
REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

REDACTOR: Prof. Dr. GRIGORIE T. MARCU

BISERICA ȘI SĂNĂTATEA NEAMULUI

de

Diacon Dr. GRIGORIE T. MARCU

Profesor la Academia teologică „Andreiană”

Participarea Bisericii la opera de conservare și îmbunătățire a sănătății obștești, este un lucru de sine înțeles — iar pentru slujitorii altarelor o obligație a cărei ocolire nu este justificată prin nimic. Aceasta derivă din concepția creștină despre boală și despre valoarea trupului în opera de mântuire.

Boala este consecința păcatului. A lupta împotriva ei, este tot atâta cât a te strădui să stăvilești păcatul, să-l neutralizezi înrăurirea nefastă, să-l elimini din om și din lume. Iisus Hristos n'a fost numai doftorul sufletelor, ci și al trupurilor noastre. El tămăduia neputințele omenești, când ostenia pe pământ chip de om purtând, iertând păcatele; așa dar, suprimând pricina boalei.

Prea așareori boala are altă obârșie decât păcatul. Noi cunoaștem numai una; dumnezeiasca vrere de-a pune la încercare atașamentul unui virtuos față de Părintele ceresc. Cazul dreptului Iov este concludent, cu observarea că nu Dumnezeu urzește boala, ci duhul răutății, diavolul. Dumnezeu încuviințează doar experiența pe care ingerul căzut solicită permisiunea s'o săvârșească.

Pe de altă parte, Biserica noastră nu urgisește trupul și nu incurajează subrezirea lui. Dimpotrivă, recomandă

— obligă chiar — să-l îngrijim și să-l cinștim, din considerente de ordin soteriologic. Dumnezeu l-a zidit și pe el, cu indoitul scop de a fi purtătorul vieții sufletești și aria în care se operează mântuirea personală. Trupul în sine nu este rău. Rele sunt poftetele cari lucrează păcatul, suferința și moartea, prin mădularele lui. A trăi *în trup*, e o favoare pe care Dumnezeu ne-a hărăzit-o, e darul neprețuit al vieții odrăslite de El; viață care, tocmai de aceea, trebuie trăită pentru El — așa dar, întru El. Numai trăirea *după trup* este osândită de Dumnezeu și are consecințe incalculabile pentru viața de dincoace și mai ales pentru viața de pe celălalt tărâm. În Hristos ne-a fost dată posibilitatea convertirii trupului din detestabila stare de sediu al pornirilor rele, de unealtă a păcatului, în templu al Duhului Sfânt, în sălaș bucuros oricând de oaspe ceresc, în instrument de mântuire. Existența lui nu încetează în pragul mormântului. Purificat, primenit, înduhovnicit, el înviază în ziua cea de apoi și va sta înaintea dreptului Judecător, care va răsplăti pe fiecare ins după faptele săvârșite în trup (vezi II Cor. 5, 10).

În lumina acestor considerațiuni, sumar desprinse din învățătura dreptei credințe pe care o mărturisim — și după prescripțiile căreia mereu să ne străduim a ne înnoi viața — trebuie înțeleasă relația pozitivă dintre Biserică și sănătatea obștească.

Una din consecințele ei practice este prezența obligatorie, în cărțile și cursurile noastre de Teologie pastorală, a unui compartiment privitor la cunoștințele medicale minimale pe cari trebuie să le deprindă studenții teologi și să le exercite când vor porni la lucru, în aria Domnului. Teama și disprețul față de medic nu sunt de obârșie ortodoxă și legea noastră nu le încurajează. Consecințele fusteste la cari duc acestea, le ilustrează fără echivoc pretențiile șuchiate ale aderenților sectei „Christian Science” sau actele de sălbătăcie la cari se dedau Penticostaliștii.

Preotul ortodox trebuie să fie necondiționat și doctor trupesc al păstoriiților săi, nu prin substituiriia medicului de carieră, ci prin colaborarea strânsă cu acesta. Tendința generală a vremii noastre — cine o poate tăgădui? — este

aceea de a împărtăși fiecărui îns o sumă de cunoștințe medicale de prim ajutor. Cu atât mai vârtos, deci, trebuie revizuită și îmbogățită această unealtă de pastorație preoțească, cu cât credem că nu exagerăm când spunem că trăim sub zodia popularizării medicinei. Că în afară de șarlatani nimeni n'are absolut nimic de pierdut, ci toți totul de câștigat din acest fenomen caracteristic vremii noastre, e evident.

*

Nu ne-am spune gândul întreg dacă n'am mărturisii că prilejul de-a așterne rândurile de față ne-a fost hărăzit de una din acele inițiative binefăcătoare cari îngroașe mereu repertoriul înfăptuirilor I. P. Sf. Mitropolit Nicolae al Ardealului. Iată despre ce-i vorba!

Inițiindu-se în județul Sibiu o Cooperativă sanitară intitulată „Sănătatea Neamului” și fiind solicitat să accepte președinția ei, Înaltul Ierarh a luat măsurile de lipsă în vederea asocierii preoșimii noastre la această acțiune salutară. Chestiunea face obiectul unei ample și luminoase scrisori circulare (nr. 9285 Pres. a. c.), în care nu-i greu să identificăm ideile și stilul I. P. Sf. Sale. Cităm:

„Vremurile noi, pe de o parte prin greutățile lor, pe de alta prin duhul care le însufleștește, impun o tot mai mare apropiere de cei lipsiți și obișduiți. Năcazurile lor cele multe trebuiesc ușurate și suferințele lor alinate, căci conștiința contemporană nu mai suportă nepăsarea omului față de aproapele său, ci e stăpânită de o puternică tendință de înfrățire și de comuniune.

Ideea națională s'a transformat și ea din teorie și declamație în simțământ al solidarității și al obligației de ajutorare a fiecărui membru al neamului.

Preoșimea noastră trebuie să fie în fruntea acestor tendințe generoase ale timpurilor nouă, cari sunt atât de adecvate duhului evangheliei și tradiției de muncă pentru popor a înaintașilor noștri.

Intre grijile de căpetenie ale preoșimii noastre trebuie să stea astăzi și cea pentru sănătatea poporului. Boala este una din cele mai mari nenorociri ce poate lovi pe un om,

căci îi ia orice putere de-a se mai strădui pentru câștigarea pâinii sale și a celor apropiati ai săi. Problema sănătății interesează de asemenea în mare măsură neamul ca totalitate, căci o șubrețire a sănătății fiilor lui, pune în pericol însăși puterea lui de apărare și de viață.

Preotul care poartă pe umerii lui dubla răspundere de îndrumător duhovnicesc și național al poporului, trebuie să acorde de aceea un interes cât se poate de mare acestei probleme.

Purtați de acest gând, am instituit încă de mulți ani „Dumineca bolnavilor”, în a doua săptămână din postul mare, pentru a atrage atențiunea preoțimii noastre cât mai mult asupra datoriilor sale în legătură cu cei bolnavi. Am înregistrat fapte mișcătoare de samarineni milostivi pe urma îndemnurilor ce le-am dat, dar problema e mare și trebuie studiată din toate laturile ei”.

După această admirabilă justificare a obligațiunii clerului de-a colabora la opera de îmbunătățire a sănătății obștei, Înaltul Ierarh dispune deocamdată înființarea de *farmacii parohiale* în tot cuprinsul Arhiepiscopiei noastre, urmând ca atunci când împrejurările o vor permite, să se generalizeze experiența ce se face acum în județul Sibiu, cu Cooperativa sanitară amintită. N'a fost neglijat nici amăuntul atât de important al procurării capitalului trebuincios pentru înzestrarea farmaciilor parohiale, așa fel ca ele să poată ajutara populația sărmană cu medicamente, fără a-i pretinde nici o plată.

Această operă de samaritanism modern merită întreaga noastră luare aminte. Adică și a preoțimii din celelalte regiuni ale țării.

TELEOLOGIA

de

Preot Dr. ILARION V. FELEA
Profesor la Academia teologică din Arad

E prea bine știut că teologia este studiul despre Dumnezeu și operele lui; e pătrunderea cu gândul, simțirea cu inima și trăirea cu viața noastră în Dumnezeu. Cu alte cuvinte, e înșasi viața cea mai sublimă, gândită, simțită și trăită în Dumnezeu.

Teleologia este un capitol din teologie și anume capitolul care se ocupă cu studiul planurilor și al scopurilor din univers (telos înseamnă scop, plan, sfârșit, țintă; logos înseamnă cuvânt, învățătură).

Studiul acesta e foarte interesant; e plin de taine și de învățături, e ușor de înțeles și totuși greu în toate concluziile lui.

Dar, se va întreba cineva, e actuală problema aceasta?... Totdeauna e actuală. În vremea noastră de prefaceri adânci și de tragice sbuciumări sufletești, când mulți slăbesc în duh, se îndoiesc chiar și în existența lui Dumnezeu, teologia este foarte actuală și are menirea să întărească în noi convingerea rațională că lumea nu se conduce de capul ei, ci de Dumnezeu, spre ținte precise. În privința aceasta nimeni să nu se teamă, nici să nu se îndoiască. „Să nu se tulbure inima voastră. *Credeți în Dumnezeu*” (Ioan 14, 1).

Ca să ne înviorăm, să lămurim și reconfortăm credința aceasta religioasă, prin studiu științific și prin contemplație filosofică, să facem o excursie; să plecăm și să ne plimbăm cu gândul prin adâncurile lumii siderale, prin tainele corpurilor minerale și ale vieții vegetale, animale și omeneste, pentru a vedea câteva din nenumăratele lucruri, ființe și lucrări minunate; lucruri, ființe și lucrări care ne fac să deschidem ochii și să privim mai atenți la tot ceace ne înconjoară. Să vedem apoi ce concluzii reli-

gioase și învățăminte morale putem trage dintr'o astfel de excursie.

Mai întâi, să ne avântăm cu spiritul undeva într'un punct din spațiul infinit, în mijlocul universului înstelat, de unde să privim și să contemplăm „panorama mărețiilor cerești”. Să privim creațiunea, să cercetăm mecanica lumilor cerești, să urmărim calea stelelor nenumărate care aleargă neîncetat prin spațiul universului, să ascultăm muzica sferelor, să admirăm armonia legilor după care aleargă fără încetare, fără greșală și cu viteze amețitoare, toate corpurile cerești, legile mișcărilor de rotație și revoluție la care se supun docile toate astrele, — și să ne minunăm: câtă frumusețe încântătoare, câtă armonie prestabilită, câtă ordine imprescriptibilă, câte legi înțelepte stau la temelie universului?... Și, ce este mai ușor și mai interesant de constatat: oricât ar fi de mici sau de mari, de îndepărtate și de nenumărate, toate corpurile cerești sunt roabe ale unor puteri mai înalte, toate sunt supuse legilor. E o constatare unanim admisă în lumea învățaților. Astronomii îndeosebi, uimiți de numărul și mărimea corpurilor cerești, de distanțele dintre ele și de vitezele cu care zboară neodihnite prin văzduh, de miile și miliardele de ani lumină care ne-ar trebui ca să călătorim prin spațiu până la ele, de forța mecanică imensă care le conduce și le stăpânește ca pe niște copii sau jucării, au rămas totdeauna umiliți,... și extasiați, au mărturisit: *Este!*... Există o forță universală și unificatoare, o rațiune conștientă, atotputernică și atotînțeleaptă, deoarece măreția și ordinea, legea și armonia, nu sunt rezultatul întâmplării oarbe, ci opera unei rațiuni conștiente și inteligente care le-a gândit și le-a creat. Oriunde este măreție există un Creator, oriunde este ordine există un orânduitor, oriunde este lege există un Legislator și oriunde este armonie există un Părinte, un Autor.

Dar să părăsim lumea marelui univers pe care o studiază astronomia și pe care și noi o putem admira prin lunete și telescoape, sau chiar și numai prin cărți, și să ne oprim pe pământ, în lumea universului mic, în împărăția lucrurilor, ființelor și lucrărilor microscopice. Pretutândeni întâlnim și aici număr, regulă și mișcare; întâlnim

cugetare conducătoare, armonie suverană, reguli geometrice, forme schimbătoare și planuri neschimbătoare, ideale și nemuritoare.

Iată, de pildă, o piatră. Ce poate să ne spună o piatră?... Multă vreme s'a crezut că mineralele sunt corpurile cele mai nesimțitoare și necuvântătoare. Astăzi este dovedit că și pietrele simțesc și vorbesc celor ce le pot înțelege graiul. Au și pietrele graiul lor, simțirea lor, judecata lor. Dai cu ciocanul într'o piatră? Ea geme de durere, și dacă e slabă se sfarmă și moare, iar dacă e tare se mânia și dă scânteii, protestează și rezistă loviturilor. Nu moare cu una cu două. O cremene, un cvart, la atingerea undelor electrice se trezește, tresare, vibrează; se încarcă și se descarcă de electricitate și prin aceasta își mărește sau micșorează volumul. Experiența aceasta care arată că și pietrele își au simțirea, sensibilitatea lor, are o foarte însemnată aplicație în orientarea submarinelor și a vapoarelor întredaltă pe mare, în înlăturarea obstacolelor și în stabilirea legăturilor cu porturile și țărmurile pe vreme de ceață, precum și în stabilizarea undelor electromagnetice la radio, ca să nu se amestece posturile vecine. Altă dovadă despre existența sensibilității la pietre e busola. Orientările în spațiu prin busolă, prin influința magnetismului, este una dintre marile binefaceri ale pietrelor.

Mai interesantă este nașterea, formarea și creșterea cristalelor, tot pietre și acestea. Toate cristalele se formează după legi minunate și după planuri prestabilite. Totul merge în ordine și nimic la întâmplare. Fiecare moleculă și „fiecare atom este un mic sistem planetar“, în care toți electronii se mișcă și se rotesc după aceleași legi, ca și planetele marelui univers. Acelaș plan grandios îl întâlnim în microcosmos ca și în macrocosmos. În zidirea corpurilor de cristale avem una dintre cele mai mari minuni ale lumii. Cine face și cum face de atomii în corpurile cristaline se așează în șiruri drepte, la distanțe stabilite, în unghiuri constante, după felul atomilor și după presiunea care se exercită asupra lor?... Să luăm de pildă un cristal de sare: are 6 fețe egale, 8 colțuri egale și 12 muchi, fiecare exact de 90° . Oricât l-am sfărma, la o cer-

cetare cu microscopul îi găsim aceleași forme, fețe și unghiuri. Mai mult. Corpurile minerale se compun din anumite rețele atomice, ca și blocurile de case din scheletele de fier sau beton armat. Fiecare bucată minerală se cristalizează în rețelele proprii firii sau neamului său. Fiecare om la locul lui; fiecare atom în țara lui și în casa lui, după structura lui. Elementele sau substanțele străine nu se pot integra și asimila în corpul cristalului. Pentru corpurile străine și pentru toate impuritățile, cristalul aranjează anumite „gettouri”, locuri izolate în interiorul lui, în care se depozitează toate... minoritățile.

Alte minunății de-ale cristalelor: vaporii de apă surprinși rebeli, prin văzduh, sub privirea și sub suflarea dușmănoasă a gerului, se schimbă în fulgi de zăpadă, frumoși din cale afară. Fiecare fulg este o stea cu șase colțuri și fiecare stea are alte și alte forme, variate, dar toate simetrice. Toate brațele stelelor sunt egale și întretăiate cu unghiuri de 60° .

