neîndeplinită de voința umană, ci de voința divină a Dumnezeu-Omului.⁴

Apoi cu toată diversitatea accidentală, în variante, reese din sfânta Tradiție cu evidență sinonimia dintre „μορφῆ τοῦ Θεοῦ” și însași divinitatea.⁵

Sfinții Părinți folosesc drept sinonime pentru termenul

¹ cf. Evr. 2, 9; cf. Aug. Bisping, op. cit. pg. 185 sq.; cf. Fr. Pözl, Der Weltapostel Paulus, Regensburg, 1905, pg. 485.

² Ambrosiaster, M. P. L. 17, col. 4: „Qui cum in forma Dei esset, inter homines ulique conversatus, verbis et operibus apparebat ut Deus. Forma enim Dei nihil differt a Deo... Sed semel ipsum exinanivit hoc est potestatem suam ab retraxit... Formam servi accipiens, dum tenetur sic formam servi accepisse dum homo natus est”.

³ Pelagius, M. P. L. 30, col. 845: „Et exinanivit se, non substantiam evacuans, sed honorem declinans”.

⁴ Unii (Velasquez, Epist. ad Philipp, t. I, pg. 331) sunt de altă părere. După ei voința umană renunță, după întrupare, la onorurile divine, iar nu însuși Logosul, înainte de întrupare. Hristos-Isus-Omul, după Velasquez, vrea să câștige onorurile divine, în loc de-a le primi în dar. După sf. Părinți, Logosul devenind om, nu vrea să prevaleze drepturile ce-I conferă generațiunea Sa eternă. cf. F. Prat., S. J., La Théologie de Saint Paul, vo¹. I, XI éd., Paris, 1924, pg. 375, 543, notes détachées, 1.

⁵ Aug. Bisping, op. cit. pg. 181.

„μορφῆ“, fie „οὐσία“ (substantia),¹ „φύσις“ (natura),² fie însași θεότητος (divinitas),³ sau chiar mai puțin expresivul εἰκὼν (imago, effigies).⁴

Kenosa se întâmplă chiar în momentul intrupării, fiindcă a lua chipul robului e identic cu luarea naturii umane.⁵

Iar „ἐν μορφῇ Θεοῦ“, fiind opusul lui „ἐν μορφῇ δούλου“ și aceasta din urmă fiind identică cu însași natura umană, și locușiunile „a fi în chipul lui Dumnezeu“ și „a fi Dumnezeu“ sunt necesar echivalente.⁶

Logosul nu putea lua chipul robului fără a deveni om adevărat și nici nu putea fi în chipul lui Dumnezeu fără a fi Dumnezeu adevărat.⁷

¹ Sf. Grigorie de Nissa: Contra Eunom. 4, M. P. G. 45, col. 672: „Ἡ δὲ μορφῆ τοῦ Θεοῦ ταῦτὸν τῆ οὐσίᾳ πάντος ἐστίν“. Sf. Ciril de Alexandria, De incarn. Domini, 11, M. P. G. 75, col. 1432: „Ἡ μορφῆ τοῦ Θεοῦ οὐσία τοῦ Θεοῦ“. cf. Sf. Vasile, Contra Eunom. I. 18, M. P. G. 29, col. 552; Teodoret, Di al. 2, M. P. G. 83, col. 189.

² Sf. Ioan Chrisostom, Homil. VI, 1, 2: „μορφῆ τοῦ Θεοῦ, Θεοῦ φύσις“. Sf. Ilarie, De trinit. XII, 6, M. P. L. 10, col. 437: „Esse in forma Dei, non alia intelligentia est quam in Dei manere natura“. cf. Anastasie Sinaitul, Hodegos, 10, M. P. G. 29, col. 172; Victoriu, Adv. Arium 4, M. P. L. 8, col. 1119; cf. Comment. M. P. L. 8, col. 1267; cf. Ioan Damaschin, Adv. Nest. 10, M. P. G. 44, col. 1193.

³ Sf. Atanasie, Contr. Arian. III, 5, M. P. G. 26, col. 332: „ἡ θεότητος καὶ ἡ ἰδιότης τοῦ πατρὸς...“ Sf. Ambrosie, De fide, 8, M. P. L. 16, col. 698: „Quid est in Dei forma, nisi in divinitate plenitudine?“ cf. Sf. Ilarie, De trin. X, 22, M. P. L. 10, col. 360; cf. Sf. Vasile, Contra Eunom. I, 18, M. P. G. 29, col. 552.

⁴ Tertulian, Adv. Marcion., V, 20, M. P. L. 2, col. 555: „In effigie Dei constitutus non rapinam existimavit paritari Deo, sed exansit semetipsum accepta effigie servi“. cf. Sf. Grigorie de Nazianz, Orat. teol. IV, 3, M. P. G. 36, col. 105: „τῷ τὴν θεῖαν εἰκόνα δουλικῆ συγκράσαντι“.

⁵ Neputând contesta acest fapt, însuși Velasquez îl concede, dar caută speculativ un câț de mic interval de timp pentru a lăsa ca voința umană a lui Ișus Hristos să accepte existența mizerabilă, în locul celei glorioase la care avea drept. cf. E. Prat, op. cit. vol. I, pg. 536, n. d. 1.

⁶ Șt. Saghin, Das Incarnationsdogma nach der Lehre der orthodoxen Kirche, Cernăuți, 1899, pg. 58; I. Pohle, Lehrbuch der Dogmatik (in sieben Büchern) III Aufl. II Bd., Paderborn, 1907, pg. 46 sq.; Th. Specht, op. cit. I Bd., pg. 398; M. Waldhauser, Die Kenose und die moderne protestantische Christologie, Mainz, 1912, pg. 103 sq.; C. Fouard, Saint Paul, ses dernières années, XII éd., Paris, 1925, pg. 25, nota 1.

⁷ Origen, In Ierem., XIV, 9, M. P. G. 13, col. 413 sq.: „Ἡμεῖς γὰρ ἀνέλαβα τὴν τοῦ δούλου μορφὴν καὶ ἑαυτὸν ἐκένωσεν. cf. In Ioann. XX, 16, M. P. G. 14, col. 613; I. Chrisost. In Phil. hom. VII, M. P. G. 62, col. 229: „Πῶς ἐκένωσεν, μορφὴν δούλου λαβὼν“...

„Μορφή“ (forma), devine prin aceasta intrinsecă naturii, inseparabilă divinității.¹

Exemplul de abnegațiune se verifică în însași întruparea și se continuă în viața de umilință și de ascultare a Logosului întrupat.²

Ambele forme „μορφή τοῦ Θεοῦ“ și „μορφή τοῦ δούλου“, s'au unit fără confuzie, nici amestec. Despuierea nu înseamnă o diminuare a chipului lui Dumnezeu, deci a naturii divine. Hristos este Dumnezeu perfect și om perfect. Incepând cu secolul al IV-lea se exprima aceasta prin o formulă quasi-stereotipă: „Ὁ μὲν ἦν διέμεινον, ὁ δὲ οὐκ ἦν προσέλαβεν“.³

Toți sfinții Părinți înțeleg cât privește cuvintele „οὐκ ἀρπαγμὸν ἤρῃσατο τὸ εἶναι ἰσα Θεῷ“,⁴ afirmarea unei posesiuni legitime și incontestabile a egalității cu Dumnezeu; posesiune aparținând Logosului, înainte de întrupare, fără a o fi usurpat în dauna cuiva.⁵ Această posesiune oricum ar fi înțeleasă: în sens pasiv, ca posesiune ilegitimă, sau în sens activ, ca posesiune legitimă, concludă aceeași afirmație de mai sus.⁶

¹ În chipul (μορφή, forma) lui Dumnezeu, Logosul exista anterior actelor voinței umane și efectelor voinței divine. (Participiul prezent ἰπάρχων, corelat cu aoristul, primește înțelesul timpului imperfect și cuprinde în cazul de față existența nelimitată de timp). Vezi expunerea pe larg la F. Prat, op. cit. vol. I. pg. 378, nota 1.

² Evr. 2, 10; 5, 7; cf. II Cor. 8, 9; Luca 24, 26. cf. Fr. H. Pöbel, op. cit. pg. 485; Th. Zahn, Der Brief des Paulus an die Philipper, II Aufl., Leipzig, 1908, pg. 112 sq.; cf. F. Prat, op. cit. vol. I, pg. 376.

³ Grigorie de Nazianz. Orat. theol. II, 19, M. P. G. 26, col. 100; cf. Cirlil Alexand., De Incarn. Domini, 8, M. P. G. 75, col. 1428: „Μένων γὰρ ὁ ἦν, ἔλαβεν ὁ οὐκ ἦν“; Vasile de Seleucia, Orat. 9, M. P. G. 85, col. 137: „Μεμένηκε γὰρ ὁ ἦν, λαβὼν ὁ οὐκ ἦν“; sf. Ambrosie, De fide, 8, M. P. L. 16, col. 1196: „Non remittens utique quod, erat, sed assumens quod non erat“; Leon cel Mare, Serm. XXIV, 3, M. P. L. 54, col. 205: „Qui verus est Deus, idem verus est homo“. cf. XXIII, 2, M. P. L. 54, col. 201: „Sicut formam servi, forma Dei non admittit, ita formam Dei servi forma non minuit“. fer. Augustin, Contra serm. Arian. 8, M. P. L. 42, col. 689: „Cum in forma Dei, antequam ab illo forma servi esset accepta, nondum erat filius hominis sed filius Dei; cui Patris aequalitas rapina non erat sed natura... Nondum ergo erat Christus, quod esse crepit cum semetipsum exhibant, non formam Dei amittens sed formam servi accipiens“. cf. Teofil de Alex., Epist. 98, M. P. L. 27, col. 795.

⁴ Filip. 2, 6.

⁵ C. Fouard, op. cit. pg. 25 nota 2; cf. Aug. Bisping, op. cit. pg. 182 sq.; Th. Zahn, op. cit. pg. 108 sq.

⁶ Sf. Ioan Chrisostom, Comment. Hom. VII, 1, M. P. G. 62, col. 227 sq.; „Ὁ τοῦ Θεοῦ υἱὸς οὐκ ἐφοβήθη καταβῆναι ἀπὸ τοῦ ἀξιώματος“ οὐ γὰρ ἀρπαγμὸν

Dar adevărata piatră de scandelă a acestui text sunt cuvintele „ἐκένωσεν ἑαυτὸν“ (exinanivit semetipsum).¹ Grecescul „ἐκένωσεν ἑαυτὸν“, cât și latinescul „exinanivit semetipsum“, pot fi înțeleși fie în sens relativ, fie în sens absolut.²

Absolut, ar trebui tradus prin „El se micșoră, se înjosi“ (Erniedrigung, anéantissement); relativ, prin „El se deșertă, se despuie“ (Selbstentäußerung, Entleerung, dépouillement). Al doilea sens este incontestabil cel mai natural, însă comentatorii se întrebă de ce s'a putut despuia Logosul?

Acest „ce“ nu poate fi „μορφὴ τοῦ Θεοῦ“, deoarece aceasta fiind inerentă naturii, este virtual identică cu ea; sunt însă drepturile pe care le conferă natura. La onoruri divine nimeni nu are acces dacă nu este Dumnezeu adevărat; or, Isus Hristos fiind de-o ființă cu celelalte persoane ale sfintei Treimi, avea acest drept, fără a-l fi usurpat.³

În general sfinții Părinți spun că Logosul s'a deșertat devenind om, dar nici când nu explică modul.

Scurtele lor relatări în privința sensului exact al expresiunii dela Filip. 2, 7 sunt pe punctele de vedere extreme de mai sus.

Așa unii înțeleg „κένωσις“ în sens absolut, ca act de micșorare, înjosire, sau de condescendență a persoanei divine, scoborându-se spre natura finit-creată.⁴

ἡγήσατο τὴν θεότητα, οὐκ ἔδεδόκει μὴ τις αὐτὸν ἀφέληται τὴν φύσιν, ἢ τὸ ἀξίωμα“. Isidor Pelustotul, Epist. IV, 22, M. P. G. 78, col. 1072: „Ἐὶ ἔρμαιον ἡγήσατο τὸ εἶναι ἴσον οὐκ ἂν ἑαυτὸν ἐταπεινώσεν. . . Δούλος μὲν γὰρ καὶ ἐλευθερωθεὶς, καὶ υἱοθεσία τιμηθεὶς ἅτε ἀρπαγμα ἢ εὕρημα τὴν ἀξίαν ἡγήσάμενος, οὐκ ἂν ὑποσταίῃ, οἰκατικὸν ἔργον ἀνύσαι, ὁ δὲ γνήσιος νίος, κ. τ. λ. și Epist. I, 139, M. P. G. 78, col. 273: „Οὐχ ἤρπασε θεότητα καὶ βασιλείαν, ἀλλ' ἔμφυτον ἔσχε πρὸ τῶν αἰώνων“, cf. Sf. Ciril Alex., De incarn. Domini, 10, M. P. G. 75, col. 1429.

¹ Filip., 2, 7.

² F. Prat., op. cit. vol. I, pg. 379 sq.

³ Ibidem.

⁴ F. Augustin, În Psalm. 103, serm. IV, 8, M. P. L. 37, col. 1584: „Ut autem sit mediator descendat a superiore ad inferiorem, ab aequalitate Patris, faciat quod ait apostolus: „Semet ipsum exinanivit.“; Orig. orie de Nazianz, Oraț. XXXVII, 3, M. P. G. 36, col. 285: „Ἄλλ' ἐπειδὴ κενούται δι' ἡμᾶς, ἐπεδὴ κατέρχεται (κένωσιν δὲ λέγω τὴν τῆς δόξης υἱὸν ὕψειν τε καὶ ἐλάττωσιν) διὰ τοῦτο χωρητός

Nimeni și nimic nu poate nivela abisul ce există între finit și infinit; distanța între Dumnezeu și cea mai perfectă, sau cea mai glorioasă dintre creaturi, rămâne aceeași incomensurabilă.¹

Alții înțeleg „κένωσις” în sens relativ, ca actul prin care Logosul renunță la un complex de lucruri pe care le-ar fi putut și ar fi trebuit să le aibă.²

Inerente naturii divine și externe, dar aparținându-i ca fiind cauza lor, sunt toate onorurile ce le cultivă ființele raționale față de divinitate.

Or, de toate acestea Logosul, deplin conștient de personalitatea Sa plină de splendoare divină, s'a deșertat, s'a despuiat, luând natura umană în chipul celui destinat neajunsurilor vieții, durerilor și morții.³

Este adevărata concepție ortodoxă, în care se cuprind atât înjosirea (ὑφείσις), cât și micșorarea (ἐλάττωσις) sfântului Grigorie de Nazianz și a celor asemenea cu el.⁴

Sfântul Ilarie ne redă concepția de mai sus cu deplină claritate: „Exinanivit se ex Dei forma, id est ex eo quod aequalis Deo erat”,⁵ sau „quia ex Dei aequalitate, id est ex forma eius in servi formam, decederet”.⁶

γίνεται”. Alte texte patristice la F. Prat, op. cit. vol. I, n. d. 1; F. Loofs, art. Kenosis, in Realencyklopedie für protestantische Theologie und Kirche, X Bd., Leipzig, 1901, pg. 248-257; Heinrich Schumacher, Christus in seiner Präexistenz und Kenose, Rom, 1914, pg. 150-161.

¹ F. Prat, op. cit. vol. I, pg. 541, n. d. 1.

² Așa și Șt. Saghin, op. cit. pg. 8.

³ H. Andrusos, op. cit. pg. 233, nota 1. cf. D. F. W. Farrar, St. Paulus, Sein Leben und sein Werk, ins deutsche v. O. Bradner, Frankfurt a. M. 1908, pg. 622; V. Oheorghiu, Introducerea în sf. cărți ale T. N. Cernăuți, 1929, pg. 505; cf. P. Romanescu, Epistolele sf. Apostol Paul, Focșani, 1912, pg. 119; cf. Adolf Deissmann, Paulus, Eine kultur- und religionsgeschichtliche Skizze, Tübingen, 1925, pag. 149 sq., 154, 155 etc. Aug. Bisping, op. cit. pg. 183 sq.; Vezi și prof. Th. Zahn, op. cit. pg. 110.

⁴ Orat. XXXVII, 3, M. P. G. 36, col. 285. Referirile kēnosei moderne la texte patristice, fundamental false, sunt arătate amănunțit la: F. Loofs, art. cit. pg. 262; H. Schumacher, op. cit. pg. 148, 151, 229-232; G. L. Bauer, Die neuere protestantische Kenosislehre, Paderborn, 1917, pg. 3 sq.; M. Waldhäuser, Die Kenose und die neuere protestantische Christologie, Mainz, 1912, pg. 102-154.

⁵ De trin. VIII, 45, M. P. L. 10, col. 270.

⁶ De trin. XII, 6, M. P. L. 10, col. 437.

Deci, a se deșerta, a se despuia, e egal cu a părăsi ceva, în cazul nostru gloria exterioară sau onorurile datorite lui Dumnezeu. E clar că sfântul Ilarie înțelege nu înșasi despuierea de natura divină,¹ ci de starea glorioasă la care avea deplin drept;² căci el repetă că în uniunea ipostatică Logosul n'a pierdut natura Sa: „Evacuatio formae non est abolitio naturae... In corpore demutatio habitus et assumptis naturae naturam divinitatis non peremit, quia unus atque idem Christus sit et demutans habitum et assumens“.³

Fiul lui Dumnezeu a voit liber să se unească cu o natură supusă îngrădirilor de tot felul. Și n'au lipsit nici cele de ordin metafizic, economic sau voluntar. Tot așa uniunea ipostatică neinfluențând direct asupra naturii umane a lui Hristos, ar fi putut să nu aducă nici o schimbare fizică corpului, sufletului, sau facultăților intelectuale ale naturii umane. Și iată un câmp vast deschis actelor de renunțare voluntară. Hristos a voit să se nască sărac. El s'a încărcat spontan de durerile noastre și de defectele noastre, El a cunoscut ispita și chinul agoniei; peste tot a renunțat, pentru existența terestră, la onorurile divine cari îi reveneau de drept. Prin acest act de despuiere voluntară, operat în umanitatea Sa sfântă, Logosul s'a despuiat El însuși, pentru a nu forma cu acea umanitate decât o singură⁴ persoană.⁵

¹ Kenosa modernă (vezi A. Harnack, *Dogmengeschichte*. II Bd., Tübingen, 1910, pg. 316) îl numără printre sf. Părinți antemergători teoriei ei. cf. G. L. Bauer, op. cit. pg. 3.

² J. Tixeront, *Histoire des dogmes*, VI éd., vol. II, Paris, 1911, pg. 286 sq.; cf. G. L. Bauer, op. cit. pg. 3.

³ De trinit. IX, 14, M. P. L. 10, col. 282; cf. In Psalm. 63, 25, M. P. L. 9 col. 485.

⁴ L. de Grandmaison, art. Jésus-Christ, in *Dictionnaire apologétique de la foi catholique*, t. II, Paris, 1912, col. 1394 sq.