Alta: cărbunele sau cristalul de diamant și de grafit are aceeași constituție și compoziție internă, și totuși câtă deosebire. Diamantul e transparent, curat, plin de flori și de străluciri, cari la lumină ard ca niște „flăcări vii și reci”. Grafitul e negru, e un simplu cărbune cu care scriem. Deosebirea o constituie densitatea lor, distanțele dintre atomi. La diamant densitatea e mai mare, la grafit e mai mică. Atât.

Toate mineralele își au vârsta lor, cântecul lor, glasul lor, prin care te poți înțelege cu ele. Unul cântă frumos, altul n'are auz muzical; unul e moale și se sfarmă, altul e dârz și sgârie; unul e „boer de viță veche” și scump, altul e călcat în picioare, ca orice obiect ieftin; unul trăiește mai mult, altul mai puțin, dar toate sunt supuse schimbării și morții, ca și oamenii.

Ceea ce minunează mai mult din studiul mineralelor este regularitatea lor internă. Deși corpuri neinsuflețite, incremenite, totuși sunt pline de puteri și de planuri după cari se formează, cresc și mor. Țin perfect la individualitatea, independența și puritatea lor; trăesc după legi fixe și inteligente și se supun lor. În construcția casei lor, ve-

neticii, străinii, nu pot face ce vreau, ci se așează acolo unde primul ocupant îi forțează să stea. Ca cel mai iscusit chimist, ele își selecționează hrana, și ca în societatea cea mai perfectă, fiecare om, fiecare atom, este așezat la locul ce i se cuvine. În felul acesta întâmplarea este exclusă din lumea mineralelor, dar în schimb se întâlnește la fiecare pas atotputernică și atotstăpânitoare: legea, planul, ordinea și armonia suverană, adică rațiunea.

Întâlnim și excepții. Dela legea dilatării corpurilor la căldură și a comprimării lor la răceală, apa face excepție. Dar excepția aceasta este tocmai dovada existenței unei rațiuni gânditoare și conducătoare. Căci dacă apa ar urma și ea legea dilatării corpurilor la căldură și a comprimării lor la răceală, atunci înghețarea apei ar avea consecințe catastrofale atât pentru natură, cât și pentru viețuitoarele din apă; ar face cu neputință viețuirea peștilor în apă, căci toată ghița ar trece la fund, și ar face în schimb cu puțință bulbucări și revărsări de apă și de ghiță, care ar pune în primejdie toate șesurile și locuințele din jurul apelor.

Excepția este dovada rațiunii cugetătoare și prevăzătoare.

Altă dovadă despre întocmirea înțeleaptă și minunată a lumii: ploaia, fără de care s'ar usca toată vegetația pământului. Să admitem că anual cade pe pământ un strat de înălțimea unui metru și că înălțimea norilor dela care cade ploaia ar fi de 3000 metri. Ca să facă omul acest lucru, i-ar trebui 15 sute de miliarde cai, care să lucreze 6 ore pe zi, lucru cu neputință, pământul neavând cu ce să-i hrănească.

Toate acestea însă sunt rânduite să le facă apa singură.

Dacă trecem din lumea anorganică în lumea organică, dela minerale la floră și faună, la vegetale, animale și om, minunățiile naturii vor fi și mai multe și mai mari. Iată ierburile, florile, plantele, arborii. Fiecare fir de iarbă și fiecare floare, fiecare creangă și fiecare frunză, fiecare sămânță ascunde o taină, o frumusețe, un plan și o lege a ei proprie. Să umplem mâna de semințe, dintre care să nu fie două la fel, și să le aruncăm în pământ. Vom constata că fiecare sămânță va încolți, va crește și se va dezvolta după firea și legea ei. Nu va răsări din grâu cucuruz, nici din ghindă brad.

Se va întâmpla însă și altă minunăție: din acelaș sol, o sămânță extrage zahăr, alta otravă; una struguri dulci dintr'un pământ slab, alta mătrăgună, alta flori de crin; una o culoare, alta alta, încât rămâi incremenit și te întrebi care-i atelierul artistic și unde-i laboratorul chimic în care se fac atâtea combinații de culori și atâtea varietate de forme și gusturi, toate după felul și chipul lor. Priviți cu atenție petalele unei flori și vedeți cât sunt de catifelate și gingașe; ce țesături alese, ce desene ingenioase și ce culori armonice și artistic combinate... Dar mai presus de acestea, câte măsuri inteligente de prevedere sunt luate pentru a se face nutriția, a se asigura înmulțirea și a se proteja creșterea lor. Să luăm de ex. scaiul, căci e mai cunoscut. „Se leagă ca scaiul de oaie“, spune proverbul despre omul inoportun, care nu se mai lasă de tine. De ce se leagă scaiul cu atâtea cârlige de oameni și de animale? Din interes, ca să-și asigure răspândirea semințelor. Dar fluturii de păpădie de ce zboară așa de ușor la adierea vântului? Ca să-și imprăștiie semințele. Dar păstăile de bucsău, lungi și subțiri, de ce pocnesc când se deschid brusc valvele lor? Pentru ca prin puterea exploziei semințele să fie aruncate cât mai departe și astfel de o parte să cucerească teren cât mai mult, iar de alta să nu absorbă hrana plantei mame. Ce să zicem apoi de farmecul și varietatea peisagiilor din natură pe care le creiază fauna; de mulțimea mirosurilor și puterea parfumurilor, de frumusețea podoabelor și a culorilor pe care știu să le aleagă florile; de gândurile, dorurile, obiceiurile și preferințele lor; de iubirile și fecundațiile lor; de puterea armelor de luptă și apărare: spinii, ace, gaze respingătoare, peri încărcate cu otravă; apoi de modestia și gingășia floricelelor în contrast cu vigoarea arborilor și cu maiestatea codrilor...

Ca și animalele și oamenii, florile își au bucuriile și durerile lor, prietenii și dușmanii lor, simțirea și judecata lor, sistem nervos și sentimente. Sunt flori pe care dacă le atingi se închid, iar dacă le lăsăm sub revărsarea căldurii și a luminii se deschid. Există o specie de mimosă asiatică, a cărei impresionabilitate este, se spune, de 40 ori mai mare decât cea a sistemului nostru nervos. Sunt plante care

poartă grijă deosebită pentru podoaba lor. De pildă, macul când plouă sau doarme își pleacă potirul, ca ploaia sau roua să nu-i strice... frumusețea. Sunt plante carnivore, plante care tușesc când se așează praful pe frunzele lor, plante care dau lapte și unt, parfum și săpun, plante făcătoare de minuni, plante care dau prietenilor nectar și venin dușmanilor, plante care dau vin, oțet, rachiu, zahăr, haine, casă și masă, tot ce ne trebuie vieții și traiului pe pământ (plantele medicale, textile și alimentare).

În tot imperiul plantelor întâlnim la fiecare pas urmele unei înțelepciuni care ne uimește prin prevederile ei. Iată un paiu de grâu: poartă în pereții lui nisip, e gol în interior și din distanțe în distanțe are noduri. Ce rost au toate? Nisipul e cimentul care întărește pereții paiului; nodurile întăresc rezistența paiului. Dacă paiul ar fi plin și cel mai ușor vânt l-ar trânti la pământ. Apoi cine știe că în munca sa tăcută, firul de grâu, până ce s'au copt boabele spicelor, și-a adunat prin rădăcini, din primăvară până în Iunie, o cantitate de două mii grade căldură, iar vița de vie până la coacerea strugurilor trei mii grade căldură.

Câtă înțelepciune în împărțirea soiurilor de plante pe toată fața pământului, în adaptarea plantelor la condițiile mediului în care sunt silite să trăiască. Fiecare ținut are vegetația potrivită cu natura locului. De ex. palmierul trăiește numai în locuri secetoase, prin pustiurile Arabiei și Saharei. În nouă luni de căldură tropicală adună în fructele sale, curmale, o căldură de 5100 grade. În ținuturile calde ale ecuatorului întâlnim arborele de cocos, care dă omului prin fructele sale o băutură acrișoară și răcoritoare, o hrană gustoasă și lapte. În Mexic există o plantă, cereus, cu tulpina în cinci fețe și fără frunze. Mărimea suprafeței aduce cu sine mărimea nutriției. Locul fiind secetos, prin platoul Mexicului unde nu plouă șase luni pe an, planta ar fi pierit dacă nu ar fi renunțat la frunze, căci transpiră și evaporează multă apă, dar în schimb produce ghimpi care apără tulpina mustoasă de dușmani. În malurile nisipoase ale Mării Negre se află o altă plantă, iarăși fără frunze, ca să evite evaporarea apei, ephedra, dar cum

planta nu-i zemoasă și nu e pândită de vite, n'are ghimpi ca să se apere.

Există o adevărată protecție, o pronie divină pentru fiecare plantă și o misiune binefăcătoare pe care o îndeplinește fiecare plantă. Iată, omul prin respirație extrage oxigenul din aer și elimină bioxidul de carbon. Vegetalele lucrează invers: extrag din aer bioxidul de carbon, otrava, și prelucrându-l în diferite combinații ne dă parfumul florilor, amidonul grâului, dulceața poamelor și toate semințele și verdețurile cu care ne nutrim.

Dacă nu ar fi rânduiala aceasta, viața pe pământ ar fi imposibilă.

È cu neputință să arătăm câte măsuri de prevedere, inteligente, întâlnim în lumea florei terestre; cum fiecare floare și fiecare fir de iarbă își poate împlini rostul sub soare și cum prin cele mai bune mijloace se ajung în natură cele mai bune scopuri. Dar minunea minunilor este că fiecare plan și fiecare scop se cuprinde în firul de sămânță, care-și ascunde taina creației și a destinației într-o lume care până astăzi a rămas nedescoperită.

Tot așa găsim legi, planuri și scopuri în câmpul faunei, în împărăția insectelor, păsărilor și animalelor. Să luăm câte un exemplu, două sau trei din fiecare. Iată o cantaridă care-și depune ouăle în pământ. Larva ieșită din pământ caută o anumită floare, se urcă pe ea și intră în corola ei. Aici așteaptă până vine o albină; se acață de piciorul ei fără ca albina să-și simtă dușmanul, pătrunde cu albina în stup și se desface de ea tocmai în celula în care se depun ouăle și mierea pentru larvele de albină. Aci larva mănâncă și oul și mierea, crește, se schimbă în chrisalidă și devine cantaridă desăvârșită. De astfel de mijloace ingenioase se folosește cantarida veac după veac, pentru a-și asigura conservarea speciei, deși n'a învățat-o nimeni. — Un paiangen își construiește pânza după cele mai precise formule matematice și cunoștințe fizice. Nu găsim două pânze la fel — după cum nu găsim două frunze la fel. — Lungimea, numărul și grosimea firelor sunt condiționate de rolul lor și de poziția locului între cele patru puncte cardinale. Firele principale sunt mai groase, cele secundare

sunt mai subțiri. În toată țesătura se ține seama de lungimea și de rezistența firului în raport cu locul și rolul fiecărui fir. — Cine, apoi, n'a admirat cunoștințele de chimie, fizică, matematică, geometrie și economie politică de care dau dovadă albinele. Totul e calculat și potrivit scopului. Cine le-a învățat să aleagă nectarul din flori, să întrebuițeze diviziunea muncii înainte de-a o cunoaște omenirea, să amestece în miere exact 25% apă ca să nu se strice, să facă fagurii într'o formă exagonală perfect adaptată scopului, acele „magazii ideale” în care „cu o cheltuială minimă de ceară se cuprinde cantitatea maximă de miere”... Se va răspunde: instinctul. Dar și instinctul este un mare semn de întrebare. Hai să zicem că albinele se imitează unele pe altele, că pasările călătoare învață unele dela celelalte. La fel cu peștii călători. Dar ce ne facem cu instinctul ființelor care nu-și cunosc și nu-și văd niciodată părinții. Un pui de rață, crescut de găină, când vede apa își lasă cloșca și fuge la apă. Fluturile își depune ouăle pe frunze, din care se hrănesc anul viitor omidele. La căldura soarelui ouăle se clocesc și nasc omidele, care la rândul lor se metamorfozează în fluturi și tot așa, procesul se continuă fără ca părinții să-și vadă copiii, ca și la cantaride și la paiangen. Aici dela cine învață fluturii să sboare și dela cine învață să-și aleagă frunze hrănitoare și nu otrăvitoare pentru descendenții lor necunoscuți?!... Nici la paseri, nici la insecte, nici la animale, nici la oameni, instinctul nu este tocmai așa ușor de lămurit, după cum s'ar părea, numai pe temeiurile materialiste.

Din lumea paserilor să luăm un ou, o lume de mister închisă într'o coajă de var. Dinafară o singură influință, puterea căldurii, prin care se clocește. Dar înlăuntru, câtă și ce complicată lucrare: în întunec se fac aparate optice, ochi meniți să vadă lumina; în liniște se lucrează aparate acustice, urechi menite să asculte tonurile și cântecele naturii; în nemișcare se construiesc aripi sburătoare, picioare mișcătoare și corpuri plutitoare; în tăcere se zămislește glas de ciripit vesel și de cântare armonioasă; înlăuntru unui atelier închis se fabrică tot felul de aparate digestive, sisteme nervoase și mușchulare, organe de locomoțiune pe

uscat, pe apă și în aer, tuburi și retorte pentru tot felul de procese chimice și fizice, puf de toate culorile, ciocuri în toate formele, etc. — toate cufundate în apă, toate după un plan perfect și prestabilit, toate într'o armonie uimitoare, ca un palat ideal care se face dela sine și în care nimic nu lipsește și nimic nu-i de prisos.

În regnul animal întâlnim iarăși o variabilitate nenumărată de planuri, mijloace și scopuri. Fiecare animal are altă și altă formă, altă și altă menire, altă și altă adaptabilitate la mediu, alte și alte arme de luptă, de apărare și de asigurare a speciei. Animalele care au mai mulți dușmani sau sunt mai slabe, au o înmulțire sau o putere de fugă mai mare; care nu au lipsă de lumină trăesc fără ochi, ca sobolul; care trăesc în întunec și au lipsă de lumină pentru a-și vedea dușmanii, au ochi fosforescenți, ca unii pești de pe fundul mării; care se hrănesc — în lipsă de altă hrană — cu frunze din tulpini înalte, au gâtul lung de câțiva metri, ca girafa, ș. a. m. d.

Ne-ar trebui apoi timp îndelungat să vorbim despre corpul omenesc, să facem anatomia și fiziologia lui. Nu să-l întindem pe masa de operație și să căutăm în el, prin mijloace materiale, sufletul imaterial — cum caută unii fiziologi prin cadavre, ceea ce-i ridicol și absurd, — ci să-l privim în zămislirea lui misterioasă, în nașterea, creșterea, viața și moartea lui. Să pornim dela celulă, dela această minune vie, dela sămânța sau sămburele care se desvoltă, ca palatul fermecat din poveste, trupul, cu toate organele lui, după planuri concepute și cu scopuri care uimesc orice minte sănătoasă. Crearea unei celule vii echivalează cu crearea unui corp viu, a unui animal sau om. În celula aceasta există o forță inteligentă, un plan prestabilit, un „organizator“ ingenios și misterios, căruia omenirea îi zice de mii de ani suflet.