⁵ Urmează partea II și ultima: „Kenosa protestantă modernă“.

SPRE ALT DUH

ÎN ÎNVĂȚĂMÂNTUL NOSTRU RELIGIOS DIN ȘCOALA PRIMARĂ ¹

— ALTĂ PROGRAMĂ ANALITICĂ —

De Prof. GHEORGHE MAIOR
Profesor la Școala normală „A. Șaguna“

Cl. II. Trim. I. 1. Se repetă cele învățate în cl. I dela crearea lumii și cu deosebire rugăciunile. 2. Rugăctune la începerea lecțiilor (Doamne, Doamne, ceresc Tată), eventual și cântată. 3. Robia egipteană. 4. Moisi scăpat de moarte și crescut de mama sa. 5. Chemarea lui Moisi. 6. Moisi scoate poporul său din Egipt. 7. Trezirea prin Marea Roșie. 8. Mana și apa din stâncă. 9. La Muntele Sinai. 10. Cele 10 porunci, memorizare. 11. Cortul sfânt; sicriul legii; așează preoții sărbători; jertfe. 12. Moartea lui Moise. 13. Ocuparea Canaanului și împărțirea lui; judecătorii. 14. „Sfinte Dumnezeule, sfinte tare“ explicat și cântat. 15. Samuil.

Trim. II. 1. Saul. 2. David ales rege de Dumnezeu. 3. David și Goliat. 4. David prigonit de Saul. 5. David poartă grije de Casa Domnului; psalmist. 6. Solomon zidește templul. 7. „Îți aducem Doamne Sfinte“ la ieșirea din clasă. 8. Țara se desbină; Israil se închină la idoli. 9. Ilie și Baal. 10. Ahav, Isabela, *vîa lui Nabot* și prorocul Ilie. 11. Prorocii, câteva prorocii mesianice. 12. Robia babilonică. 13. Daniil. 14. Tinerii în cuptor. 15. Belșatar (vasele sfinte) 16. Întoarcerea din robie. 17. Iliodor,

Trim. III. 1. Evreii și popoarele așteaptă pe Mesia; se împlinește prorocia lui Iacob. 2. „Bindecuvintează suflete al meu pe Domnul“. 3. Ioan Botezătorul. 4. Bunavestire. 5. Nașterea Domnului. 6. Întâmpinarea Domnului. 7. „Acum slobozește, Stăpâne, pe robul tău în pace“... 8. Magii; uciderea pruncilor. 9. Isus e dus în Egipt. 10. Isus de 12 ani la templu. 11. Botezul Domnului. 12. „Preasfântă Treime miluiește-ne pe noi“... 13. Ispitirea Domnului. 14. „Pe Tatăl, pe Fiul“ explicat și cântat. 15. Începerea activității publice a Domnului. 16. „Cu vrednicie și cu dreptate este“, explicat și cântat. 17. Părțile bisericii și repetarea lecției despre respectul cuvenit ei.

În legătură cu sărb. Nașterii și Învierii se vor aminti din nou evenimentele legate de ele.

¹ Urmare și sfârșit din nr. precedent p. 22 urm.

Cl. III. Trim. I. 1. Repetarea celor învățate în cl. II. 2. Alegerea apostolilor; pescuitul minunat. 3. Cana Galileii. 4. „Mânca-vor săracii și se vor sătura” rugăciune. 5. Fiul sutașului. 6. Tânărul din Nain. 7. Cei 10 leproși. 8. Zacheu. 9. Slăbănogul din Capernaum. 10. Tânărul cel avut. 11. Săturarea celor 5000. 12. „Mulțumim Ție, Hristoase”, rugăciune. 13. Schimbarea la față. 14. Învierea fiicei lui Iair. 15. Slăbănogul dela Vitezda. 16. Marta și Maria. 17. Învierea lui Lazăr.

Trim. II. 1. Par. Sămănătorului. 2. Par. Neghinei. 3. Par. Bogatul nemilos și Lazăr cel sărac. 4. Samarineanul milostiv. 5. Vameșul și fariseul. 6. Fiul pierdut, ca aplicare Oaia pierdută. 8. Cei doi datornici. 9. Bogatul cel lacom. 10. Talanții. 11. Cele 10 fecioare. 12. Judecata de apol. 13. Din predica de pe munte „Tatăl nostru”, cu explicații. 14. Din predica de pe munte „Paserile cerului și crinii câmpului”. 15. Din predica de pe munte „Despre milostenie, rugăciune, post”. 16. „Cine vă primește pe voi, pe Mine mă primește” (Ioan 13, 20). 17. Toți să fie o turmă și un păstor (Ioan 10, 11—16). 18. Din ev. sf. Ioan: „Despre învierea morților” (Glasul arhanghelului) (5, 24—29).

Trim. III. 1. Intrarea în Ierusalim (5, 24—29). 2. „Bine e cuvântat celce vine întru numele Domnului” explicată și cântată. 3. Cina cea de taină (Ioan 17, 1, 4, 5, 11, 23 și 24). 4. Fragment din rugăciunea Domnului (evidențiind unitatea ființei; mai înainte de vecl; și „Toți să fie una”). 5. Înaintea Arhierelor, Pașimile. 6. Căința lui Petru; sfârșitul lui Iuda. 7. Ingroparea. 8. Învierea Domnului și se arată apostolilor (oricâte veți deslega). 9. „Hristos a înviat” explicat și cântat. 10. Se arată mai multora. Spre Emaus (frângerea pâinii). 11. „Cinei tale”... explicată. 12. „Văzut-am lumina cea adevărată”. 13. Testamentul Domnului. 14. Înălțarea la ceruri. 15. Pogorirea Duhului sfânt. 16. „Impărate ceresc”. 17. Despre Maica Domnului.

Cl. IV. Trim. I. Repetarea temelnică a vieții, faptelor și învățăturilor Domnului. 2. Viața sfântă a primilor creștini; cercetarea bisericii, slujbelor. 3. Despre slujbele de azi ale bisericii (cari sunt și de ce se fac). 4. Agapele. 5. Anania și Safira. 6. Diaconii. 7. Sf. Ștefan. 8. Propoveduirea apostolilor. 9. Petru în Lida, Jope și Cesarea (vizitații canonice) Samaria. 10. Sf. ap. Pavel. 11. Așează episcopi, preoți, diaconi. 12. Câteva fragmente mici din epistolele sf. ap. (despre sf. cruce; rugăciuni pentru cei dela cârma țării; un botez; biserica e sfântă; capul bisericii; despre sf. taină a nunții și a maslului; „mă indestulez cu cât am”). 13. Persecuțiile, mărturisitorii

și mucenici. 14. Constantin cel Mare. 15. Sinoadele ecumenice; istoria simbolului credinții. 16. Sf. Dumitru. 17. Sf. Gheorghe. 18. Sf. Paraschiva și sf. Elena.

Trim. II 1. Sf. Vasile cel Mare și despre monahism (pe scurt). Sf. Ioan Gură de Aur. 3. Desbinarea bis. dela 1054. 4. Reformațiunea. 5. Sectele. 6. Inceștinarea Românilor. 7. Înființarea mitropoliilor. 8. Persecuții catolice și protestante. 9. Unirea unei părți a poporului român din Ardeal cu bis. rom. cat. 10. Andrei Șaguna. 11. Patriarhia română și cele 5 mitropoli: Legea de organizare. 12. Rezumarea învăț. de credință: Art. 1 din Simbolul credinții. 13. Art. 2 Simbolul credinții. 14. Art. 3 Simbolul credinții. 15. Art. 4, 5 și 6 Simbolul credinții. 16. Art. 7. 17. Art. 8 Simbolul credinții. 18. Art. 9. Simbolul credinții.

Trim. III 1. Art. 10 despre sf. taine. 2. Art. 10 despre sf. taine. 3. „Pe Tine Te lăudăm“, explicat și cântat. 4. Art. 11 și 12. 5. Faptele milosteniei trupești, și în general despre cele sufletești. 6. Cele 10 porunci dumnezești. 7. „Venii să ne închinăm“ expl. și cântat. 8. Cele 10 porunci dumnezești. 9. Cele 10 porunci dumnezești. 10. Cele 10 porunci dumnezești. 11. Cele 9 porunci bisericesti. 12. Despre datorințele față de biserică și drepturile credinciosului. 13. Explicarea mai pe larg a „Tatălului nostru“. 14. Despre datorințele față de țară. 15. Puțin despre păcate. 16. Fericirile. 17. Fericirile. 18. Obiectele din biserică și însemnarea lor.

NB. Toamna și primăvara, în vremea când nu e prea rece, și nu în dumineci și sărbători, preotul va merge în repeșite rânduri la biserică — chiar și în mijlocul naturii — pentru a se ruga împreună cu copiii. Va face pe elevi să se ajute între ei, sau să ajute pe cineva lipsit, pentru a gusta bucuria de a face bine.

C. CURSUL COMPLIMENTAR.

Cl. V. A. 1. Istoria neamului omenesc. Adam. Noe. Avram. Iacob. Moise. David. Solomon. Prorocii. 2. Avram și Melchisedec („Preot după rânduiala lui Melchisedec“). 3. Alegerea lui Ghedeon de judecător. 4. El și fiii săi. 5. Înțelepciunea lui Solomon. 6. Psalтира și proverbele lui Solomon. 7. Prorocii mari. 8. Prorocii din prorocii mari. 9. Prorocii mici. 10. Iona.

B. 1. Mântuitorul (nașterea, botezul, patimile, învierea, înălțarea la ceruri). 2. Mântuitorul se roagă pentru sine și pentru lume și îndeamnă și pe apostoli. 3. Mântuitorul se jertfește. 4. Jerifa T. N.,

așezarea și obligamentul de a o face. 5. Capitolul 6 din Ioan cu privire la sf. Lui trup și sânge. 6. „Unule născut” explicat și cântat. 7. Predica de pe munte, părți alese. 8. Rugăciunile învățate și completate cu cele înainte și după cuminecare și cu una de dimineața și alta de seara, din cele ale bisericii. 9. Rugăciunea „Doamne și Stăpânul vieții mele”. 10. Activitatea misionară a sf. apostoli. 11. Activitatea misionară a sf. ap. Pavel. 12. „Unul sfânt” explicat și cântat. 12. Despre biserică (lupt. triumfătoare etc.).

Cl. VI. 1. Despre sf. Scriptură; despre interpretare. 2. Despre sf. Tradițiune. 3—5. Cetirea părților mai însemnate din sf. Scriptură a V. T.; mai ales cele prin cari se vor convinge de adevărul celor învățate. 6—15. Aceeași din N. T. 16. Introducerea limbii slavone în biserica română (lit. cirile). 17. Scoaterea ei și introducerea limbii românești. 18. Legea de organizare bisericească cu explicarea părților privitoare la parohie și protopopiat. 19. Despre societățile religioase. 20. Repetarea rugăciunilor și al înțelesului lor. 21. Explicarea sfintei liturgii, arătându-se ce însemnează fiecare moment mai însemnat. Sfințenia cu care trebuie ascultată. Combaterea obiceiurilor nepotrivite cu evlavia cerută de înălțimea sf. liturghii. 22. Cântarea „Sfânt, sfânt, sfânt e Domnul”.

Cl. VII. Mărturisirea ortodoxă a lui Petru Movilă, la textul căreia se vor adăuga acele părți din sf. Scriptură — cu textul sf. Scripturi — cari vor ilustra sau concretiza părțile cari urmează din Mărturisirea ortodoxă.

Se va stărui asupra explicării sf. Liturghii și se vor însuși bine melodile și textul cântărilor ei. Troparul „Bine ești cuvântat Hristoase” cântat.

NB. Toți elevii se vor spovedi și împărtăși regulat în postul Nașterii și Invierii Domnului, cu pregătire anterioară temeinică.

Evident, cine citește titlurile și nu consideră și dibăcia propunătorului, care din fiecare poate face o conferință sau o lecție ușoară de câteva rânduri impresionante, va rosti: *prea încărcat!*

Acestora le pot răspunde scurt: l-am experimentat tocmai la clasele „încărcate” în școala de aplicație de pe lângă școala normală „A. Șaguna” și a reușit surprinzător. Și nu l-am impus eu elevilor, *ci ei mi l-au cerut!* Învățătorii și învățătoarele, cari au asistat la lecțiile mele, își aduc aminte

și pot mărturisi cum elevii îmi cereau conținutul să le mai spun! Nu le-am dat nici o carte de religie, doar când și când le citeam din Sf. Scriptură, — și după ani de zile reproduceau tot atât de fidel și cu înțeles, încât deodată uimeau. Deci nu e încărcat. L-ar încărca numai ceice n'ar ști să predea.

Vor mai zice unii: unde e duhul cel nou? Plutește deasupra programei! Un însemnat om de școală, care a propus zeci de ani în o școală de aplicație și a avut însemnat rol în controlul învățământului, citind proiectul a exclamat: „*Ai pus învățământul religios pe baze cu totul nouă și cele cari în adevăr i se cuvin; e admirabil; acum s'ar face religie!*” Mi se pare că a întrezărit duhul cel nou!

Am vrut ca micul creștin să ajungă să simtă plăcerea rugăciunii, nevoia de a se ruga și bucuria faptei creștine și a practicei ortodoxiei, — pe urma lecției de religie din școala primară, fără a fi silit de cineva din afară.

Deci nici raționalism individualist protestant, nici catehism forțat romano-catolic, ci ortodoxism firesc, blând, plin de iubire, dar ferm și cu putere dinamică la răspântiile vieții.

Iată duhul cel nou, în care am dorit eu să văd învăluit învățământul nostru religios din școala primară.

Am greșit? Sunt pe drum rău?

Nu cred!

PROBLEMA SINUCIDERII¹

De Preot AUREL RADU

Tot marele scriitor Dostoiewski demonstrează într'o bucată literară a lui, rămasă celebră, „Visul unui om ridicol,” că rațiunea este sursa tuturor nenorocirilor omenești și deci și cauza sinuciderilor, întrucât ea a contribuit la pervertirea sensului vieții. Dar să trec să rezum această² bucată literară a lui Dostoiewski, despre care dl prof. N. Crainic spune că este un poem filosofic cu caracter simbolic și de o frumusețe unică în literatura universală.

E vorba de un cetățean din Petersburg, chinuit de iremediabila melancolie a convingerii că viața aceasta n'are nici un sens și că sinuciderea ar fi cea mai fericită soluție. S'a hotărît deci să se sinucidă. Nu s'a sinucis însă ci a adormit.

În acel somn, a avut un vis și acel vis formează cuprinsul poemului „Visul unui om ridicol.” A visat că o ființă necunoscută l'a luat de mână și l'a ridicat prin imensitatea spațiilor interstelare și trecând pe lângă diferite stele, tovarășul lui de călătorie l'a asigurat că „vei ști tot.” Astfel ajunse într'o lume fericită care semăna a paradis. „Totul era exact ca la noi — povestește el — dar totul strălucea de sărbătoare, ca'ntr'o zi de sfântă solemnităte”. Arbori, pasări, flori, toate păreau prinse de-o negrăită fericire. „În sfârșit zării și pe locuitorii fericitului pământ. Ei înșiși îmi ieșiră întru întâmpinare; mă înconjurară, mă îmbrățișară. Copiii soarelui! Doamne, copiii ăstui soare, cât erau de frumoși! Niciodată, pe pământul nostru, n'am văzut frumusețe omenească s'atingă această treaptă de perfecțiune... Ochii fericitilor scânteiau de-o lucire senină... Dela cea dintâi privire am înțeles totul, totul! Era pământul înainte de păcat! Sufletele inocente trăiau în paradisul pe care legenda îl atribuie strămoșilor noștri... Toți oamenii

¹ Urmare din nr. precedent p. 9 urm.

² Vezi trad. în românește de I. Călușăru în Biblioteca Dimineața Nr. 89-

aceștia se îngrămădeau în jurul meu și mă mângăiau... Nu mă întrebau. Păreau că știu tot. Nu-mi cereau nimic înainte de-a fi șters de pe obrazul meu orice urmă de suferință". În această lume a fericiților stăpâna o universală armonie. Era o înțelegere reciprocă între toți oamenii și între toate ființele, căci erau raporturi de iubire atât dela om la om, cât și dela om la fapte. Acești oameni păreau că aflaseră și limba copacilor. „Aveau pentru firea întreagă aceeași privire frățească și erau iubiți de sălbătăciunile năprasnice, îmblânzite doar de dragostea lor". Era numai armonie. „Nici certuri, nici pismă; o! nici o mișcare de pismă!... Nu plâneau în fața morții: ea nu era decât liniștitul sfârșit al dragostei lor liniștite". Acolo, nu erau temple, căci toți și toate trăiau în comuniune directă cu marele tot. Nu știau ce-i păcatul. Era destul însă ca'n acea lume de armonie și fericire s'apară sufletul unui sinucigaș, pentruca dintr'odată totul să se tulbure și să intre într'o iremediabilă corupție. Apar astfel probleme, oamenii încep să se ucidă și să se sinucidă, să se certe asupra adevărului... Din eroare în eroare, acești oameni încep să decadă. Strigătul acestei lumi e acum următorul: „Știința e mai presus de simțirea vieții și prețuește mai mult decât însăși viața. Știința ne va da înțelepciunea care desvăluie legile fericirii și cunoștința legilor fericirii prețuește mai mult decât însăși fericirea". Și oamenii aceștia se hotărăsc să alcătuiască o societate pe bază rațională.

Sinucigașul, care a văzut toată această transformare a acestei lumi fericite și care venise din lumea reală de pe pământ și știa ce însemnează o societate organizată pe baze raționale, se opuse categoric. Acesta se declară că el este vinovatul că i-a molipsit de minciună, însă îi imploră ca să evite această supremă catastrofă care este societatea rațională.

El preferă mai bine să fie răstignit numai să nu vadă această ultimă nenorocire. Inzadar, căci judecata acestor oameni era așa de pervertită încât nu mai puteau înțelege adevărul. În aceea clipă, cel care visase se deșteptă și făcu următoarea reflexie: „Ce diferență vor să facă (oamenii) între vis și realitate, dacă cetim mai clar adevărul în vis? Ascultă: dacă ai cunoscut vre-odată adevărul, de

l-ai văzut, n'ai de ce să-l disprețuești, căci știi că e unic și că nu importă de l-ai văzut în vis sau în viață.