Celulele unui corp au fost asemănată cu cărămizile unei case. Asemănarea nu se potrivește decât în parte, deoarece cărămizile se clădesc *din afară*, una peste altă, de către zidari. Celula organică poate să fie și ea o cărămidă, dar o cărămidă inteligentă, foarte ciudată; o cărămidă care clădește singură și *dinlăuntru în afară*, după un

plan care există în sine; se dezvoltă din sine, se împarte, se înmulțește și construște tot mai mult, până ce dă gata omul sau animalul. Din celula inițială se dezvoltă toate organele corpului inteligent și intenționat adaptate scopului. Câtă știință complexă și prevedere înțeleaptă în construcția mâinilor, a picioarelor, a creierului, a inimii, a sistemului osos, mușchiular și nervos, a ochilor, a urechilor, ș. a. m. d. Fiecare dintre aceste organe sunt perfect adaptate scopului pentru care au fost create și construite: picioarele pentru mers, mâinile pentru muncă, ochii pentru vedere, urechile pentru auzire, inima pentru circulația și înnoirea sângelui, etc. Toate pentru armonia și rostul întregului; toate alcătuind un organism în care se produc lucrări cu forța unui motor de 16 cilindri; toate după cea mai perfectă știință matematică, fizică, chimică, biologică, psihologică, estetică, morală și chiar religioasă. — Să trecem apoi în lumea microbilor, să observăm luptele acestor ființe microscopice, războaie după toate regulile și planurile strategiei militare; să ne convingem și aici: câtă prevedere și înțelepciune mai presus de orice prevedere și înțelepciune omenească.

Dar e vremea să isprăvim cu exemplificările, să sfârșim excursia și să ne întrebăm:

Cine a făcut toate acestea?... Cine a contemplat și a creat toate planurile, legile, formele și scopurile pe care le întâlnim dela astru până la atom, în tot universul, fără să ne ceară sfatul nostru? Cine?

Întâmplarea, răspund materialistii... Natura, răspund evoluționiștii, cu o ușurință lipsită de orice seriozitate.

Poate „întâmplarea“ să facă ordine în haos, să stabilească legi, să contemple planuri și să fixeze scopuri în lume? Nu!... Când intrăm într'o casă și aflăm în ea ordine, în mod rațional și necesar tragem concluzia că ordinea are un autor și casa un ziditor. Ceea ce caracterizează întâmplarea este tocmai contrarul ordinei: disordinea; tocmai contrarul armoniei: disarmonia; tocmai contrarul legii: hazardul; tocmai contrarul planului și scopului: surpriza, discontinuitatea, nestatornicia, desorientarea, haosul. Lăsați palatul cel mai frumos la voia întâmplării și întâmplarea va face din el un morman de ruine; lăsați

viața societății în voia hazardului și veți vedea cum iadul își va inaugura împărăția pe pământ; lăsați totul la voia întâmplării și vom ajunge cu toate în nimicul din care am ieșit. — Unul este norocul întâmplător — în care mai nimeni nu se încrede — și alta este permanența unui scop, ideal după care alergăm toată viața. Unul este câștigul întâmplător la cărți sau la loterie și cu totul altceva este legea, ordinea și armonia universală, care se țin din veac și se repetă cu exactitate matematică. Hazardul poate aduce cuiva, în mod excepțional, norocul îmbogățirii fără efort, dar să creeze ateliere și mașini, corpuri și organisme complicate ca cele vegetale și animale, este cu neputință. Filosofii și bărbații de știință serioși, încă dela Anaxagoras, Socrate, Platon și Aristotel, au pus la temelia lumii și vieții rațiunea, legea, numărul, direcțiunea și scopul. Cicero admite că mai ușor s'ar fi născut Iliada și Eneida dintr'un sac de litere amestecate la întâmplare, decât lumea să se fi născut la întâmplare. Lamartine spunea despre teoria hazardului „că ea nu trebuie spusă nici câinelui, spre a nu se revolte instinctul din el”; iar Voltaire, cât era de sceptic, a adresat materialistilor această replică usturător de ironică: „Luați un sac plin cu nisip, turnați-l într'un vas, amestecați-l bine și timp îndelungat, și veți vedea că vor ieși din el plante, animale și opere de artă”. — Un autor de Apologetică (E. Duplessy), ca să ne arate cât de absurdă e teoria hazardului, ne invită să luăm o castă cu 247 litere, câte trebuiesc ca să culegem zațul pentru un „Tatăl nostru”. În ordine și cu apelul la rațiune, lucrul se face iute și bine. Dar dacă lăsăm culegerea la voia întâmplării, în grija unui copil de trei ani, ca să alcătuiască el „Tatăl nostru”, va ieși „Tatăl nostru” din culegerea și aranjarea literelor lui? De sigur că nu. Cu toate cele 247 litere din față, după un calcul al probabilităților, numai pentru cuvântul „Tatăl”, față de o reușită, sunt peste 9 milioane de nereușite. La două cuvinte, „Tatăl nostru”, este o șansă la două catrilioane, 384 trilioane, 185 miliarde, 791 milioane, 015 mii, 625 nereușite, — iar la o șansă de reușită, la întreg „Tatăl nostru”, avem un număr de combinații, la întâmplare, care se compune din peste 340 cifre. Acestea

toate, numai pentru literele moarte. Ce ne facem însă cu celulele din care se nasc ființele vii, cu trup, cu suflet, cu rațiune, voință și sentiment, etc.... O singură celulă e construită din 70 milioane molecule, încât omului îi trebuie, poate, o viață întreagă numai să le numere. Este în stare jocul întâmplării oarbe să adune 70 milioane de molecule ca să formeze o celulă și s'o fecundeze?

„Natura” încă nu poate lămuri problema legilor, ordinii și finalității universului. În sine, cuvântul „natură” e imprecis, complex, nelămurit și nu spune nimic. Ce-i natura? Firea, viața, esența lumii, a ființelor și a lucrurilor? Peisagiul înconjurător și încântător? Legea intimă a corpurilor? Complexul lucrurilor, caracteristica făpturilor, valoarea obiectelor? Conglomeratul de elemente chimice, forțe mecanice, rațiuni logice și impulsuri inconștiente? Este moartă sau vie, divină sau umană? E spirit sau materie? Văzută sau nevăzută? Lucrează rațional sau inconștient? E capabilă să creeze viață, moarte, lege, armonie și scop în lume?... Este de toate și nimic. Natura singură nu explică nimic din tainele lumii, ci mai degrabă le ascunde. Ea are grijă ca adevărurile ei cu cât sunt mai urmărite, cu atât să se retragă prin locuri tot mai ascunse și mai greu de cercetat (prof. V. Moșă). Nici *materia*, nici „*impulsul spre organizare mecanică*” n'o poate explica. Materia nu este nici principiul explicativ al ordinii și al finalității din lume, nici al legilor de creare, conservare și adaptare a vieții, pentru că ea nu este nici vie, nici inteligentă, nici atotputernică, nici nemuritoare. În sine, materia e oarbă, inertă, pasivă și moartă. Ceea ce numim materie este un număr de 92—93 elemente chimice, care se află în toate corpurile organice și anorganice, în combinații infinite și după planuri rațional și anticipat gândite. Impulsul spre organizare mecanică a materiei iarăși este o vorbă goală. Dacă din cauze interne sau externe materia se pune în mișcare, prin aceasta nu creează organisme vii și complicate, ci *aglomerări* de pietre, metale și lemne moarte, din care niciodată nu s'au creat prin impulsuri mecanice fabrici și palate, ci s'au distrus cele existente. Niciodată nu s'a făcut, sub impulsul spre organizare mecanică a materiei,

din pietrele și lemnele naturii, nici cea mai mică colibă, necum organisme, animale vii și oameni creatori de cultură și civilizație. Evoluționiștii materialişti, ca să-și susțină teoria impulsului natural spre organizare mecanică a materiei, neagă ordinea și finalitatea din lume. Teoria lor e seducătoare, dar fără a fi mulțumitoare. Necesitatea mecanică este ea însăși expresia și creația unei rațiuni logice, ca orice mașină sau motor. Evoluționismul poate explica cel mult funcțiunea unui motor, mecanismul unui ceas, nu creația lui. El poate lămuri funcțiunea organelor, nu creația lor. A admite în întregime teoria că „funcțiunea crează organul”, înseamnă că un ceas se poate face singur; sau că girafa pentru a-și lungi gâtul, până a ajuns la frunzele palmierului, a tot făcut la exerciții, fără să ne gândim că în timpul acesta sigur murea de foame. „A afirma — spune tot Voltaire — că nici ochiul n'a fost făcut pentru a vedea, nici urechea pentru a auzi, nici stomacul pentru a digera, nu este aceasta cea mai mare absurditate, cea mai revoltătoare nebunie ce a căzut în suletul omenesc? Oricât sunt de îndoelnic, nebunia aceasta mi se pare evidentă, și eu o spun. Pentru mine eu nu văd în natură ca și în arte, decât cauze finale și cred că un măr e făcut pentru mere, cum cred că un ceas e făcut pentru arătarea orei”. E natural și logic că nu opera crează pe artist, ci artistul crează opera; nu istoria crează țara, ci țara crează istoria (dacă n'ar exista România n'ar exista nici istoria ei); nu biologia crează viața, ci viața crează biologia; nu lumina crează ochii, nici sunetul urechea, nici aerul aripa, ci *Spiritul* pe toate. Regele și profetul David exprimă o idee genială, o viziune inspirată, când strigă și întreabă: „Nebunilor, când veți pricepe oare? *Cel ce a făcut urechea oare nu aude? Și oare nu vede cel ce a făcut ochiul?*” Nu are cunoștințe de acustică cel ce a făcut acea harpă cu 6000 de corzi, care-i urechea? Ba da! Nu are cunoștințe de optică cel ce a făcut ochiul, cea mai perfectă cameră obscură, în care se reproduc fotografiile cele mai perfecte? Ba da! Și încă cunoștințele cele mai perfecte. Și ochiul și urechea sunt capodopere de știință și artă, care întrec toate științele și artele noastre. Totdeauna, în toate și peste toate

Spiritul e suveran, iar materia este sclava și unealta Spiritului creator și conducător.

Prin urmare, nici întâmplarea, cum spun materialistii, nici natura, cum spun evoluționiștii, nici materia, cum afirmă și unii și alții, nu au creat legile, planurile, formele și scopurile pe care le întâlnim în lume dela astru până la atom, ci Spiritul suprem și suveran, căruia îi zicem *Dumnezeu*.

Constatarea că în lume există planuri și scopuri raționale, că există cauze eficiente, suficiente și finale și că teleologia este științific și suficient exemplificată și dovedită, constituie pentru noi una dintre probele existenței lui Dumnezeu, cel mai vechiu și mai popular argument care ne arată logic că Dumnezeu există, *argumentul teleologic*.

Mai mult: teleologia ne mai dovedește că *Dumnezeu este o ființă cugetătoare*, cu existență *personală*, deoarece gândirea logică, cugetarea prevăzătoare, stabilirea planurilor, decretarea legilor și fixarea scopurilor, sunt caracteristica unei ființe raționale conștiente. Este clar de tot că unde este lege, există în mod imperios un Legiuitor; unde este un plan, există în mod logic un Arhitect; unde este rânduială, există în mod necesar un Orânduitor, un Autor, un Creator.

Sub o formă simplă de silogism sau raționament, argumentul teleologic are următoarea formulare logică:

Orice ordine, orice lege, orice plan, orice scop presupune existența unei ființe raționale.

În lume există ordine, legi cu o existență personală și scopuri inteligent gândite și organizate.

Deci: există o ființă rațională, cu existență personală, care a gândit, creat și stabilit ordinea, legile, planurile și scopurile din lume, Dumnezeu. Iată concluzia simplă și logică: Dumnezeu este, există ca *Ființă rațională cu existență personală*.

Impotriva acestei concluzii s'au formulat și următoarele obiecțiuni: în lume există nu numai ordine ci și disordine; nu numai armonie ci și disarmonie, adică așa numitele *disteleologii*, ființe și lucruri nefolositoare, sau chiar primejdioase, fără rost, fără scop, sau îndreptate spre scopuri rele, ca de ex. trăsnetele, furtunile, revărsările de

ape, plantele otrăvitoare, animalele sfâșietoare, monștrii, cruzimea, sălbătăcia, etc. Însă obiecțiunile acestea întăresc în noi și mai mult credința în existența lui Dumnezeu și convingerea în ordinea și finalitatea lumii. Unde este disordine, disarmonie și disteleologie, acolo a intervenit *călcarea legii*, ordinii și armoniei divine. Dacă există disordine, ea strigă, cere și invederează ordinea; dacă există disarmonie, ea ne îngrozește și ne pune întrebarea: ce ar fi de lumea aceasta dacă n'ar exista armonia? Dacă există lucruri nefolositoare și plante veninoase, apoi numai neștiința noastră le socotește ca atare. Toate în lume au un rost. Din plantele veninoase se scot otrăvuri și medicamente; trăsnetele ajută la purificarea aerului; revărsările de ape fertilizează pământul și toate nenorocirile aduc oamenilor aminte de Dumnezeu și de moarte. În ce privește sălbătăcia, ea este o urmare a răului, o creație, un produs al libertății omului. Este lucru știut că în fața sfinților sălbătăcia dispare. Animalele sunt sălbatice, se răsvrătesc împotriva omului pentru că văd în el un dușman care le prinde, un vânător care le omoară, nu stăpânul care le iubeste și ocrotește. Când constată că află în el un prieten și mai ales un sfânt, se imblânzesc ca lei în fața lui Daniil și își pierd puterea, ca vipera otrava, când a mușcat pe Apostolul Pavel. Apoi chiar dacă se pare că în lume ar fi imperfecțiuni, ele sunt menite tocmai să ne arate că lumea aceasta nu e totul și că avem o destinație mult mai înaltă decât să ne pierdem prin pulberea sau prin mlaștinile pământului.

Peste toate criticile și obiecțiunile, proba teleologică a rămas una din dovezile raționale fundamentale ale existenței lui Dumnezeu. Studiul planurilor și scopurilor din univers, contemplarea legilor și frumuseților din lume, au stârnit o unanimă admirație, o unanimă încântare, o convingere generală că Dumnezeu există. Filosoful Kant, care a supus unei critici severe toate argumentele pentru dovedirea existenței lui Dumnezeu, admirând „cerul instelat” și „conștiința morală” din noi, nu numai că a rămas convins că Dumnezeu există, dar a socotit argumentul teleologic ca pe cel mai vechiu, cel mai puternic și mai corespun-

zător minții omenеști, și care merită respectul pentru toate timpurile.

Dar mai presus de toată știința și filosofia, Sf. Scriptură mărturisește limpede că *Dumnezeu a dat legile cerului și ale pământului* (Ier. 33, 25). Tot ea ne dă îndemnuri la studiul, cercetarea și contemplarea naturii, pentru a ne convinge, în perfectă concordanță cu ceea ce constată știința, că Dumnezeu există și că *a făcut și rânduit toate după număr și măsură* (Isaia 40, 26; Intel. 11, 20; 13, 1—9). Contemplarea naturii ne duce în chip firesc și logic la concluzia existenței lui Dumnezeu. În fața ei deschizi ochii mari, te minunezi, studiezi și crezi. Pleci dela făptură și ajungi la Creator; pleci dela natură ca să descoperi pe Dumnezeu. Cartea naturii, prin studiul teleologiei, a dus pe mulți oameni la Dumnezeu. „Pentru că cele nevăzute ale lui (Dumnezeu), veșnica lui putere și dumnezeire, se văd lămurit dela începutul lumii din făpturile lui, ca ei (păgânii) să fie fără desvinovățire” (Rom. 1, 20).