Ei bine, fie și vis! „Nu-i decât vis!“ Dar viața pe care o slăviți o stingeam prin sinucidere, pe când visul meu, visul, da, el mi-a deschis o nouă și intensă viață!“ Eroul lui Dostoiewski ajunge să cunoască izvorul nenorocirilor societății clădite pe baze raționaliste, în faptul de falsificare a sensului vieții. Omul modern, prin cultul lui exagerat adus rațiunii, a ajuns să-și falsifice cu totul înțelesul vieții, declarând lucru esențial ceea ce este cu totul secundar. Totodată „omul ridicol“ când s'a trezit din visul său a descoperit nu numai cauza răului, ci și remediul lui. De aceea el, când s'a trezit, a ținut să predice adevărul că viața paradisiacă o putem realiza pe pământ într'un ceas, prin divina poruncă a iubirii: „iubiți-vă unii pe alții!“ Astfel, el ține „ca să vestească viața, viața cea mare“ care e posibilă pe temeiul iubirii. Iată prin urmare soluția împotriva sinuciderilor pe care ne-o dă Dostoiewski: iubirea. „Cred că înainte de toate, trebuie să învățăm să iubim viața“. Prin glasul starețului Zosima, Dostoiewski, ne spune: „Cei cari blestemă viața și pe Dumnezeu, se blestemă pe ei înșiși... când vei iubi fiecru lucru, și se va revela taina Domnului în toate câte există și vei îmbrățișa lumea întregă cu iubire a tot cuprinzătoare“. Iată cum demonstrează marele Dostoiewski, pe cale psihologică și filosofică, originea și cauza sinuciderilor în creșterea exagerată a aceluia raționalism care pervertește sensul vieții și ucide dorul de viață. Deci, din desfacerea omului de sub ascultarea lui Dumnezeu și creiarea acelei poziții autonome a lui, derivă imensul rău care ucide pe omul modern.

(Va urma)

PREDICĂ LA DUMINECA VAMEȘULUI ȘI FARISEULUI

De Preot MIHAIL NEAGU
Duhovnicul Academiei teologice „Andreiane”

Iubiților credincioși,

Azi e duminica Vameșului și Fariseului. Vameși suntem toți pentru că toți păcătuim. La toți ne pare rău de păcate și toți căutăm mântuirea. Dar nu lipsește nici fariseismul din sufletul nostru. Suntem deodată și vameși și farisei.

Poate că n'aș vorbi de fariseism dacă n'aș ști că acesta este o plagă universală. Fariseismul nu s'a mărginit numai la o anumită clasă de oameni din Ierusalim, ci a trecut dincolo de zidurile acestei cetăți și dincolo de hotarele Palestinei. În orașul Tars din Cilicia el și-a găsit un aderent în tânărul Saul, care în apostolie se cheamă Pavel. Saul era unul din cei mai învățați tineri cari au eșit din școala lui Gamaliel. Fariseu dârz, întru nimic nu se deosebea de fariseul din sfânta evanghelie de azi, care zice: „Mulțumesc-ți fte Doamne că nu sunt ca ceilalți oameni...” (Lc. 18, 9).

Prin ce transformare a trebuit să treacă sufletul acestui om, pentruca din mândria lui nebunească să se umilească până acolo încât să vestească lumii întregi: „Din darul lui Dumnezeu sunt ceea ce sunt” (1 Cor. 15, 10)? Arătându-i-se Hristos pe drumul Damascului, a devenit creștin, a lepădat orgoliul farisaic și a îmbrăcat haina smereniei. „Nu sunt vrednic a mă chema apostol” (1 Cor. 15, 9) zice Pavel. Dar totuș mă apropii cu încredere în Domnul, pentru că: „Hristos Isus a venit în lume să mântuiască pe cei păcătoși, dintre cari cel dintâi sunt eu” (1 Tim. 1, 15). Pavel s'a pocăit. A rupt cu viața nesocotinței din trecut și s'a întors la Domnul.

Fariseul din evanghelie rămâne cu încăpăținare pe drumul din trecut. Intră nepăsător în biserică, deschide larg ușile ca lumea să știe că vine și să i se ferească din cale. Mândru, înaintează printre rugători și învăluit în fumul de

tămâie, se așează în fața altarului. Ingâmfat, își ridică ochii spre cer ca să se roage. Nu se roagă, ci discută cu Dumnezeu când zice: „Dumnezeule, mulțumescu-ți că nu sunt ca ceilalți oameni, răpitori, nedrepti, preacurvari, sau ca și acest vameș“ (Luca 18, 11).

Omenește vorbind, fariseii nu erau oameni răi. Erau învățați, religioși, buni patrioți, fără prihană. Posteau, se rugau, făceau milostenie. Totuși Mântuitorul îi biciuește ori de câteori poate. Greșala lor cea mare era mândria, încântarea și mulțumirea de sine însuși.

Și oare este mândria și mulțumirea de sine un păcat atât de mare încât Hristos să se poticnească de el? Fără îndoială că este mare păcat. Urmărilor lui sunt strigătoare la cer. Cel încântat de sine, cel orgolios, este mai departe de Dumnezeu decât „fiul cel pierdut“.

Mântuitorul a aflat cale de mântuire pentru Zaheu vameșul, pentru femeea prinsă în adulter, pentru tâlharul de pe cruce, dar n'a deschis cerul fariseului orgolios. Fariseul nu poate fi mântuit, pentru că este împietrit cu inima! Fericit este omul care poate spune: încă nu știu nimic, mai am multe de învățat!

Imi aduc aminte de viața marelui sculptor Thorwaldsen din Copenhaga (Danemarca). Din sufletul și din dalta lui iscusită a eșit șirul întreg al „sfinților apostoli“. Intr'una din zile i s'a cerut ca să sculpteze în marmoră pe Fiul lui Dumnezeu. Pentru această lucrare a cerut marmoră albă ca spuma laptelui. I s'a adus. După o trudă sufletească de 15 ani, ne-a lăsat cea mai frumoasă statuie a Mântuitorului din câte se află până azi.

La masa care s'a dat în cinstea acestui artist, au venit cei mai de seamă oameni din lume. Toți îl slăveau. Toți îi aduceau osanale. Toți se bucurau, numai el sta dus pe gânduri. Nu s'a sfiit să spună lumii întregi că este cel mai nenorocit om — pentru că sufletul lui, de aici înainte, nu poate crea ceva mai superior. Fericit este omul care progresează din zi în zi tot mai mult. Creștinul nu poate ajunge în starea fariseului împietrit cu inima. El trăește învățătura Domnului: „Fiți desăvârșiți, precum și Tatăl vostru cel din ceriuri desăvârșit este“ (Mat. 5, 48).

Intrebați raza de lumină, că unde este izvorul ei și vă va răspunde: în soare! Intrebați sângele că de unde-i viața lui care hrănește corpul și vă va răspunde: din inimă! Intrebați floarea câmpului că de unde e viața ei și vă va răspunde: din pământ! Intrebați omul că de unde este ajutorul lui și vă va răspunde: dela Domnul! Toate nizuesc într'acolo de unde au și pornit!

Ingâmfarea și încrederea în sine este moarte voită, este izolare de lume și de Dumnezeu și de aici vine peirea! Niciodată n'am văzut mai frumos ilustrată mândria și încrederea în sine deoparte, iar de altă parte smerenia și încrederea în Dumnezeu, ca în lupta ce s'a dat între uriașul Goliat și tânărul viteaz David. Deoparte sta mândria oarbă îmbrăcată în zale din creștet până'n tălpi, înarmată cu sulită și alte arme ucigătoare. De cealaltă parte sta smeritul David, tânărul păstor, îmbrăcat în haină albă de in, înarmat cu o praștie copilărească și câteva pietricele potrivite — dar plin de încredere în ajutorul lui Dumnezeu. David, după ce a biruit pe Filistean, smerit, a recunoscut că nu el ci Dumnezeu l-a răpus pe Goliat.

Din mândrie și încredere oarbă în sine s'au născut multe greșeli și rătăcirii în sânul creștinilor. Când „fiii tunetului“, Iacob și Ioan, au cerut Domnului ca întru împărăția Lui unul să șadă deadreapta Sa iar altul deastânga, Mântuitorul i-a învățat să se roage.

Mântuitorul însuș și-a considerat misiunea Sa strict legată de „voia Tatălui din ceruri“. „N'am venit să fac voia Mea, ci voia Tatălui care m'a trimis“. Dacă Fiul lui Dumnezeu este strict legat de „voia Tatălui din ceruri“, cu cât mai mult trebuie să fiu legat eu păcătosul, care am lipsă de ajutorul Lui în tot momentul.

Smerenia este caracteristica celor ce pun în centrul vieții lor pe Fiul lui Dumnezeu, ca supremul ideal al vieții. Fariseismul așează în centrul vieții mândria personală. Aici zace izvorul ereziilor cu cari ne întâlnim atât de des. Cel ce se încrede în Dumnezeu niciodată nu va vorbi ca fariseul din evanghelie: „Dumnezeule, mulțumescu-ți, că nu sunt ca ceilalți oameni“..., ci va vorbi ca dumnezeescul Pavel: „Din darul lui Dumnezeu sunt ceea ce sunt“. Amin.

ATITUDINI

NAȚIONALISMUL CREȘTIN LA CÂRMA STATULUI ROMÂN

Anul nou pe care l-am început acum o lună, ne-a adus la cărma statului un guvern nou și ceva mai mult decât atât: un început de viață nouă națională și creștină, adică autentic românească. Dîncolo de compartimentele partidelor cari revendică fiecare pentru sine exclusivitatea formulilor celor mai eficace în scopul grabnicei curmări a nevoilor ce apasă pe umerii țării, noul guvern al dlui Octavian Goga are ațintiți asupra lui ochii întregii obștii românești care — sătulă de făgăduelile deșarte cu care a fost îndopată metodic și tot de-atâtea ori amăgită — nu așteaptă altceva decât înfăptuirea radicală și neșovăelnică a programului sintetizat în lozinca: „Hristos, Regele, Națiunea“.