Dar teleologia nu are temeieri numai în științele naturale și în Sf. Scriptură. Ar fi să mai arătăm legile lui Dumnezeu în istorie; să vorbim despre Pronia divină care îndrumă pașii omenirii spre lumină, prin religie; despre mâna lui Dumnezeu care pedepsește și răsplătește; despre glasul lui Dumnezeu care vorbește în conștiința și cultura neamurilor; despre cuvântul lui Dumnezeu care descopere rostul lumii și tainele vieții nemuritoare; despre libertatea și răspunderea omului, despre planul mântuirii, scopul și sfârșitul lumii, etc. Exemplificările sunt însă suficiente și e vremea să facem incheierea expunerilor noastre.

Din toate premisele de până aci, câteva concluzii religioase și învățăminte morale se impun; și anume:

1. Din contemplarea cerului înstelat și din cercetarea naturii minerale, vegetale și animale, ajungem să constatăm că lumea nu este rezultatul întâmplării sau jocul hasardului, ci este opera unei ființe raționale, cu existență personală. „Cerurile spun mărireai lui Dumnezeu și lucrarea mâinilor lui o vestește țării” (Ps. 18, 1).

2. Din legile raționale, din planurile prestabilite, din ordinea imprescriptibilă și din armonia ingenioasă care

există în lume, iarăși rezultă logic existența personală a ființei lui Dumnezeu.

3. Materia, în planurile lui Dumnezeu, este pretutindeni în univers sclavă, iar spiritul, deși neobservat, e pretutindeni suveran. Unde a intervenit disordinea, disarmonia și disteleologia, acolo a intervenit călcarea legii, ordinii și a armoniei divine.

4. Existând legi și ordine, planuri și scopuri în lume, *viața are un sens și un scop*, un sens religios-moral și un scop nemuritor, divin, și nu este înțelepciune mai mare decât a ne pune viața personală de acord cu destinul, cu scopul ei suprem, care este fericirea eternă în comunitate de iubire sfântă cu Dumnezeu.

5. În fine, meditația planurilor și scopurilor din univers, contemplarea naturii, adică studiul teleologiei — nouă foarte drag — ne desvăluie mai limpede și mai ușor pe Dumnezeu — credință nouă foarte scumpă. — Cartea naturii, deși foaia ei primă și ultimă lipsesc, ne vorbește pe fiecare pagină despre bunătatea ființei, despre înțelepciunea planurilor, despre măreția puterii lui Dumnezeu, făcându-ne să exclamăm la fiecare pas: „Mari și minunate sunt lucrurile Tale, Doamne, toate întru înțelepciune le-ai făcut” (Ps. 103, 24).

Tot ce există proclamă existența lui Dumnezeu și sensul sublim, nemuritor și ceresc al vieții, solemn și convingător.

— Am întrebat pământul, scrie Fericitul Augustin: „Tu ești Dumnezeul meu” și mi-a răspuns: „Nu sunt”. Și tot ce e pe el mi-a mărturisit la fel. Am întrebat marea și adâncul și tot ce trăește și se târăște în ele, și mi-au răspuns: „Nu suntem Dumnezeul tău”. Caută mai sus!” Am întrebat vântul și mi-a răspuns întreg văzduhul și tot ce este în el: „Nu sunt Dumnezeul tău”. Am întrebat cerul, soarele, luna și stelele, și mi-au răspuns: „Nici noi nu suntem Dumnezeul pe care-l cauți tu”. Și am zis către toate cele ce sunt în jurul meu: „Mi-ați spus de Dumnezeul meu, că voi nu sunteți El, vorbiți-mi acum de el”. Și mi-au răspuns toate cu glas tare: „El ne-a făcut”.

Aceluia fie viața, mărirea și închinarea noastră, în vecii vecilor...

MATERIALISMUL ONTOLOGIC

de

Dr. EMILIAN VASILESCU

Asistent la Facultatea de Teologie din București

Cuvântul *materialism* poate fi luat în mai multe înțelesuri. Astfel, se spune că cineva este materialist, pentru că are o puternică înclinare spre a-și procura bunuri materiale și a se folosi de ele ca și când n'ar mai exista nimic mai înalt. Este așa numitul materialism *practic*, de care nu avem a ne ocupa în cele ce urmează, fiindcă face parte din problemele etice. De asemenea, se spune uneori despre câte un om de știință că este materialist, pentru că în cercetările sale se comportă ca și când în lume n'ar exista altceva decât materie, decât fapte și legi. Este materialismul *metodologic*, de care de asemenea nu ne vom ocupa aici. Pe noi ne va interesa numai materialismul *metafizic, ontologic*, adică acea concepție filosofică, potrivit căreia universul întreg este într'adevăr alcătuit în ultimă esență din materie, iar sufletul fie că este socotit ca o materie mai fină, fie că este conceput ca un *produs*, un *atribut* sau o *funcțiune* a materiei.

În istoria filosofiei, materialismul ontologic a apărut ca o concepție sistematică despre lume la începutul veacului al V-lea înainte de Hristos, cu filosofii Leucipp (pe la 500) și Democrit (pe la 520—440). Primii filosofi ionieni, *Tales* (640—550), *Anaximandru* (611—546) și *Anaximene* (588—524), sunt și ei socotiți uneori ca materialişti, pentru că reduceau realitatea la unul din elementele mai răspândite, cum ar fi apa (*Tales*) sau aerul (*Anaximene*), sau la un amestec nedefinit de elemente (*Anaximandru*). Dar materialismul acestor filosofi era mai degrabă aceea ce s'a numit un *hilozoism*, deoarece pentru ei materia avea viață, era însufletită. Tot asemenea, unii socotesc drept materialist și pe *Empedocle din Agrigent* (490—430), fiindcă spunea că lumea este

alcătuită din patru elemente: focul, aerul, apa și pământul, dar el credea că aceste elemente se amestecă și se desfac neconținut, mânate de două forțe fundamentale: iubirea și ura. Deci nu poate fi vorba la Empedocle de un materialism consecvent, iubirea și ura nefiind forțe fizice, ci spirituale. Același lucru se poate spune și despre materialismul neclar al filosofilor Diogene din Apolonia și Archelaus din Atena (sau din Milet). În chip sistematic, materialismul a apărut, cum am spus, cu Leucipp și Democrit, mai ales cu acesta din urmă. Despre Leucipp se știu puține lucruri. Astfel, se știe că pe la anul 500 a întemeiat o școală la Abdera, la granița dintre Tracia și Macedonia, și că a propovăduit *atomismul*, adică doctrina după care lumea este alcătuită din mici particule de materie. Doctrina atomistă a lui Leucipp a trecut în întregime în patrimoniul filosofic al marelui său discipol Democrit și în felul acesta ne este cunoscută. Democrit a fost marele savant al antichității; mai savant chiar și decât Aristotel, după părerea cunoscutului istoric al materialismului, Friedrich Albert Lange,¹ care rezumă astfel concepția ontologică a lui Democrit: Nu există nimic altceva decât atomii și spațiul gol, orice altceva este părere. Atomii sunt nesfârșit de mulți și diferiți ca formă. În veșnică mișcare prin spațiul nesfârșit, atomii mai mari cad mai repede și izbesc pe cei mai mici. Lumea a luat naștere din această mișcare de părți și din acest vârtej al atomilor. Nenumărate lumi se nasc și pier împreună și unele după altele. Diversitatea tuturor lucrurilor provine din diversitatea atomilor lor ca număr, mărime, formă și orânduire. Nu există deosebire calitativă între atomi. Atomii nu au o „înșușire lăuntrică” specială, ci acționează unii asupra altora numai prin apăsare și lovire. Sufletul constă și el tot din atomi, însă mai fini, netezi și rotunzi, asemănători cu aceia ai focului. Acești atomi se mișcă mai mult și mai repede decât toți ceilalți

¹ Fr. A. Lange: *Geschichte des Materialismus*. 6 Aufl., Leipzig 1902, Bd. 1, p. 12. Pentru expunerea istorică a materialismului ontologic, în afară de această lucrare fundamentală, am folosit câteva tratate de istoria filosofiei, între care în deosebi acela al lui A. Weber: *Histoire de la philosophie européenne*, VIII-e éd., Paris, Fischbacher, 1914.

și prin mișcarea lor, care străbate întreg corpul, iau naștere toate formele de viață. Activitatea sufletească se explică după Democrit prin îngrămădiri și efluvii de atomi. Când atomii sufletului, din diferite pricini, se împuținează în corpul omului sau îl părăsesc cu totul, atunci avem boala și moartea. Chiar și zeii, după părerea lui Democrit, sunt alcătuiți tot din atomi și deși trăiesc mai mult decât oamenii, mor totuși și ei, la fel cu oamenii.

Reacțiunea împotriva materialismului lui Democrit a început cu Socrate și s'a continuat în deosebi prin Platon și Aristotel, după care materialismul a reapărut în concepțiile filosofice ale epicureilor și ale stoicilor. *Epicur* (341—207) a împrumutat aproape în întregime dela Democrit concepția acestuia cu privire la alcătuirea lumii din atomi. În vreme ce pentru Platon materia nu era decât o umbră a ideilor, o non existență, pentru Epicur materia devine singurul principiu pozitiv, real, substratul întregii realități. În afară de materie, spune Epicur, nu mai este decât vidul, care face cu puțință mișcarea. Atomii, din care este alcătuită materia, sunt invizibili și de forme foarte diferite, păstrându-și totdeauna aceeași formă. Lumea a ieșit din condensarea atomilor. Sufletul este și el alcătuit din particule mici de materie, din atomi fini, netezi și rotunzi. Și cum orice alcătuire din atomi tinde în mod firesc a se dizolva, pentru a da naștere la alte combinații de atomi, sufletul nu dăinuește după moarte, ci se descompune în atomi, din care este alcătuit.¹ Doctrina materialistă a lui Epicur a fost împărtășită între alții și de poetul Lucretius (pe la 99—55), care a expus-o în poemul său intitulat: *Despre natura lucrurilor (De natura rerum)*.

Materialismul filosofilor stoici se deosebește întru câtva de acela al epicureilor, iar reprezentanții acestui curent filosofic: *Zenon* (336—264), *Chrisip* (282—204), *Seneca* (4—73), *Epictet* (pe la 50—120), *Marcu-Aureliu* (121—180), n'au înțeles să tragă pentru viața practică urmările ruinate pe care le implică materialismul teoretic. Pornind

¹ Ar fi multe de spus despre consecințele morale dezastruoase pe care Epicur și mai ales discipolii săi au înțeles să le tragă dintr'o astfel de concepție ontologică, dar aceasta ar depăși cadrul preocupărilor noastre din această expunere.

dela concepția că tot ce are existență trebuie să aibă și un corp, pentrucă altfel n'ar fi nimic, stoicii învățau că și sufletul omenesc și chiar Dumnezeu sunt realități corporale, materiale, însă dintr'o materie extrem de fină, cum este aceea a focului. Dumnezeu este pentru stoici un suflu înflăcărat, un foc universal, care pătrunde prin toată realitatea, producând armonia din lume. Sufletele omenesti sunt scântei din acest foc. Atât sufletele omenesti, cât și zii — inteligențe corporale emanate din sufletul universal — nu au o viață veșnică, ci la un moment dat se descompun și intră în circulația universală. Chiar dacă sufletul, în baza fineții elementelor sale, mai poate subsista câțva timp după descompunerea corpului, își va pierde cu totul orice urmă de personalitate în conflagrația universală care va avea loc la sfârșitul lumii.

Este interesant poate de știut că materialismul teoretic al stoicilor s'a strecurat și în cugetarea apologetului creștin *Tertullian* (150—220). Acesta a avut să plătească scump cunoscuta sa adversitate față de filosofie, căci atunci când a vrut să filosofeze și el, a filosofat greșit, pornind dela principiul stoic că tot ce are existență este și corporal. *Tertullian* a atribuit sufletului, ba chiar și lui Dumnezeu, o realitate corporală (*De anima*). Sufletul, după părerea lui *Tertullian*, este alcătuit dintr'o materie subtilă care are forma corpului și în unele împrejurări poate fi văzut cu ochii. La această idee a sa despre suflet a contribuit și vedenia pe care a avut-o o credincioasă, precum și interpretarea greșită a locului din Sfânta Scriptură unde este vorba despre bogatul nemilostiv și săracul Lazăr, dar va mai fi contribuit și lectura cărților lui *Soranus*, medic vestit pe vremea aceea, care alcătuisese un mare tratat științific despre om.¹

¹ Greșala lui *Tertullian* a făcut-o de altfel și un alt scriitor bisericesc apusean, *Arnobius*, în cartea sa intitulată *Adversus nationes*. De aceea, adevărata concepție patristică despre natura sufletului nu trebuie să o căutăm la scriitori ca *Tertullian* sau *Arnobius*, ci la Sf. Grigorie de Nissa și Fericitul Augustin, care sunt normativi în această privință. Vedeți: *E. Gilson u. Ph. Böhner, Die Geschichte der christlichen Philosophie von ihren Anfängen bis Nikolaus von Cues*, Paderborn, F. Schöningh, 1937, p. 151—152.

În epoca modernă, materialismul a reapărut cu Pierre Gassendi (1592—1655), fizician, matematician și filosof francez, adversar al lui Descartes. Doctrina ontologică a lui Gassendi nu prezintă vreo noutate importantă față de atomismul lui Epicur și al lui Lucrețiu, dar nici nu rămâne consecventă cu atomismul epicurian, pentru că admite pe lângă sufletul motrice, vegetativ și sensitiv — care este de natură materială și piere odată cu corpul — existența unei substanțe încorporale, capabilă de a gândi și înzestrată cu libertate. Ceea ce înseamnă că Gassendi este în fond adeptul dualismului ontologic — materie-spirit — nu al materialismului propriu zis.

În forma sa cea mai pură, materialismul are în epoca modernă un susținător hotărît în *Thomas Hobbes* (1588-1679), a cărui doctrină stă la temelia întregului materialism modern și a pozitivismului. Materialismul lui Hobbes nu mai admite două substanțe materiale — una mai grosolană, materia neînsufletită, și una mai fină, sufletul — ci numai un fel de materie, care dă naștere la tot ce se petrece în univers. Fenomenele sufletești nu sunt decât rezultatul mișcărilor materiei cerebrale. Senzația este o mișcare produsă de obiecte în materia ambiantă și comunicată la creier prin nervii sensitivi. Apercepția este sentimentul pe care ni-l dă activitatea cerebrală. Memoria, și ea, nu este altceva decât durată unei senzații. Când ne amintim, simțim că am simțit. În felul acesta explică Hobbes întreaga activitate sufletească prin mișcările ce se produc în creier.

După Hobbes, materialismul are în Anglia reprezentanți mai de seamă pe liberucetătorul *John Toland* (1670-1721), pe medicul și naturalistul *Hartley* (1704-1757) și pe teologul, filosoful și naturalistul *Joseph Priestley* (1733-1804). John Toland învăța că materia nu este „substanța întinsă”, inertă, care primește mișcarea dela Dumnezeu, cum susținea Descartes, ci este un principiu activ, este forță, energie. Nu este nevoie deci să ne imaginăm un suflet al lumii care pune universul în mișcare sau un suflet individual care simte, cugetă, acționează. Stările noastre sufletești sunt produsul materiei cerebrale, a cărei funcțiune

aceasta este: de a simți, de a cugeta și de a reacționa. Orice modificare în viața noastră sufletească este rezultatul unei activități, unei modificări petrecute în creier. La fel susțineau Hartley și Priestley. Acesta din urmă rezuma materialismul vechiu și pe cel din timpul său, crezând totuși că nu aduce nici o pagubă teologiei creștine.

Materialismul psiho-fizic inaugurat în epoca aceasta va face însă după câțiva timp progrese însemnate în Franța și în Germania. În Franța, materialismul a fost făcut cunoscut de către Voltaire, prin publicarea *Testamentului lui Jean Meslier*, în care se găsesc ideile materialiste ale lui John Toland. Dar primul susținător hotărît al materialismului pe pământ francez este *La Mettrie* (1709-1751), autorul lucrărilor intitulate: *Histoire naturelle de l'âme* (1745), *L'Homme machine* (1748) și *L'Homme plante* (1748). Insuși titlul acestor cărți spune despre ce este vorba. Omul, după concepția lui La Mettrie, este o mașină. Firește, o mașină foarte complicată, dar totuși o mașină, și nu se deosebește de animal sau chiar de plantă decât prin complicația și perfecțiunea ruajelor sale. Originea omului trebuie căutată într'o evoluție naturală, absolut mecanică. Lumea toată nu este decât materie. Fenomenele sufletești sunt produsul materiei. Aceeași teorie o întâlnim la *Helvetius* (1715-1771) și este dezvoltată într'un întreg sistem de materialism ontologic și psihologic de către baronul *d'Holbach* (1723-1789), în cartea sa intitulată *Système de la nature*, publicată la Londra în anul 1770 sub pseudonimul Mirabaud. Această carte este capodopera materialismului francez din veacul al XVIII-lea. Se spune de obicei mult rău despre Voltaire și despre celebrul său sarcasm îndreptat împotriva Bisericii creștine, dar, cel puțin, Voltaire credea în Dumnezeu și în Providența divină, iar filosofia sa — dacă se poate vorbi de Voltaire ca filosof — constă din popularizarea empirismului lui John Locke. În cartea baronului d'Holbach întâlnim însă ateismul hotărît și vâlva care s'a făcut în jurul acestei cărți se datorește în cea mai mare măsură împrejurărilor politice și sociale din acea vreme. În preajma Revoluției franceze, materialismul nu mai era o simplă

concepție ontologică, așa cum era în antichitate, ci o armă de luptă socială, îndreptată mai ales împotriva Bisericii. Materialismul era propagat în masele populare și opus spiritualismului creștin. Baronul d'Holbach nu aducea însă ceva nou în problema ontologică, ci numai strângea datele problemei mai de aproape decât La Mettrie. Universul, spunea el, este alcătuit din materie, care în nesfârșite combinații formează tot ce există în cele 3 regnuri: mineral, vegetal și animal. Materia nu este neapărat alcătuită din atomi, ci din niște particule mici — molecule, le spunea el — a căror esență ne este necunoscută. Gândirea este o funcție a materiei.

În aceste din urmă câteva fraze se rezumă materialismul francez din secolul XVIII, la care a aderat și medicul *Cabanis* (1757—1808), dar materialismul avea să izbucnească ceva mai târziu cu o putere deosebită în Germania, în urma congresului naturaliştilor, care s'a ținut la Göttingen în anul 1854. Acum materialismul profita de unele progrese ale științei, pentru a se pune cu totul în slujba radicalismului politic, în care erau angajați aproape toți reprezentanții curentului materialist. *Karl Vogt* (1817-1895), cel dintâi, scrie împotriva spiritualistului *Rudolf Wagner* cartea sa *Credința cărbunarului și știința (Köhlerglaube und Wissenschaft, 1854)* de o violență excepțională, suținând nici mai mult nici mai puțin decât că „gândirea stă față de creier în aceeași legătură în care stă fierea față de ficat și urina față de rinichi”. De asemenea un alt reprezentant de seamă al materialismului german din această epocă, *Ludwig Büchner* (1824-1899), deși nesigur în ce privește noțiunile pe care le mânua, popularizează materialismul în Germania și în lumea întreagă prin cunoscuta sa lucrare *Forță și Materie (Kraft un Stoff, 1855)*, tradusă și în românește. Dar singura lucrare mai temeinică a materialismului acestei epoci este aceea a lui *Moleschott* (1822-1894), *Circulația vieții (Der Kreislauf des Lebens, 1852)*, în care autorul încearcă să construiască între altele și o teorie a cunoștinței pe temeiul materialist. Ceva mai târziu, *Haeckel* (1834-1919) își va aduce și el însemnata sa contribuție la popularizarea materialismului,

în deosebi prin lucrarea sa intitulată *Enigmele vieții (Die Welträtsel, 1891)*.

Materialiștii din această epocă se foloseau de cercetările științelor moderne, adaptând rezultatele acestora concepției lor ontologice. Dar, dintre toate teoriile științifice moderne, transformismul propovăduit de Lamarck și Darwin a devenit aliatul cel mai credincios al materialismului împotriva concepției finaliste și teiste despre lume. Cine spune astăzi darwinism înțelege numai decât materialism și necredință, deși Darwin însuși a fost un credincios și a susținut că Dumnezeu a creat primii germeni de viață. Și putem adăuga că și cercetările întreprinse în domeniul psiho-fiziologiei au făcut mare vâlvă printre materialiștii zilelor noastre, aceste cercetări urmărind să arate că există o strânsă corelație între funcțiunile sufletești și modificările substanței cerebrale.

Vom vedea îndată dacă cercetările științifice moderne aduc într'adevăr un sprijin real materialismului ontologic. Înainte însă de a trece la cercetarea critică a acestei concepții, trebuie să amintim că filosofia materialistă occidentală a găsit ecou și la noi în țară, în deosebi în cugetarea primului gânditor sistematic român, filosoful Vasile Conta (1845—1882). Acesta, neavând o cultură filosofică sistematică, dar fiind stăpânit de o puternică înclinare spre speculațiile filosofice, s'a lăsat influențat adânc de curentul materialist occidental din vremea sa. Pentru el nu există altceva decât materie și forță. Materia este infinită și se modifică fără încetare. Principiile constitutive și explicative ale universului sunt: vidul, atomii sau plinul, mișcarea, necesitatea, spațiul și timpul.¹ Firește, consecvent cu sine însuși, materialismul lui Vasile Conta nu admite existența lui Dumnezeu și a sufletului. Lumea este stăpânită de un determinism riguros, de un mecanicism universal, iar viața sufletească nu este decât produsul materiei.

Nu este nevoie să insistăm. Materialismul lui Vasile

¹ Vasile Conta: *Opere filosofice*, ediție îngrijită de Nicolae Petrescu, București, Cartea Românească 1922. Vedeți în deosebi lucrarea postumă: *Intâile principii cari alcătuiesc lumea*, p. 508—539.

Conta intră în făgașele clasice ale acestei concepții ontologice. Mai puțin limpede este „monismul” la care ajunge dl profesor P. P. Negulescu în cursul dsale închinat problemei ontologice. În acest curs, dsa stăruie îndelung asupra cercetărilor referitoare la „generația spontană”, pune pe studenți la curent cu studiul analogiilor dintre materia vie și materia moartă și expune în chip amănunțit ipotezele cu privire la problema morții naturale, pentru a ajunge la încheierea că între materia vie, și materia moartă nu este o diferență de esență, ci una de grad. „Știința contemporană, spune dsa, duce la o soluție monistă a problemei ontologice”.¹ Monismul la care se oprește dl profesor P. P. Negulescu pare a fi „monismul substanței”, cunoscut și sub numirea de „teoria identității”. Potrivit acestei concepții, universul întreg este alcătuit dintr'o singură materie, a cărei natură nu o cunoaștem, dar care poate să apară când ca materie vie, când ca materie moartă. Este monismul profesat între alții și de filosoful Herbert Spencer, a cărui cugetare evoluționistă dl profesor P. P. Negulescu o urmărește de aproape. Credem totuși că nu facem un păcat dacă afirmăm că monismul acesta de factură evoluționistă nu este deloc străin de concepția materialistă. Insuși dl profesor P. P. Negulescu ne spune că „evoluționismul contimporan împinge către o anumită soluție a problemei ontologice și anume către un monism materialist”.²

O îndreptățire indirectă a afirmației noastre cu privire la materialismul ontologiei dlui profesor P. P. Negulescu vine și dela faptul că materialismul ontologic este prezentat cu simpatie și chiar susținut în *Introducerea în filosofie* publicată nu de mult de către dl Al. Posescu, asistent la Facultatea de Filosofie și Litere din București și discipol foarte fidel al dlui profesor P. P. Negulescu. La fel cu maestrul dsale, dl Al. Posescu pleacă dela principiul că „o gândire neîntemeiată pe rezultatele științei nu mai este gândire”,³ și cum „cercetarea științifică orientează cugetarea filosofică în mod categoric spre monismul mate-

¹ P. P. Negulescu: *Problema ontologică*. Curs litografiat, 1933—1934, p. 907.

² *Ibidem* p. 158.

³ Al. Posescu: *Introducere în filosofie*, București 1939, p. 42.

rialist",¹ încheierea nu poate fi alta decât aceea că singura concepție ontologică pe care un filosof o poate admite astăzi este monismul materialist. Dsa nu se oprește însă aici, ci aduce o întreagă serie de argumente pentru susținerea materialismului ontologic, arătând cauzele care au contribuit la insuccesul acestei concepții spre sfârșitul secolului trecut și temeiurile pentru care soluția materialistă a problemei ontologice trebuie să se impună cugetării contemporane. De pildă, dacă un Karl Vogt, un Büchner, un Moleschott, un Haeckel, n'au izbutit să se impună reprezentanților filosofiei, faptul s'ar datora împrejurării că acești corifei ai materialismului erau toți oameni de știință și din cauza aceasta n'au fost în stare să dea o formă consecventă, din punct de vedere filosofic, concepției lor ontologice. Pe de altă parte, puternica tradiție filosofică pe care a lăsat-o idealismul dela începutul secolului trecut, precum și lipsa pregătirii științifice a celor ce au reprezentat filosofia și continuă să o reprezinte, au împiedecat izbânda monismului materialist, spre care cercetarea științifică orientează cugetarea filosofică „în mod categoric”.²

Dar ne întrebăm: Să se datorească oare insuccesul concepției materialiste numai neîndemânării oamenilor care l-au susținut, numai puternicei tradiții idealiste, numai nepriceperii filosofilor în ale științei? Nu are cumva această concepție vreo racilă mai adâncă pentru care n'a izbândit și probabil nu va izbândi deplin niciodată?

Trebue să mărturisim însă dela început că nu socotim combaterea materialismului drept o viteză. Ba am putea să spunem că dau dovadă de viteză tocmai aceia cari îndrăsnesc încă să-l mai susție. Căci într'adevăr materialismul nu se mai bucură astăzi de nici o favoare. Sub forma sa simplistă și agresivă abia îl mai întâlnim la unii vulgari-

¹ Ibidem p. 243.

² Acuzația aceasta din urmă, pe care dl Al. Posescu o aduce filosofilor, că nu sunt familiarizați cu rezultatele cercetărilor științifice, ne amintește de invinuirea nedreaptă pe care Haeckel o aducea unor savanți și filosofi cum au fost Kant, Virchow, Du Bois Reymond, Wundt, Baer, cum că aceștia în tinerețea lor, fiind mai sprinteni la minte și mai harnici pe tărâmul cercetărilor științifice, admiteau evoluționismul, dar mai târziu, anchilozându-li-se creierul, n'au mai fost în stare să se fiină la curent cu progresele științifice și au ajuns la alte concluzii filosofice decât cele evoluționisto-moniste.

zatori de știință și, firește, la gânditorii aserviți unor ideologii sociale vrăjmașe concepției creștine despre viață. Filosofii nici nu mai primesc să li se spună materialști, ci „mecaniciști” sau „moniști”, după cum reduc universul la mișcare sau la o substanță ce nu este nici spirit nici materie, dar poate ține loc când de una când de alta.

Pentru a nu fi bănuți de pornire precugetată împotriva materialismului ontologic, îi vom recunoaște meritul de a fi împintinat în unele împrejurări cercetările științifice. Dar tocmai aceste cercetări au vădit și mai bine nețemeinicia materialismului metafizic, încât astăzi această concepție este combătută până și în cele mai elementare manuale de filosofie. Și nu din pricina consecințelor sale practice dezastruoase, ci din pricina neadevărului său.

Intr'adevăr, materialistii își fac o cinste că luptă împotriva tuturor dogmatismelor și tuturor prejudecăților, dar nu există altă concepție filosofică mai dogmatică și mai slabă ca întemeiere științifică decât materialismul însuși, care închide ochii în fața realității.¹ Sub forma sa dualistă, adică așa cum îl întâlnim în antichitate, materialismul ținea cât de cât seamă de realitate, pentru că nu putea să nu constate că există în lume ceva deosebit de fizic și căruia îi spunem psihic. De aceea socotea că există două feluri de materie, una mai fină, sufletul, și alta mai grosolană, materia propriu zisă. Dar când unii materialști afirmă că ceea ce înțelegem noi prin manifestări sufletești sau suflet ar fi ceva material, la fel cu restul lumii, cade desigur în absurd, căci cea mai elementară observație ne arată că stările noastre sufletești sunt *calitativ* cu totul deosebite de materie. Materialismul n'a ajuns de altfel niciodată să-și precizeze hotărît punctul său de vedere pe baza unei serioase cercetări în domeniul teoriei cunoștinței. Iar atunci când, sub îmboldul criticismului kantian, a început s'o facă, a trecut cu ușurință peste greutatețile evidente ale deslegării acestei probleme. Cufundat într'un realism fără margini, materialismul n'a

¹ Vedeți O. Külpe : *Einleitung in die Philosophie*, 5. Aufl. Leipzig. S. Hirzel, 1910, p. 178, și R. Eisler : *Einführung in die Philosophie*, Berlin, Mittler u. Sohn, 1905, p. 142.