Poporul nostru-i un popor cuminte și cumpătat. Mai cumpătat decât oricare altă nație din Europa. Nu formulează pretenții irealizabile, nu se văicărește, nu se revoltă ci rabdă și suferă tuturor toate. El nu revendică pentru sine altceva decât atîta: să nu fie scurtat în drepturile sale, să nu fie umilit și asuprit la el acasă. Dă-i această satisfacție și atunci și-ai făcut din el cel mai credincios aliat în opera de consolidare a țării pe care el trebuie s'o stăpânească, pentrucă el o și apără. Fă-te ecoul durerilor lui și fii brațul înalt și energic care retează rădăcinile acestor nevoi și atunci recunoștința lui nu va zăbovi să te copleșească împărătește cu bucuriile ei. Lasă-i legea cu care s'a povățuit și sub ascultarea căreia i-a mers bine totdeauna, cruță-i de orice jicnire patriotismul cu care s'a însufleșit în veacuri de bejenie, sub flamura căruia a înflorit în vremuri de pace, ocrotește-i ogorul pe care-l frământă cu sudoarea lui, glia pe care o îngrășe cu sângele lui, nu-i răpi pămîntul căruia-i stoarce cu atîta trudă pâinea cea de toate zilele și nu-i răni mîndria atît de firească de a se simți român prețuit și incurajat în țara lui și atunci ai isprăvit cu pomelnicul vrerilor lui.

Un sentiment de ușurare, ieșit din mii și mii de piepturi a întâmpinat primele măsuri de desintoxicare a vieții publice cu cari actualul guvern — emanație a naționalismului integral ridicat la doctrină de stat de-un Rege înțelegător al vrerilor poporului său — a înțeles să-și prefăteze opera de totală schimbare la față a României.

Misiunea noului guvern nu-i deloc ușoară ci dimpotrivă, cât se poate de anevoioasă. Spinii ei se vor tocii însă cu atît mai sigur, cu cît actuala cărmuire va înțelege să-și respecte mai cavalereste lozinca cu care porcede la drum. Valul naționalismului integral crește vîzând cu ochii. Curentul lui și-a croit vad larg către marea sufle-

tului românesc de pretutindeni. Grupat în mai multe fracțiuni politice — pe cari, Doamne, cum am vrea să le vedem unite — naționalismul românesc se găsește virtual unificat prin țelul comun pe care-l urmărește: înălțarea neamului și înstăpânirea lui faptică asupra pământului pe care i l-a rânduit Providența să-l moștenească. Din constatarea aceasta rezultă o altă: tot ce se va lucra în spirit tradițional românesc în această țară, va colecta azeziunile tuturor naționaliştilor autentici. Pentrucă ar însemna să jicnim bunele intenții ale celor ce visează și clădesc în gândurile lor o altă țară, așezată pe o altă rânduială, dacă ne-am inchipui că ar putea să se ridice vre-o conștiință pur românească împotriva vreunei realizări pornite din dorința sinceră de-a lucra românește, din sânul oricărui partid politic naționalist ar purcede ea.

Guvernul național-creștin al dlui Octavian Goga stă la un capăt de veac nou. Dacă acest veac va fi necondiționat și cu desăvârșire nou — și nouă ne place să credem că va fi — atunci țara întregă îi va asigura colaborarea ei, iar partidele politice naționaliste, continuitatea anunțatei opere de învoire. Pentrucă oricâte silințe laudabile ar depune o formație ministerială atâta vreme cât este în exercițiul funcțiunilor sale, ea nu va putea epuiza niciodată tot binele care se poate face unui neam. Bine se poate face la infinit. Binele nu poate fi prohibit prin legi într'o țară condusă de oameni normali și integri. Binele nu cunoaște bariere ca cele cari împiedică bunăoară întinderea râului. Esențialul în materie politică este să săvârșești tot binele cu putință și să-l săvârșești integral, nu de jumătate. Cei ce vor urma, vor continua de-acolo de unde-ai lăsat. Așa-i ideal. Și de dorit! În cazul de față, e de dorit ca guvernul național-creștin al dlui Octavian Goga să lucreze așa fel încât cei cari vor urma să nu fie nevoiați să înceapă ci să desăvârșească, să nu fie corectori ci continuatori. Pentrucă numai în chipul acesta poate fi posibil și vizibil progresul pe care-l dorim cu toții.

Dar reușita acțiunilor unui guvern bine intenționat și dispus să înfăptuiască vrerile țării depinde în mare măsură de cunoașterea acestor vreri. Ori, ca să le cunoască, trebuie să-i fie împărtășite de ceice reclamă înfăptuirea lor. Drept aceea, ne îngăduim să semnalăm celor în drept câteva din neajunsurile Bisericii noastre și ale oamenilor ei, neajunsuri vechi și care reclamă o urgentă și deplină soluționare. Suntem convinși că nu trebuie să strigăm prea tare ca să ne facem ascultați, pentrucă miniștri de resort cărora le adresăm jalba noastră sunt într'un fel sau altul perfect cunoscători ai serviciilor pe cari le aduce Biserica noastră neamului și ca atare, aplecați să le remedieze: dl Octavian Goga, președintele consiliului de miniștri, a ieșit doar dintr'o casă preoțească; filosoful Ioan Petrovici, ministrul educației naționale, contează printre învățații noștri cu limpezi convingeri religioase și în sfârșit, ultimul dar nu cel din urmă, învățatul părinte Dr. Ioan Lupăș, ministrul cultelor și artelor, e unul dintre cei mai calzi mărturisitori ai Ortodoxiei.

Păsul nostru — și-al tuturor celorce gândesc la fel cu noi — are mai multe fețe. Notăm câteva din cele mai urgente.

1. In primul rând ne gândim la sectele cari operează în voe — unele chiar cu voia unor dispoziții ale stăpânirii — la pulverizarea solidarității noastre ca neam, solidaritate atât de crunt lovită în cel întunecat trecut de manevrele dibace ale catolicismului papal aliat cu politica habsburgică, atât de serios amenințată astăzi de infiltrația emisarilor aceluiași catolicism. De ani de zile Biserica noastră, paralel cu o acțiune de lămurire a dreptei credințe inteligent și metodic susținută, depune cele mai mari silințe ca să convingă autoritatea de stat să ia măsurile dictate de împrejurări pentru curmarea acestui rău. In acțiunea antisectară Biserica nu se mai află la început. Statul însă nici n'a apucat barem să facă începutul unei acțiuni similare împotriva pericolului sectar care-i sapă și temelii așezării lui. Lucrurile au ajuns într'o situație avansată. Orice întârziere va trebui scump plătită. Pentru motivele arătate de noi aici (vezi „Revista Teologică” pe 1937: Regimul sectelor din România pp. 237—238, 289—292 și 438—444) și de alții aiurea și pentru a ri consecvent cu programul pe care-l propovăduiește, guvernul actual are sfânta datorie de a lua o singură măsură împotriva lor: să le interzică! Toate deciziile ministeriale privitoare la regimul sectelor din România trebuie anulate, printrucă toate lasă câte-o ușură de scăpare pentru legitimarea propagandei sectare. O lege cu un articol unic ar fi suficientă în acest scop. Nu putem concepe o Românie nouă de pe fața căreia n'au fost înlăturate sbârciturile cauzate de acești perfizi apostatați contemporani, cari la adăpostul numelui de închinători ai lui Hristos îl împărfesc pe Mântuitorul lumii pocându-i învățătura și stricând Biserica Sa. Schimbarea la față a României trebuie să înceapă cu readucerea tuturor sufletelor românești la același numitor comun, la aceeași credință: Ortodoxia. La poala ei ne-am ridicat și ne-am afirmat ca națiune. Tot ceace am creat durabil, dealungul vremurilor, poartă pecetea geniului ei înfrățit cu cerul. Dușmanii neamului vor s'o exileze dintre hotarele sufletului nostru și să-i uzurpe cinstea în care au ținut-o strămoșii. Iar noi să tăcem?

2. In al doilea rând, cerem să se respecte învățământul religios în școlăle secundare, să se revină asupra împușinării orelor de religie, acolo unde ele au fost reduse și să se dea posibilitate profesorilor de religie și cateheților tot mai serios pregătiți pe cari îi avem, să-și poată împlini datoria așa cum o cere râvna lor tot mai aprinsă și nece. itățile educației religioase a tinerelor generații. Centrele eparhiale vor arăta ministerului de resort, cu date sigure și mai amănunțit decum o facem noi, legitimitatea acestui deziderat. Tineretul acestei țări n'are cum să-l cunoască pe Hristos — și să-l urmeze! — dacă nu i se propovăduiește.

3. Ultima chestiune pe care o notăm aici, are mai mult un caracter local. E vorba de nedreptatea ce li se face de ani mulți Aca-

demților teologice din Ardeal și absolvenților lor, nedreptate care cășunează grave prejudicii de ordin moral și material acestor școale și preoșimii crescute de ele.

Deși înglobate în învățământul superior, Academiiile teologice n'au căpătat nici până astăzi dreptul de a acorda diplome de licență în teologie, cu toată că ele nu stau în nici o privință la un nivel mai scăzut decât Facultățile de teologie. Învățământul pe care-l predau ele este acelaș ca și la Facultate, cu deosebirea că durata unui an școlar al lor este mai mare decât la Facultăți, ceea ce nu poate conștii un desavantaj în ce privește temeinicia și seriozitatea studiilor, ci dimpotrivă (Academia teologică „Andreiană” din Sibiu a început cursurile anului acestuia la 6 Septembrie 1937 și le va încheia la mijlocul lui Iunie 1938).

Profesorii Academiiilor teologice se recrutează după aceleași norme ca și profesorii universitari. Pe lângă titlurile academice de licențiat și doctor în teologie, aproape toți posedă studii de specialitate făcute în țară și străinătate, precum și o apreciazabilă activitate publicistică. Nivelul posibilităților lor științifice zace în afară de orice discuție.