sesiat specificitatea stărilor sufletești și a afirmat absurditatea că o stare sufletească oarecare, un sentiment de plăcere sau durere, un act de judecată, o gândire, ar fi ceva material. De sigur, noi luăm cunoștință de ceea ce se întâmplă în jurul sau înăuntrul nostru, pe calea simțurilor. Senzația este un fenomen de ordin organic, o mișcare de natură biochimică, ce interesează celulele nervoase ale măduvei spinării sau ale creierului. Ea provoacă în măduva spinării sau în creier o energie care se poate constata cu instrumentele științifice. Dar, de îndată ce senzația devine o stare de conștiință, o stare a eului, ea devine altceva decât procesul biochimic cu care se află în legătură. Starea de conștiință nu este procesul biochimic însuși, ci ceva calitativ deosebit. Să luăm un exemplu. Cerem cuiva să desemneze pe tablă un triunghi. Ii cerem apoi să dea definiția triunghiului. Ne va răspunde că triunghiul este suprafața închisă de trei linii drepte care se întretaie între ele. Dar triunghiul poate avea și altă formă decât aceea desenată pe tablă. El poate fi obtuz, scalen, isoscel, dreptunghi. Să ne spună filosoful materialist: cărei senzații materiale îi corespunde ideea de triunghi pe care o avem în mintea noastră atunci când definim triunghiul în general? Mergem chiar și mai departe și spunem că întreaga Geometrie se întemeiază pe idei abstracte, nu pe senzații concrete. Matematicienii se referă uneori în problemele lor la figuri cu patru dimensiuni, figuri pe cari nu le-a văzut nimeni niciodată, toate figurile pe cari le știm noi având trei dimensiuni. Figurile cu patru dimensiuni sunt numai *concepute* de spiritul nostru, nu sunt *imaginate*. Prin urmare, gândirea depășește cu mult senzația. Datele sensibilității sunt prelucrate de spiritul nostru printr-o putere a sa specială. În baza acestei puteri înțelegem ideea de existență, de infinit, de cauză, efect, etc., care au putut fi provocate cu prilejul unei senzații, dar ele nu pot fi imaginate propriu zis, ci existența lor se datorește puterii noastre sufletești de a abstractiza, de a generaliza, adică rațiunii, inteligenței noastre, care este în stare nu numai să abstractizeze și să generalizeze, ci și să judece, să compare, ceea ce iarăși nu este tot una cu datele sen-

sibilității. Dacă de pildă mirosim două flori diferite, ne dăm foarte bine seama de diferența mirosurilor lor, dar operația mintală de a compara cele două mirosuri nu este niciodată tot una cu senzațiile diferite ce ni le provoacă cele două flori, ci o operație pur mintală în legătură cu datele sensibilității. De aceea, când Karl Vogt spune că între creier și gândire este aceeași legătură care există între ficat și fiere sau între rinichi și urină, face nu numai o comparație grosolană, dar afirmă un neadevăr și o absurditate din cele mai mari.¹ Mai ales în urma analizelor adâncite făcute de Bergson în renumita sa teză de doctorat în filosofie, *Essai sur les données immédiates de la conscience*, s'a stabilit în chip definitiv absoluta deosebire calitativă dintre stările sufletești și fenomenele fizice cu care acestea stau în legătură.²

Nu mai puțin slabă este poziția materialismului atunci când afirmă că psihicul ar fi un *attribut* al fizicului, că adică substanța cerebrală ar avea însușirea de a face operații mintale, de a gândi. Atunci se pune întrebarea: De ce numai creierul are această însușire? De ce nu au această însușire și celelalte părți ale corpului sau ale materiei în general? Se răspunde că într'adevăr, în forme mai rudimentare, gândesc nu numai animalele, care au un sistem cerebral asemănător cu al omului, dar și viețuitoarele cele mai puțin complexe. Și acestea au reacțiuni mai mult sau mai puțin conștiente și deci materia în general, chiar cea anorganică, are proprietăți sufletești. Cu aceasta încurcăm însă de tot lucrurile și înseamnă că nu mai facem deosebire între comportamentul pur sensual și instinctiv al animalelor și judecata, rațiunea, hotărîrea voluntară a omului. Ne întoarcem deci la hилоzoismul primilor filosofi ionieni, pe care înșiși filosofi materialişti moderni sunt de acord a-l considera ca o naivitate. Și apoi, este de neînchipuit cum materia, ale cărei proprietăți nu pot fi decât fizice, mecanice, chimice, mai poate avea și proprietăți su-

¹ Vedeți *Th. Moreux: Les confins de la science et de la foi*, Paris, G. Doin, 1925, t. II, chap. XX, *Un peu de psychologie*.

² Vedeți studiile: *Problema libertății spirituale în filosofia lui Bergson și Sufletul și corpul* în lucrarea noastră: *Probleme de psihologie religioasă și filosofie morală*, București, Cugetarea, 1941.

fletești, adică dintr'o categorie radical deosebită de cea dintâi.

Același lucru se poate spune și despre afirmația atât de stăruitoare a materialiştilor, cum că gândirea ar fi o funcțiune a materiei, a sistemului nervos. În primul rând, fizicul nu poate să aibă decât funcțiuni fizice. Procesele fizico-chimice ce se petrec în creier nu pot da naștere decât tot la procese fizico-chimice, nu la ceea ce se numește uneori cu termenul abuziv de „energie psihică” și care este cu totul altceva. Principiul conservării energiei, care este presupus că domnește în lumea fizică, își pierde cu totul înțelesul când este vorba de stările noastre sufletești. Se știe că, potrivit acestui principiu, în univers ar exista o cantitate de energie care nici nu crește nici nu se micșorează, ci numai trece prin neconținute schimbări. Ar exista deci între procesele naturale o înlanțuire neîntreruptă, în care înlanțuire ar intra și procesele vitale și deci și activitatea sistemului nervos. Acum, dacă psihicul nu este o formă de energie de sine stătătoare, mecanică, electrică, termică sau chimică, și ca atare să intre în înlanțuirea de transformări pe care le suferă energia constantă a lumii, nu se poate închipui cum a luat naștere. Iar dacă o simțire, o gândire, o judecată, sunt rezultatul unei excitații cerebrale și prin urmare a întrebuințării unei energii, înseamnă că s'a pierdut cu această ocazie o cantitate de energie, contravenindu-se astfel principiului conservării energiei.

Pentru a ieși din această dilemă, savanți ca Daniel Berthelot și Ostwald au propus ipoteza potrivit căreia psihicul ar fi și el alcătuit dintr'o formă de energie chimică, electrică sau termică și atunci legea conservării energiei n'ar mai suferi nici o lacună. Dar aceasta este, firește, o simplă ipoteză și prin ea, în loc să facem un pas înainte spre limpezirea lucrurilor, ne întoarcem la materialismul antic, care concepea spiritul ca o materie fină.

Firește, reprezentanții materialismului nu se dau bătută și caută să aducă în sprijinul tezei lor rezultatele cercetărilor științifice mai noi, pentru a dovedi că într'adevăr universul întreg este alcătuit din materie, iar psihicul nu

este decât un produs al activității creierului. Astfel scoțând în evidență temeiurile noului materialism față de cel vechiu, dl Al. Posescu arată în lucrarea amintită mai sus cum teoria evoluționistă, care-și încorporează rezultatele cercetărilor întreprinse în astronomie, geologie, biologie, fiziologie, psihologie, etc., vine în sprijinul concepției ontologice materialiste. Ar însemna însă să ne extindem prea mult, urmărind aici punct cu punct toate alegațiile materialismului ontologic. Am vrea totuși să știm un lucru: Admite dl Al. Posescu, împreună cu filosofii materialisti — a căror argumentare o înfățișează cu oarecare simpatie — că viața este „produsul unor transformări lente, conforme legilor naturii, a materiei organice amorfe și nedeterminate, care a luat naștere din materia anorganică pe fundul mărilor în epocile primitive de formare a scoarței pământului?”¹ Este dsa convins că „în embriologie explicația evoluționistă a originii vieții, care stă la temelia noului monism materialist, găsește o ultimă confirmare?”¹ În fine, a verificat dsa „faptele” din domeniul fiziologiei și psihologiei normale și patologice care par a ne îndreptăți să admitem că viața sufletească este produsul activității normale a creierului?”² Noi credem că lucrurile acestea s'au lămurit încă demult. Chiar la noi în țară, discuția de acum 30—40 de ani dintre prof. Dr. N. C. Paulescu și prof. Dr. D. Voinov o socotim concludentă în ce privește teoria „generației spontane” și a „transformismului”. De pildă cine mai crede astăzi în celebra *moneră* a lui Haeckel sau în faimosul *bathybius* al lui Huxley, renegat de însuși descoperitorul său și dovedit de savantul Milne-Edwards a fi o simplă mucozitate secretată de bureții marini la atingerea instrumentelor de pescuit? Ce dovezi a adus Haeckel că pe vremuri, când se forma scoarța pământului, carbonul s'a apropiat cu iubire de hidrogen și împreună cu oxigenul și azotul au dat pe fundul mărilor prima bucătică de materie vie, monera, protoplasmă fără nucleu, când se știe că protoplasma nu poate trăi fără nucleu? Și, pentru a nu lungi vorba, ce temeiu putem pune pe afirmațiile unui om de știință ca Haeckel, care s'a dovedit a fi falsificat dese-

¹ Al. Posescu: Op. cit. p. 241.² Ibidem p. 245.

nele ce-i serveau pentru a-și susține cunoscuta sa teorie a *ontogeniei*? Cum mai poate fi luat în serios un astfel de om de știință, care visa întemeierea unei „religii moniste”, cu „biserici moniste”, obținute prin cedarea bisericilor creștine și împodobite cu desene de plante exotice, cu aquarii și cu o splendidă *uranie* în locul altarului, pentru a arăta mișcările astrilor cerești?!...

Mai mult interes a avut pentru noi studiul analogiilor dintre materia vie și materia moartă, prezentat cu măiestrie de dl profesor P. P. Negulescu în cursul dsale de ontologie. Erau lucruri oarecum noi și înfățișate ca rezultate ale cercetărilor științifice, deci investite cu un deosebit prestigiu. Dar a fost suficient să deschidem volumul III din monumentalul *Tratat de Fiziologie Medicală* al savantului profesor Dr. N. C. Paulescu, pentru a vedea spulberându-se mirajul acestor analogii. Cu o competență pe care nimeni nu i-o poate pune la îndoială, Doctorul Paulescu cercetează toate preținsele cazuri de „sensibilitate”, „mișcare”, „păstrarea formei specifice”, „hrănire”, „creștere”, „însămânțare”, etc., ce s'ar fi observat la materia moartă și conchide că nici vorbă nu poate fi de vreo identitate între înfățișările materiei vii și cele ale materiei moarte. Oamenii de știință și filosofii care stabilesc astfel de analogii, „întrebuințează expresii a căror însemnătate depășește pe aceea a faptelor, apoi generalizează în chip arbitrar. Ei se servesc de cuvinte echivoce sau dau același nume la lucruri neasemănătoare; apoi, profitând de confuzia care a rezultat din acest abuz de vorbire, afirmă analogia și chiar identitatea ființelor vii și a corpurilor brute, de unde scot argumente în favoarea doctrinei lor. Dar asemenea procedee, care duc la sofism, nu sunt cu siguranță științifice”.¹ Așa vorbește un adevărat om de știință, pe care cercetările sale nu l-au dus la concluzii moniste sau materialiste.

În fine, în ce privește „strânsa dependență în care stau fenomenele sufletești față de funcțiunile organismului”,² trebuie să recunoaștem că aici stă toată puterea, dar și

¹ Dr. N. C. Paulescu: *Tratté de Phystologie médicale*, Bucarest, Cartea Românească 1921, t. III, p. 899. ² Al. Posescu: *Op. cit.* p. 244.

toată slăbiciunea argumentării materialiste. Fiindcă nimeni nu poate să conteste legătura dintre psihic și fizic. Oricine știe că o băutură alcoolică, un narcotic, o otravă, introduse în organism, au ca rezultat anumite manifestări de ordin sufleteș, pe care le cunoaștem cu toții. Dar ce probează aceasta? Nimic mai mult decât că activitatea spirituală nu se poate desfășura în bune condițiuni atunci când organul de care ea se folosește nu funcționează normal. Poate cineva să cânte melodii plăcute cu un instrument muzical desacordat sau spart? Pe de altă parte, e drept că anumite stări sufletești sunt în legătură în special cu anumite regiuni ale creierului, dar nu înseamnă că în acele regiuni ale creierului se „produc” stările sufletești respective sau că acele stări sufletești nu se mai pot împlini nicidecum dacă se distrug regiunile din creier cu care sunt de obicei în legătură. Vechea teorie a compartimentării creierului, cunoscută sub numele de *frenologie* și popularizată de Gall, nu se mai bucură de nici o cinste printre oamenii de știință, pentru că s'a dovedit că funcțiunile sufletești se pot îndeplini în cele mai bune condițiuni chiar atunci când printr'o operație chirurgicală se scoate o mare cantitate din creierul cuiva. Așa a fost cazul prezentat de Doctorul Guépin în fața Academiei de Științe din Paris, în timpul războiului din 1914—1918, când unui soldat i s'a scos o treime din creier și după aceea bolnavul s'a vindecat și n'a prezentat niciun fel de anormalitate sufletească. Tot la un caz asemănător se referea și Bergson în lucrarea sa *Matière et Memoire*, dând cu acel prilej prima mare lovitură teoriei localizărilor cerebrale a imaginilor, susținută de altfel până atunci de savanți ca Wernicke, Déjérine, Broca, etc.

Cât despre pretinsa corespondență între mărimea sau greutatea creierului și mărimea inteligenței, la oameni și la animale, nu face să ne pierdem prea multă vreme cu astfel de teorii învechite. Astăzi se știe hotărît că nu se poate scoate nici o încheiere în favoarea tezei materialiste din cercetările, foarte întinse de altfel, ce s'au făcut în această direcție.¹ Pentru a ne amuza puțin, putem aminti

¹ Vedeți H. Piéron: *Le développement mental et l'intelligence*. Paris, Alcan, 1930.

totuși că Cicerone, Raffael, Napoleon aveau un creier relativ mic; că în medie volumul creierului unui troglodit este de 1590 centimetri cubi, iar al unui parisian modern de 1558; că dacă creierul lui Cuvier a cântărit 1861 grame și al lui Byron 1807 grame, în schimb acela al mineralogistului Hausmann a avut 1437 grame, iar al lui Gambetta numai 1226 grame; că dacă s'a pretins că și forma creierului stă în strânsă legătură cu mărimea inteligenței, în schimb s'a observat că oameni de o inteligență excepțională, cum au fost Goethe, Shakespeare și Richelieu, aveau fruntea îngustă și teșită.¹

Dar, cum am spus, ne pierdem vremea stăruind asupra acestor lucruri. De aceea ne grăbim să încheiem, afirmând că cercetările științifice, care au dus pe unii filosofi la materialismul ontologic și la conceperea lumii ca un vast mecanism, pe alții i-au dus la convingeri de altă natură, la finalism, spiritualism și teism. Și nu este greu de bănuțit de partea cui se îndreaptă preferințele noastre. Mai ales că din punct de vedere practic, materialismul ontologic implică în chip logic urmări dezastruoase. Dacă filozofii materialiști n'au tras totdeauna pentru viață consecințele implicit cuprinse în concepția lor ontologică, apoi faptul nu se explică altfel decât printr'o vădită lipsă de logică și printr'o firească spaimă în fața grozăviei morale în care ne aruncă teoria „omului vierme“.² Nu mai stăruim deci. Lucrurile acestea se știu prea bine. De aceea, încheind, mărturisim convingerea noastră că materialismul ontologic este o concepție filozofică pe drept înmormântată astăzi și regretăm faptul că această concepție, care a vrăjit multă lume în Occident în secolul trecut, a izbutit să găsească ecou și la noi în țară.

¹ Vedeți E. Duplessy: *Apologétique*, IV-e éd., Paris, La bonne presse, 1934, t. I, p. 182, precum și orice alt manual de Apologetică.

² Vedeți C. Rădulescu-Motru: *Elemente de metafizică*, ed. definitivă. București, Casa Școalelor, 1928, p. 38—39.

FILOSOFIA RELIGIOASĂ A LUI NICOLAE BERDIAEFF¹

de

Preot Dr. ISIDOR TODORAN
Profesor la Academia teologică „Andreiană”

8. Problema libertății. Cele trei libertăți. Omul este în primul rând spirit, iar spiritul este libertate. Problema libertății apare astfel ca o problemă a spiritualității omenești. A fi liber înseamnă a nu fi determinat din afară, ci din interior, din profunzimea spiritului. Natura nu cunoaște libertate (pentru că în natură nu există nimic care ar lucra din proprie profunzime interioară și cu energie creatoare); libertatea aparține lumii spirituale. Opoziția libertate-natură este opoziția spirit-natură. Libertatea constituie esența omului și fundamentul demnității sale. „Dacă omul se întreabă cu sinceritate care este partea cea mai profundă a ființei sale, la care nu poate renunța fără să renunțe la el însuși, și a cărei privațiune îl face impropriu să guste toate bunătățile care l-ar copleși altfel, el trebuie să răspundă că aceasta este libertatea sa. Nu există pentru om un nume mai umilitor și nici stare mai nenorocită decât aceea de sclav. Și sclavul este de două ori nenorocit, dacă acceptă nenorocirea sa fără s'o simtă, căci atunci este un lucru și nu o ființă”.² Prin libertate o ființă este capabilă de inițiativă, capabilă să-și afirme independența, să nu se lase constrânsă, să fie creatoare. Nicio fericire nu poate fi preferată libertății, căci o fericire impusă sfârșește prin a fi tortură, nu fericire veritabilă. Prin libertate o ființă este ființă și nu lucru.

Libertatea este apoi o idee centrală a creștinismului. Fără ea nu se pot înțelege nici creațiunea lumii, nici căderea, nici mântuirea, nici credința.

Libertate nu înseamnă liber arbitru. Acesta se bazează pe voință, libertatea pe spirit. Liberul arbitru are numai o însemnătate

¹ Urmare din *RT* XXXIII, 1943 p. 368.

² Louis Lavelle, *Le moi et son destin*. Paris. 1936, pg. 151—152.

pedagogică și utilitară, pentru a fundamenta responsabilitatea morală a omului și pentru a justifica meritul și pedeapsa. Problema liberului arbitru este practică și socială, a libertății este religioasă și spirituală. După Berdiaeff, problema libertății nu este aceea a libertății de a voi și a alege, cum se spune în chip obișnuit, ci problema principiului de bază a existenței și vieții. Ea este principiul esențial al vieții spirituale.

Libertatea se manifestă în viață și în experiența spirituală. Deci, în afară de trăirea ei directă, orice deducție a libertății din lucruri sau raționalizare a ei sunt imposibile. Libertatea este mister și ca atare nu i se poate elabora un concept pozitiv, nu i se poate da o definiție, căci aceasta ar însemna raționalizarea ei. Filosofia rațională naturalistă nu poate ajunge decât cel mult la o concepție statică a libertății. Dar libertatea este dinamică prin esența ei. Libertatea este „dinamica interioară a spiritului, misterul irațional al ființei, acela al vieții și al destinului”.¹ Dacă nu se poate construi un concept logic și pozitiv al libertății, nu înseamnă că ea este incognoscibilă. Însă calea spre cunoașterea ei nu este aceea a unei metafizici naturaliste. Libertatea trebuie analizată în tragicul dialecticei ei interioare, în epocile dezvoltării spirituale și în întoarcerile ei în contra ei însăși, nu în definiții. Căci libertatea precedă și depășește rațiunea. Libertatea este irațională și misterioasă, e începutul tuturor și creatoare. Rațiunea însă caută să suprimă misterul. Libertății nu i se pot cere motive și temeluri, ca rațiunii, decât suprimând-o. Ea își produce singură rațiunile (motivele) ei. Libertatea nu poate fi sesizată ca un lucru, ca ceva din exterior; ea se sesizează exclusiv în exercițiul ei.

Definiția clasică a libertății, după care libertatea este autodeterminare dinlăuntru, din profunzime, cu excluderea oricărei determinări exterioare, chiar a propriei naturi, este justă, după Berdiaeff, însă nu ne poate desvălui nici ea misterul ființial al libertății.

Omul este liber în măsura în care se determină din profunzimea sa, adică în măsura în care spiritul domină psihicul și corporalul (naturalul).

Dar în problema libertății trebuie să se meargă și mai departe.

Libertatea este „profunzime insondabilă” și nedeterminabilă; ea nu se înrădăcinează în ființă, ci în abisul anterior ființei, în neființă.

¹ *Esprit et Liberté*, p. 139.

Actul libertății nu purcede așa dar din ființă, ci este ceva cu totul *inițial și irațional*. Ființa purcede din libertate și nu invers. Lumea determinată, fizică și psihică, este secundară, apărută prin libertate, din o anumită direcție luată de libertate, anume din detașarea de izvorul original al vieții, Dumnezeu, fapt prin care au apărut neunirea și diviziunea (caracteristice ale lumii naturale). Lumea naturală, stăpânită de necesitate cauzală, este deci rezultatul relei direcții a libertății iraționale.

Libertatea apare astfel în primul rând ca abis inițial și irațional care precede ființa, precede binele și răul și determină alegerea acestora. Aceasta este libertatea numită de Berdiaeff *meonică* (libertate din neființă, dela $\tau\omicron\ \mu\eta\ \delta\upsilon$ = neființă, ceea ce nu este). Ea este anterioară binelui și răului, pentrucă prin ea se alege și se primește binele sau răul. Din ea purcede omul, prin ea își alege calea. Libertatea meonică este necreată. Prin ea, deci, omul are o parte necreată, infinită și insondabilă. Ea este astfel un „izvor întunecat al vieții”, mai adâncă și decât ființa.

Libertatea supremă ne-o dă adevărul, însă este necesară o libertate pentru a primi adevărul, o libertate anterioară primirii lui. Acesta, adevărul, nu poate să dea libertatea prin violență. Nici o constrângere, chiar dacă ar fi divină, nu poate să dea naștere libertății. O stare de viață armonică și perfectă nu poate produce libertatea — cum se crede adesea — deoarece ea însăși rezultă din libertate. Mântuirea însăși nu se poate îndeplini fără libertatea omului.

Alta decât libertatea meonică este libertatea inteligentă, finală, în bine și în adevăr. Grecii de ex. nu cunoșteau decât această libertate rațională, în adevăr și în bine, fiindcă ei nu concepeau infinitul, abisul impenetrabil. Despre această libertate vorbește lămurit și Scriptura: „Veți cunoaște adevărul, iar adevărul vă va face liberi” (Ioan 8, 32). Aceasta este libertatea pe care o câștigă omul prin virtute, prin supunerea elementelor inferioare față de principiul spiritual, adică față de adevăr și bine, deci o libertate posterioară acceptării binelui. Viciosul este rob, nu liber. Libertatea în acest înțeles este scopul final către care se îndreaptă omul, încoronarea vieții, ceea ce trebuie să fie, triumful celor superioare asupra celor inferioare. Ea este dată de Dumnezeu, de adevăr, *după* libera lui acceptare, este libertatea în Dumnezeu.

Dar această libertate finală nu poate fi singura libertate, ci trebuie admisă și cea dintâi, prezentă în energia potențială a spiri-

tului. Căci libertatea în Dumnezeu presupune libertatea în raport cu Dumnezeu. Demnitatea omului s'ar desființa dacă el n'ar fi liber în raport cu Dumnezeu, cu lumea și cu propria sa natură. Cum spune Laberthonnière (în *Essais de philosophie religieuse*), în orice ordine de lucruri, și chiar în fața lui Dumnezeu, omul atârnă în acelaș timp și de el însuși și continuă să-și aparțină. Pentru Berdiaeff, acceptarea adevărului nu poate produce libertatea, deoarece aceasta este anterioară acceptării și se manifestă în ea (în acceptare). Revelația și acțiunea grației sunt posterioare libertății; ele se acceptă în libertate.

Mai departe, libertatea trebuie să se distingă de bine, de perfecțiunea vieții. Acestea se caută și se ating prin libertate, dar sunt deosebite de ea și posterioare ei. Înălțimea vieții religioase și morale se arată tocmai prin aceea că perfecțiunea vieții e urmărită liber.

Existența libertății inițiale necreate se vedește și în faptul căderii, care nu se poate înțelege decât prin libertatea care nu depinde de Dumnezeu. Dacă omul n'ar avea decât libertatea creată și dată lui de Dumnezeu, atunci, după Berdiaeff, ar fi inexplicabil cum el se împotrivesc lui Dumnezeu, printr'o putere primită chiar dela acesta și mai ales este de neînțeles cum Dumnezeu însuși înzestreză pe om cu o armă, pentru a i se ridica împotriva. Astfel, detașarea de Dumnezeu și ridicarea împotriva Lui nu devin inteligibile decât prin libertatea independentă de El. „Căci dacă Dumnezeu-Creatorul este atotputernic asupra ființei, asupra lumii create, El nu este și asupra neființei, asupra libertății necreate și care îi rămâne impenetrabilă”.¹

La aceeași concluzie ne duce și considerația următoare: Dumnezeu dorește pe om ca alter-ego al său (alt el însuși) și-l chiamă la viața și plinitudinea Sa, prin colaborare la creațiunea din neființă. Dacă omul răspunde acestei chemări prin libertatea dela Dumnezeu, nu prin altă libertate, însemnează că Dumnezeu însuși își dă sieși răspuns. Și dacă ar fi așa, atunci raportul dintre om și Dumnezeu ar fi un raport iluzoriu, reciprocitatea dintre ei n'ar mai putea lua ființă, căci Dumnezeu n'ar intra în raport decât cu sine însuși. Dar nu Dumnezeu își răspunde sieși, ci libertatea cea independentă de El, din om, îi răspunde. Dacă Dumnezeu și-ar răspunde singur chemării adresate omului — deci dacă în om nu există și o libertate de altă proveniență decât cea divină, căreia să i se adreseze de fapt Dumnezeu — atunci toată această acțiune a lui Dumnezeu ar fi un joc cu sine însuși, un joc lipsit de sens și de valoare.

¹ *De la Destination de l'Homme*, p. 42.

De altă parte, libertatea nu este o revendicare și o pretenție a omului. Dimpotrivă, libertatea fiind o povară și o datorie, omul renunță uneori cu ușurință la ea, în schimbul liniștei și fericirii în necesitate. Acest lucru apare și în vechea idee teocratică și în noua idee socialistă. Libertatea spiritului, care presupune frământare și care naște tragicul vieții, nu este o cerință umană, ci o cerință divină. Omul s'ar putea lipsi de libertatea sa, dar Dumnezeu nu se poate lipsi de libertatea omului. Planul lui Dumnezeu referitor la lume și la om nu se poate realiza fără libertatea spiritului uman. Iată cum libertatea omenească se bazează pe o cerință a voinței divine. A afirma libertatea umană, înseamnă deci a se supune voinței divine. Dumnezeu îl vrea pe om liber, nu „un automat al binelui”.

Libertatea (atât inițială cât și finală) cuprinde o dialectică tragică. Aceasta constă în aceea că exercitându-se întreagă și de sine, libertatea degenerază în contrarul ei: în necesitate și sclavie. Prin ea însăși, libertatea inițială, irațională și nepătrunsă, nu presupune cu necesitate adevărul la bine și adevăr, nu asigură pe om că în viața lui va triumfa binele. Ea conține în aceeași măsură și posibilitatea răului, căci nu este încă iluminată din interior de adevăr. Prin alegerea unei căi — a discordiei, diviziunii și afirmării egoiste — libertatea inițială, în care se găsesc în potență infinite forțe de bine și de rău, a aruncat pe om în lumea necesității naturale. Deci căderea se explică tocmai prin actualizarea de către libertatea inițială a unei energii latente în abisul întunecat care precedează binele și răul. În istoria omenirii, tot așa, atâtea revoluții născute din libertatea irațională aruncă pe om în anarhie, sclavie și tiranie.

Nu mai puțin și libertatea finală, luată numai în ea însăși, are același destin fatal. Singură, fără libertatea inițială, libertatea finală duce la constrângere și arbitrar în bine (sau în ceea ce e luat ca bine), la virtute impusă, adică tocmai la propria ei negație. Libertatea finală produce organizare arbitrară și autoritară a vieții, fie de tip teocratic, fie de tip comunist. Aici, binele și adevărul nu se mai aleg liber. Libertatea este distrusă prin propriul ei exercițiu. Se poate un destin mai tragic ca acela al autodistrugerii?

Dialectica tragică a acestor două libertăți se petrece în lumea naturală — deci despărțită de centrul divin al vieții — și, pe cale naturală, nu există posibilitate de ieșire din această tragedie, în care libertatea se anihilează pe ea însăși. Omul natural trece dela o libertate la alta, fără să poată înlătura destinul lor tragic.

Există însă și o a treia libertate. Ea s'a revelat în Hristos și conciliază pe celelalte două. În ea se înlătură pericolul care pândea în celelalte, dar fără ca libertatea să fie limitată prin vreo constrângere exterioară. Aici se trece peste conflictul dintre libertate și necesitate, căci acestea se disolvă în libertatea lui Hristos. Prin grația lui Hristos, libertatea *se iluminează din interior*, fără nici o violență, învingându-se astfel atât reaua libertate, cât și buna necesitate. Adevărul lui Hristos (a lui Dumnezeu care suferă și se umilește) nu constrânge pe nimeni. Grația lucrează înlăuntrul libertății, nu din afara ei.

Omul cel vechiu, omul natural, nu putea ieși din tragicul libertății; omul cel nou însă, omul regenerat în Hristos, triumfă asupra acestei tragedii. Această victorie se câștigă în misterul teandric. Misterul libertății este misterul teandric. „Izvorul vieții omului rezidă în Dumnezeu, nu în Dumnezeu-Tatăl, ci în Dumnezeu-Fiul. Or Fiul nu este numai Dumnezeu, ci om spiritual absolut, om din veșnicie”.¹ Prin libertatea Fiului se răspunde liber chemării lui Dumnezeu, se îndreaptă liber spre Dumnezeu. Nu mai este pericol de deviere și nici de constrângere exterioară. Iar libertatea Fiului este izvorul libertății întregului gen uman.

Libertatea Fiului fiind libertatea spiritualității absolute, se întemeiază pe ea însăși, excluzând orice determinare exterioară. Dar cum omul (umanitatea) rămâne în Fiul, el își găsește în acesta libertatea. Și nu numai libertatea *dela* Dumnezeu, dar și libertatea *în raport* cu Dumnezeu, iluminată și sanctificată prin grație. A primi libertatea lui Hristos, (a primi adevărul Lui și a te renaște în El) înseamnă a deveni fiu liber al lui Dumnezeu și a răspunde liber trebuinței pe care el o are de libertatea și dragostea omului.

Forța cu totul particulară și misterul acestei a treia libertăți rezidă în aceea că „în Fiul, unicul om spiritual și întreaga rasă spirituală a oamenilor se găsesc în chip misterios unite. Aici izolarea individualistă este cu neputință. Omul Ceresc absolut este în același timp și Omul unic și întreagă umanitatea ecumenică”.² Prin Hristos umanitatea întreagă participă la opera divină de mântuire și întemeiere a împărăției lui Dumnezeu. În Hristos, genul uman oferă lui Dumnezeu răspunsul liber al dragostei. De această dragoste are trebuință Dumnezeu. Acțiunea dragostei în libertate, care vine din pro-

¹ *Esprit et Liberté*, p. 145.