Studentii Academiiilor teologice sunt crescuți fără excepție în severa disciplină morală a vieții de internat. În permanență asistați de duhovnic și în contact zilnic cu profesorii lor, ei se deprind încă din școală cu asprimile apostolatului pe care au să-l săvârșască în viață. Viitori slujitori ai Bisericii, ei sunt crescuți, educați și întăriți duhovnicește în mod nemijlocit de Biserică. Și totuși, după patru ani de studii temeinice și de intense preocupări duhovnicești, li se refuză un drept care le-ar da posibilitatea să fie mai bine văzuți moralicește și mai omenește ajutorați materialicește și deci să poată lucra cu mai mult spor pentru mărirea lui Dumnezeu și pentru binele neamului.

Guvernul actual să pună capăt acestei nedreptăți, a cărei echitabilă rezolvare nu credem că poate supăra pe nimeni. Fie deajuns cu umilințele îndurate de absolvenții de până acum ai Academiiilor teologice din Ardeal.

Iată, înșirate simplu și cu toată cuvînța, câteva deziderate insoțite de soluțiile cele mai norocoase, pe care le înfățișem actualei cărmuiri a statului român, cu dorința de-a se ținea socoteală de ele altfel decum s'a obicinuit până astăzi.

Nu cerem marea cu sarea. Nu cerem lucruri imposibile de realizat. Nu cerem favoruri, ci numai ceea ce ni se cuvine. Neajunsurile semnalate de noi pot fi curmate fără nici o dificultate și mai ales fără nici o pagubă pentru nimeni.

Pentru aceasta însă trebuie puțină bunăvoință. Atât și nimic mai mult!

GRIGORIE T. MARCU

MIȘCAREA LITERARĂ

Preotul *Petre Vintilescu*, profesor la Facultatea de Teologie din București; *DESPRE POEZIA IMNOGRAFICĂ DIN CĂRȚILE DE RITUAL ȘI CÂNTAREA BISERICESCĂ*; Editura „Pace”, București, 1937, Pagini 400.

Cultul creștin și în special „cultul ortodox, prin frumusețea și varietatea lui, este ceva unic în creștinătatea întreagă. El unește culmile inspirației creștine cu cea mai frumoasă moștenire antică primită din Bizanț. Viziunea frumuseții spirituale se unește, în cultul ortodox, cu cea a frumuseții lumii. Și această viziune, această speculație artistică și spirituală se traduce în afară prin formele pietății și ale cultului ortodox. Acest cult este cerul pe pământ, este manifestarea frumuseții lumii spirituale, este arta ideală, care prin ea însăși ne dă sentimentul dulceații Bisericii” (S. Bulgakoff, *Ortodoxia*, Sibiu, 1933, p. 162—3). Dar din nefericire, cei mai mulți creștini ortodocși și adeseori chiar unii teologi, nu cunosc nici bogăția și nici frumusețea acestui tezaur de pietate și inspirație creștină.

Preotul *Petre Vintilescu*, profesor la Facultatea de Teologie din București caută — cu o dragoste transformată în pasiune, cu o hărnicie care nu cunoaște osteneală și cu o pricepere neîntrecută de nimeni la noi — să ne facă să cunoaștem adâncul bogăției cultului ortodox. Specialist în studiul Liturgiceii, sondează terenuri cari adeseori sunt virgine chiar și pentru unii teologi și bazat pe cercetări temeinice și documente sigure ne dă, aproape în fiecare an, câte o lucrare nespus de prețioasă. Studiul actual este a douăzeci și doua lucrare a Pr. *Petre Vintilescu*. Celilor *Revistei Teologice* cunosc frumoasele, dar pe de-a-ntregul meritabilele aprecieri cu cari am întâmpinat totdeauna apariția lucrărilor Pr. *P. Vintilescu*. Facem acelaș lucru și încă cu deosebită plăcere și bucurie și de data aceasta.

Pr. *Petre Vintilescu* împarte studiul actual în trei părți principale. În partea întâia se ocupă cu imnografia bisericească, în partea a doua cu Cântarea bisericească, iar în partea a treia expune două anexe principale.

În tratarea imnografiei bisericești autorul urmărește în chip istoric întreaga dezvoltare a imnului bisericesc, în ipostasul lui de element al cultului divin, iar nu ca produs literar. Expune clar și sistematic perioadele și împrejurările în cari a luat ființă fiecare gen din bogăția imnologiei creștine. Ne edifică complex asupra troparului, condacului, icosului și canonului poetic, precum și asupra vieții și talentului autorilor acestor imne bisericești. Ni se arată totodată și centrele mănăstirești cari au avut influință hotărâtoare întru

îmbogățirea imnologiei și codificarea cărților imnografice de rit. Ultimul capitol din prima parte a lucrării tratează despre imnele din liturgia catehumenilor și a credincioșilor.

În partea a doua, autorul ne lămurește problema cântării bisericești. Simpla enumerare a titlurilor capitolelor din această parte și încă e suficient pentru ca cititorii să-și poată face o idee despre bogăția materialului și despre sistemul științific al lucrării. Cântarea bisericească în primele veacuri, Psalmodia responsorială, Psalmodia antifonică, Muzica imnelor, Psaltichia bizantină, Cântarea armonică, Muzica instrumentală, Cântarea evangheliei și a apostolului etc. sunt capitole cari alcătuiesc partea a doua a lucrării de față.

Anexa A. din partea a treia cuprinde Imnul Mântuitorului Hristos, compus de Clement Alexandrinul și Imnul Nașterii lui Hristos compus de Roman Melodul, imne traduse, după textul grecesc, în Seminarul de Liturgică de sub conducerea Pr. P. Vintilescu.

Anexa B. cuprinde un tablou făcut pe baza Octoihului, Triodului, Pentecostarului, Mineelor etc. despre melozii, imnografii și melurgii cari se găsesc astăzi în uz în slujba bisericească.

Nu putem să încheem însemnările noastre fără să spunem un cuvânt de laudă și de bună apreciere pentru editura „Pace“ care înfrânge greutăți mari și a adus și aduce mereu la lumină, prin tipar, lucrări de înaltă valoare morală și de temelnică știință teologică. Pentru a se convinge pe deplin de adevărul afirmațiilor noastre, cititorii Revistei Teologice n'au decât să cetească tot ceace a editat până astăzi editura „Pace“ din București. Pr. S. CÂNDEA

Dr. L. G. Munteanu: PENTATEUHUL ÎN FAȚA CRITICEI MODERNE; studiu introductiv; Cluj, 1937; 57 pag.

Pentateuhul este cea mai veche și mai importantă operă religioasă a Vechiului Testament. Aici se pune bază revelației dumnezeiești pentru a se duce apoi la desăvârșire planul de mântuire al neamului omenesc, de aceea cearta pentru Pentateuh este într'adevăr „cearta pentru existența sau neexistența ordinii supranaturale a universului“ — cum se exprimă veteranul profesor Vasile Tarnavschii (în Introducere la pag. 195).

Cu privire la Vechiul Testament s'a scris mult și se va mai scrie, căci sunt numeroase temele cari așteaptă o rezoluție definitivă. În manualul de introducere, părintele profesor Tarnavschii tratează temele Vechiului Testament de obicei pe scurt, pentru a fi astfel mai accesibile tuturor. Totuși Pentateuhului i-a rezervat mai bine de 100 pagini, fără a avea pretenția de-a fi epuizat subiectul care e destul de vast și complex. Partea aceasta din Introducere rămâne totuși partea de merit a părintelui profesor Tarnavschii.

Tratatul părintelui prof. Popescu—Mălăești, din 1936, la Pentateuh, este și el o dovadă că nu toate chestiunile au putut fi deslețate deplin până acum, ci că deslegarea lor va fi lucrul mai multor

generații. Cea mai nouă lucrare cu privire la Pentateuh este a dlui Munteanu. Ea conține următoarele capitole: 1. Numele și împărțirea Pentateuhului, 2. Originea, 3. Cine este autorul Pentateuhului, 4. Demnitatea de crezare a Pentateuhului și 5. Istoricul problemei critice Pentateuhului. Concluzia lucrării este următoarea: autorul Pentateuhului este Moise; pentru aceasta avem dovezi în Vechiul Testament, Noul Testament, tradiția creștină, iudaică și samaritană.

Teologia protestantă susține că Pentateuhul este opera evoluției vieții religioase a poporului iudeu. Intrucât în contra susținerii criticilor se ridică greutăți, rămâne mai sigură concluzia că Moise este autorul operei religioase cunoscută sub numirea de Pentateuh.

N. N.

Dr. Ioan Mihu, fost președinte al Societății pentru fondul țearului român, fost mare proprietar în Vinerea: **SPICURI DIN GÂNDURILE MELE** politice, culturale economice; publicate cu un studiu biografic de Prof. *Silviu Dragomir*, membru al Academiei Române; Sibiu, Tipografia Arhidiecezană, 1938; XLVII+498 p. +3 ilustrații și 6 facsimile în afară de text; Prețul Lei 190.—

Cartea, a cărei apariție am semnalat-o deja în prim-articolul fascicolului acestuia, cuprinde un material documentar bogat și necesar pentru cunoașterea frământărilor vremii la cari a participat Dr. Ioan Mihu (1854—1927). Aranșat pentru publicare de neuitatul mecenat și fruntaș al intelectualității românești din Ardealul de ieri, el vede lumina tiparului, sub titlul pe care el însuși l-a ales, într'un volum impunător din toate punctele de vedere, prin purtarea de grije a Efortiei „Fundației culturale Dr. Ioan Mihu” și prin osârdia dlui prof. univ. Dr. Silviu Dragomir.

În fruntea volumului, dl prof. univ. S. Dragomir publică un studiu biografic documentat și obiectiv asupra lui Ioan Mihu. Materialul tipărit aci, e distribuit în trei compartimente. Partea I-a cuprinde însemnările de ordin politic privitoare la rolul pe care l-a avut Dr. Ioan Mihu în așa zisele tratative de pace cu guvernul unger, purtate în anul 1910, documentele în chestiune și câteva piese din corespondența purtată cu fruntașii vieții publice din România întregită. Secțiunea aceasta este cea mai voluminoasă. În partea II-a a cărții sunt tipărite unele documente referitoare la activitatea culturală desfășurată de Dr. Ioan Mihu, iar în partea III-a, scrierile sale economice. O culegere de scrieri cu caracter diferit — între ele și instructivul testament al mecenatului — încheie masivul volum al „gândurilor” lui Ioan Mihu.

Dr. Ioan Mihu n'a fost literat, ci om de acțiune. Scrișul său puțin pretențios poartă pecetea faptelor inițiate sau săvârșite de el cu nefermă iubire față de poporul său și cu râvna exemplară de-a contribui la propășirea românismului.

Cartea lui Ioan Mihu e o mare mărturie a unor vremuri mari.

GR. T. M.

NOTE ȘI INFORMAȚII

CU prilejul anului nou, dl prof. Dr. I. Lupaș, ministrul cultelor și artelor, a adresat o scrisoare P. Sf. Ierarhi, arătând bunele intenții de cari este animat față de Biserica națională și solicitând concursul P. Sf. Lor pentru a-și putea îndeplini misiunea așa cum gândește. Scrisoarea e un document clar al crezului creștin și național de care este călăuzită actuala cărmuire a statului, care vrea să impună spiritului public „ordinea morală întemeiată pe doctrina Evangheliei lui Hristos“.

Cât privește tratamentul de care se vor împărtăși celelalte culte creștine conlocuitoare, scrisoarea dlui ministru Lupaș precizează următoarele:

„Vom avea în acelaș timp neîntreruptă sollicitudine pentru toate celelalte biserici creștine pentru ca împreună să ne apropiem de idealul regenerării morale a tuturor fiilor, credincioși în Hristos, ai scumpei noastre Țări. Le cerem însă tuturor, ca o condiție sine qua non a oricărei colaborări, identificarea deplină cu idealurile sfinte și permanente ale României. Această identificare nu trebuie să fie o simplă supunere pasivă, ci o convingere vie care să se manifesteze prin fapte, pentru că după cuvântul Scripturii, credința fără fapte moartă este“. Să fie într'un ceas bun!

EPISCOPUL Maramureșului va fi ales la 24 Februarie a. c.

IN RUSIA clocotește din nou cazanul Satanei. Antihrist soarbe cu sete sângele martirilor sece-rați cu grămada de gloanțele bolșevice. Mărturisitorii lui Hristos, indiferent de culoarea confesională, pățimesc prigoanele cele mai sălbatice. Dăm (după „Die Chrisliche Welt“) câteva noutăți asupra adevăratei stări de lucruri din Rusia bolșevică, pentruca să se vadă că libertatea de conștiință pe care se zicea că ar garanta-o noua Constituție sovietică și pe care presa filo-comunistă s'a grăbit s'o trâmbițeze în lume, n'a fost altceva decât un simulacru perfid.

Ultimul episcop romano-catholic din Rusia, Alexandru Frison, a fost omorât. Înainte de războiu, trebuințele sufletești ale populației de confesiune protestantă evanghelică erau îndeplinite de 200 pastori. Astăzi, în urma arestării ultimilor doi pastori, Reichart tatăl și fiul, 750.000 de evanghelici au rămas lipsiți cu desăvârșire de orice asistență sufletească. Un jăran în vârstă de 75 ani a fost aruncat în temniță. Vina lui? Ținea regulat ore de cetanii din Sf. Scriptură cu un grup de tineri. „Corpus delicti“ — o Biblie veche care era în posesiunea familiei sale de peste un veac și de care se servea la orele de cetiri biblice —

a fost dus la muzeul celor fără Dumnezeu din Saratov și etichetat ca „document al vechilor vremuri capitaliste”. Cei trei ciocli contemporani ai sfintei Rusii care-a mai rămas — Stalin, Vorosilov și Litvinov — au „binevoit” a acorda protectoratul lor de onoare celulelor de ateii de pe lângă comitetul central al partidului comunist și comisariatele de rășboi și externe. Mișcarea celor fără Dumnezeu este încurajată pe toate căile. De curând, i s'a făcut favoarea de a fi scutiți integral de cheltuelile împreunate cu expedierea în străinătate a cărților, broșurilor și revistelor cu caracter antireligios, cheltueli cari necesitau anual nu mai puțin de 600.000 ruble.

Comuniștii isgoniți din străinătate pentru propagandă antireligioasă și refugiați în „patrie” (adică în Rusia), primesc o despăgubire de 5000 ruble, iar dacă șomează, mai capătă 6000 ruble. Cu toate acestea, acțiunea ateistă nu pare să dea rezultatele așteptate de atotputernicul stăpâni ai raiului bolșevic. Dovadă „purificarea” ce se face în cadrele conducătorilor acestei acțiuni, dintre cari mulți au fost arestați și puși la răcoare. La Petrograd toți șefii locali ai mișcării celor fără Dumnezeu au fost suspendați din slujbă de către comitetul central, iar 1900 membri au fost excluși din organizație, desigur pentru că n'au dat destule dovezi de zel antireligios.

În timp ce se petrec asemenea crime, creștinii sunt și canați în fel și chip. Preoții lor n'au voie să pășească în cimitire decât... morți. Credinciosul

care vrea să-și îngroape mortul creștinește, duce un puma de fărână la preot acasă ca să-l binecuvinteze și apoi îl presară peste sicriu. Acelaș procedeu îl urmează ceice vor să se cunune creștinește. Intrucât oficierea căsătoriei religioase este prohibită, tinerii își trimit inelele la preot să le binecuvinteze în taină.

În timpul sărbătorilor Nașterii Domnului, trasul clopotelor a fost interzis în Rusia întreagă. Asemenea și pomii de Crăciun. Toți tehnicienii și specialiștii străini aflați în Rusia, sunt obligați să semneze un angajament că n'o să aparțină nici unui cult și că nu vor susținea cu banul lor nici o comunitate religioasă atâta vreme cât trăesc pe pământul rusesc.

Dar lanțul ticăloștilor bolșevice nu se isprăvește aici. O veste proaspătă anunță că 22 de fețe bisericesti — între cari un arhiepiscop, doi episcopi și un arhimandrit — au fost condamnate la moarte. Îngrozit de această oribilă știre, I. P. Sf. Patriarh Miron a cerut învoire M. Sale Regelui Carol II ca să facă demersuri pe lângă dictatorul roșu în favoarea acestor neo-martiri. Gestul I. P. Sf. Sale vorbește dela sine. Numai de n'ar fi prea târziu. Pentru că în Rusia de astăzi un osândit la moarte nu mai supraviețuiește mult sentinței care-i răpește dreptul la viață.

O TELEGRAMĂ a agenției de presă Rador anunță de curând că GPU-ul a operat noi arestări printre înaintestătătorii Bisericii ortodoxe ruse. Victimele

ar fi: Mitropoliții Teofan Tlulakov al Nijni-Novgorodului, Vitalia, căpetenia mișcării religioase „biserica vie”, Visarion Sorin din Moscova, Arhiepiscopul Pifirim Krilov și Episcopii Lebedeiev, Purlevski din Sergaci, Korobov din Vetliuga și Maslovski din Riasan. Toți sunt învinuiți de „sabotaj și acte teroriste”. Pentru atari acuze nu există decât o pedeapsă: moartea. Telegrama amintită înregistrează un svon după care se pare că locșitorul de patriarh al Bisericii ortodoxe din Rusia, Mitropolitul Sergiu al Moscovei, ar fi avut aceeași soartă.

INTERPELAT în parlament asupra atitudinii pe care o va lua față de plănuitul congres al celor fără Dumnezeu ce urmează să se întrunească la Londra, ministrul de interne al Angliei, Sir Samuel Hoare, a declarat că va face tot ce-i stă în putință ca să zădărnicească ținerea acestui congres.

PE locul unde zăcea areopagul din Atena e vorba să fie așezată o tablă cu textul predicii rostite acolo de sf. Apostol Pavel (F. Ap. 17, 22—31), după ce duhul lui se îndârjise privind acel oraș plin de idoli

(cf. F. Ap. 17, 16). Inițiativa îi aparține unei pictorițe germane.

BISERICA etiopiană e încercată de frământări serioase. Stăpânirea italiană în Abisinia a înlocuit pe Abuna Kirilos, șeful coptilor abisinieni, cu Abuna Avraam. Acesta este primul indigen care ajunge în fruntea bisercii copte din Abisinia. Cei alți erau egipteni.

Schimbarea aceasta, care însemnează primul pas spre independența bisericii copte etiopene, a provocat mare turburare în rândurile conducătorilor coptilor egipteni, cari au organizat manifestații de protest și l-au excomunicat pe Abuna Avraam.

Prevedem că Roma papală va frage tot profitul posibil din aceste neînțelegeri.

IN Austria — și anume la Viena, Innsbruck și Salzburg — învățământul teologic a fost prelungit la șase ani.

TOATE gările importante vor avea câte-o capelă. Asta în Italia l.

INTR'UN orașel din Olanda poliția a pus în vedere aviatorilor să nu mai sboare prea aproape de pământ, acolo unde este vre-o biserică, pentruca să nu tulbure serviciul religios.