² *Esprit et Liberté*, p. 156.

funzime de nepătruns și iluminată din interior în așa chip încât nu există nicio opoziție între grație și libertate, se îndeplinește în Fiul și prin El în tot neamul noului Adam. Căci ceea ce se petrece esoteric din eternitate, adică umanizarea lui Dumnezeu, se petrece exoteric ca proces temporal pe pământ, ca reflex simbolic. — Tragicul libertății nu-și găsește prin urmare o deslegare liniștitoare și deplină decât în misterul teandric; și întrucât creștinismul este religia acestui mister, libertate veritabilă nu poate exista decât în creștinism. Dar pentru a ajunge la această a treia libertate în Hristos, omul a trebuit să treacă prin tragedia libertății, să-i cunoască, prin revoltă, cu toate nenorocitele ei urmări, întreaga amărăciune.

Vederile lui Berdiaeff asupra libertății sunt, fără îndoială, adânci și în bună parte originale. Comportă însă și greutăți, dintre care unele de netrecut. Acestea sunt cu deosebire cele referitoare la libertatea necreată, meonică. Conceptul acestei libertăți alterează pe acela de Dumnezeu, ființă absolută, pentru că: 1. limitează cunoașterea și puterea lui Dumnezeu — abisul libertății meonice este impenetrabil, chiar și pentru Dumnezeu, care rămâne mărginit și în putere față de iraționalitatea libertății; 2. se admite și un alt izvor pozitiv de viață, în afară de Dumnezeu — libertatea e numită sursă întunecată a vieții și principiu al ființei; 3. implică un dualism ontologic, prin afirmarea unei realități infinite și necreate, alături de Dumnezeu și chiar în opoziție cu el; 4. scoate pe om din dependența față de Dumnezeu (care reprezintă suprema raționalitate) și-l supune, chiar dacă nu întru totul, unei forțe iraționale și absurde, capriciului pur, căruia i se atribue infinitate (decă un atribut care întrece mult puterea umană) și astfel se ridică responsabilitatea omului ca subiect personal și se atinge însăși baza ordinii morale.

De aici se vede numai că ideea libertății necreate, care nu este o însușire sau o energie a Divinității, este incompatibilă cu ideea creștină de Dumnezeu. Berdiaeff însă crede că numai prin libertatea inițială necreată poate să explice originea răului, fără a face pe Dumnezeu responsabil de apariția acestuia. Problema libertății stă astfel în cea mai strânsă corelație cu aceea a răului. (Va urma).

MIȘCARE LITERARĂ

Prof. I. Lupaș, Prorektor der Universität Cluj-Sibiu; ZUR GESCHICHTE DER RUMÄNEN. Aufsätze und Vorträge. Sibiu, Ed. Krafft & Drotleff, 1943, p. VIII+608 + 1 hartă; Lei 1000.— (legată).

Monumentala lucrare a Păr. Prof. I. Lupaș, cu titlul atât de nepretențios de „Contribuții la Istoria Românilor, studii și conferințe” este nici mai mult nici mai puțin decât o nouă și savantă istorie a Românilor. Și putem adăoga, că dela Istoria în 2 volume scrisă de N. Iorga în 1905 la Gotha, operă cu atâta răsunset în istoriografia europeană, noua istorie a Românilor scrisă de Păr. I. Lupaș este cea mai bună prezentare în fața străinătății a trecutului nostru mai îndepărtat și mai apropiat. Cele 33 de capitole din lucrare au format în mare parte obiecte ale unor temelnice și insuflite conferințe pe care autorul le-a ținut pe la diferite universități din Germania (Berlin (2), Stuttgart, Tübingen (2), München, Leipzig, Viena), Boemia (Praga), Slovacia (Bratislava) și Elveția (Zürich 2). Pentru cei cărora ne-a fost dat să-l ascultăm pe Păr. Lupaș la unele din aceste conferințe și ca unii cari cunoaștem puținătatea propagandei pe care noi Românii ne-am făcut-o peste hotare, conferințele dsale au fost momente de legitimă mândrie românească. Strădanile dsale și elogiioasele aprecieri cu care cele mai autorizate cercuri de specialitate au răspuns afirmațiilor dsale, ne dau nădejdea că sugestivul motto: „Veritas vincit”, pus de autor în fruntea lucrării, însemnează lozinca istoriografiei române de azi și de mâine. Cu atât mai vârtos, cu cât prin toate cele 33 de conferințe și studii trece ca un fir roșu ideea dominantă a vrerilor noastre de azi: că Transilvania a fost totdeauna și va trebui să fie și de aci înainte inima Românismlului întreg, căci întocmai ca și Dunărea, dacă nu mai mult, Carpații formează osatura fundamentală a devenirii românești.

Intr'adevăr, atât afirmația categorică a vechimii voivodatului Transilvaniei (p. 59—87) cât și autonomia acestuia dealungul a cel puțin 7 veacuri — afirmații impuse în istoriografia contemporană datorită îndeosebi cercetărilor Păr. Lupaș — constituie un fapt istoric de cea mai mare importanță pentru trecutul românesc de pretutindeni. Capitolele despre Voevozii Transilvaniei Ladislau (1291—1315) (p. 88—96), Știbor (1395—1414) (p. 115—121), Ioan Huniade (p. 134—153), Bart. Dragfi, Ștefan Mailat (p. 179—185), Mihail Valahul (p. 199—207), apoi capitolul despre domnia lui Mihai Viteazul în Transilvania (p. 267—310), relațiile dintre principele de origine română Acațiu Barcai și dintre Mitropolitul Sava Brancovici (p. 338—365) și

mai ales „Străduințele politice ale Românilor Ardeleni în anii 1790—2“ (p. 451—477), sunt tot atâtea momente strălucite în care s'a manifestat prezența masivă a Românilor transilvăneni în conducerea Transilvaniei. Dela întemeierea voivodatului transilvan și până la desființarea lui de către Habsburgi (1699) nu numai numericește și politicește au reușit Românii să premerge Ungurilor — care abia din sec. XVIII încep să se înmulțească în toată Transilvania — ci timp de un veac și jumătate (1541 resp. 1569—1699) acest principat a fost chiar în cea mai acută dușmănie cu Ungaria propriu zisă, de care s'a și despărțit, în urma celor mai autorizate păreri ale contemporanilor (cf. afirmațiile cronicarului M. Cserei și ale episcopului G. Martinuzzi, p. 169—170 și 175—6). Cât despre viața socială, ea s'a scurs într'un lanț neîntrerupt de nedreptăți pentru poporul românesc majoritar, care adesea a trebuit să se răscoale (cf. pt. răscoala din 1437—8 p. 154—161, pentru cel din sec. XVI pp. 244—266, pentru cele din sec. XVIII pp. 428—450, etc.). Lucrul nu s'a schimbat nici cu venirea Habsburgilor, cari sub masca unirii confesionale au dus o politică de adâncă desbinare între frații de acelaș sânge și lege, încât atunci când unii nu mai puteau răbda, au trecut granițele, la frații din Principate, de care îl legau nu numai limba și credința, ci și nădejdele, cari se infiripau cu timpul tot mai limpezi, într'o viață națională unitară.

Dar și sub raport cultural, despre care vecinilor noștri dela N.-Vest le place să vorbească atât de mult, Românii din Transilvania s'au făcut vestiți nu numai prin aceea că au dat Ungurilor pe cel mai mare om al bisericii lor (umanistul Nic. Olahus, p. 186—198), ci prin tradițiile și condițiile lor religioase — care n'au putut fi schimbate, ci cel mult create condiții formale mai favorabile, prin Reformă, (cf. p. 226—243) — Românii și-au păstrat întreg sufletul nealterat, ba au ajuns să influințeze și pe conlocuitorii lor.

Firește că această viață românească nealterată și-au putut-o câștiga și întări Transilvănenii numai prin neîntrerupta legătură sufletească pe care au cultivat-o cu frații din Principate, lucru pe care autorul îl subliniază începând cu primele 2 capitole (p. 1—58) și până la ultimul, în care se vorbește despre regele Ferdinand I Intregitorul (p. 560—572). Abordând probleme ca cea a întemeierii primului stat român independent — pe baza Cronicii pictate din Viena, (p. 97—114) — sau amestecuri de arme și culturale în Ardeal ale Principatelor Moldovei și Munteniei (p. 315—337, 366—406 etc.) Păr. Lupaș face cu drept cuvânt istorie a Românilor în toată întinderea temporală și locală pe care-l permite acest cuvânt.

Mai sunt de amintit câteva probleme de istorie sau istoriografie europeană — ca studiile despre Ranke și Kogălniceanu (p. 490—501), Dualismul austro-ungar și urmările lui față de Croația și Ardeal (p. 510—529), Congresul din Berlin și efectele lui în istoria românească (p. 530—552) și, în sfârșit, relații slovaco-române (p. 560—572) — pentru ca prin acestea să se evidențieze în chip și mai strălucit orien-

tarea românească în politica Europei și pentru ca pe această cale cercurile care au ascultat conferințele respective și cei ce le vor citi să cunoască și mai bine punctele de vedere și nădejdlile de mâine ale celui mai vechiu și mai vrednic dintre popoarele sud-estului european.

Indicele dela sfârșitul lucrării, ca și minunatele condiții tehnice în care a apărut această operă, ridică și mai mult valoarea ei. Știu că multe din capitolele acestei lucrări au fost scrise și publicate mai înainte în limba română. Inșă după câte știu nici unul din ele nu este o simplă traducere, ci adesea atât de mult prelucrate și adăugite, încât formează cu adevărat ediții și capitole noi.

Iată de ce temeinica lucrare a Păr. I. Lupaș formează cea mai de căpătâi dintre cărțile pe care vremea noastră le poate pune în mâna străinilor, spre a ne cunoaște și înțelege după dreptatea pe care o merităm.

Preot Dr. TEODOR BODOGAE

Preotul *Victor N. Popescu*: **SUFLETUL PREOTULUI ÎN LUPTĂ CU ISPITELE**. București 1943, p. 208.—

Dușmanul cel mai mare al realizării sfințeniei în viața noastră pământească și piedeca cea mai uriașă în drumul apostolatului preotesc sunt ispitele, care copleșesc sufletul, robesc ființa noastră întreagă și adeseori ne fac părtași păcatului pe care nu-l voim. Harul preoției nu-l pune la adăpost pe preot față de puterea de înrăurire a ispitelor de tot felul. Preotul este obligat însă mai mult decât oricare alt credincios să lupte eroic, să îndeplinească toate exercițiile duhovnicești prin care se biruesc ispitele și sufletul împodobit cu virtute rămâne fără de prihană.

Preotul *Victor N. Popescu*, în această nouă lucrare a sa, arată ispitele cele mai de seamă, cele mai dese care întunecă ființa preotului, care strică frumusețea spirituală a slujitorului altarului și-l fac impropriu sfinței misiuni de a fi în chip real reprezentantul lui Iisus Hristos în lume. Dar în acelaș timp autorul ne dă rețeta tuturor medicamentelor de profilaxie și de tămăduire sufletească, față de toate ispitele care s'ar abate asupra noastră. Valoarea cea mare a cărții stă în faptul că autorul ei, P. C. Pr. *Victor N. Popescu*, a studiat cu pricepere și stăruință, a experimentat bogat în viața duhovnicească și pastorală din parohie și a meditat îndelung asupra problemelor descrise în această lucrare. La toate acestea se adaugă însușirea autorului de a pătrunde adânc în miezul lucrurilor, puterea de bogată și fină analiză psihologică și darul scriitoricesc de fermecătoare expunere a problemelor. De aceea, rețetele date de autor sunt bunuri sigure, sunt lucruri verificate, sunt lumini din lumină neîndoielnică.

În cele peste două sute de pagini ale cărții, autorul se ocupă de ispita rutinei, de ispita gândurilor rătăcite, de ispita îndoelii, de ispita mândriei, a învrăjbirii, a lenevirii, a sfințeniei, a duhului lumesc, a pâinii, a distracțiilor, a sensualității, a neînfrâării, a iubirii de stăpânire, a iubirii de sine și de puterile dobândite prin

har, prin încredere, prin rugăciune, prin ascultare, etc. Toate acestea sunt realități și probleme care trebuie să preocupe zi de zi și clipă de clipă pe fiecare preot, pentru că numai preocupându-te de ele și rezolvându-le în chip favorabil poți ajunge ceea ce trebuie să fii: *biruitorul ispitelor, proprietarul virtuților, stăpânul bunurilor spirituale și păstorul cel bun al sufletelor încredințate păstoririi tale.*

Socotesc că chiar și din această foarte sumară expunere a conținutului și a valorii cărții, reiese totuși destul de clar necesitatea de a fi citită și recită de fiecare preot, de fiecare slujitor al altarului îndrăgostit de misiunea lui și robii de Idealul mântuirii sale și a sufletelor încredințate conducerii sale pastorale. Noi o recomandăm cu stăruință și căldură tuturor cititorilor „Revistei Teologice”.

Autorul, care pe lângă calitatea sa de preot este și director al Internatului teologic din București, nu putea să facă un lucru mai bun decât să pună, prin această carte, în mâna studenților teologi de astăzi și a preoților de mâine un îndreptar de viață, un povățuitor sigur și o armă de luptă contra ispitelor care copleșesc adeseori și viața preoților. Prin această lucrare dovedește că se găsește pe drumul cel bun al preoției și al directoratului, misiuni care fac cinste autorului și autor care cinstește misiunile ce i s'au încredințat.

Prot. Dr. SPIRIDON CÂNDEA

BCU Cluj / Central University Library Cluj

N. Gr. Popescu-Prahova : I. CREȘTINISM ȘI NAȚIUNE ; II. PATRIE ȘI RELIGIUNE. București, „Universul” 1941, p. 103 ; Prețul Lei 50.—

Națiunile sunt realități naturale, creațiuni ale dreptului natural, au rațiunea lor de a fi în însăși natura omului. Odată constituite în individualități etnice — în baza legilor imprescriptibile ale firii umane — națiunile își trăiesc viața sub semnul determinantelor misionare, fiind în slujba marilor comandamente de integrare a omului în sentimentul de solidaritate cu semenii și de aderență indisolubilă cu glia ce i-a fost hărăzită de Creatorul. Adevărul acesta este atestat și de creștinism, ceea ce dovedește și dl prof. univ. N. Gr. Popescu-Prahova în lucrarea de față.

Partea I-a a lucrării se ocupă de precizarea cuvântului națiune, definind-o, după Pascal Mancini, ca o societate naturală de oameni, cu o unitate de teritoriu, cu un fel de a se îmbrăca, cu o comunitate de viață și conștiință națională. Face deosebire între națiune și naționalitate; națiunea este o naționalitate ajunsă la dezvoltare, iar naționalitatea o națiune în germene, o națiune virtuală. După ce enumeră factorii constitutivi ai națiunii (factorii materiali: teritoriul și rasa, și factorii spirituali: limba, religia, principiul dinastic, obiceiurile, tradițiile, etc.), autorul demonstrează că națiunile sunt instrumente ale Providenței dumnezeiești, cu ajutorul cărora Aceasta își îndeplinește scopurile pe pământ. Texte din Sfânta Scriptură întăresc susținerea

făcută. Cităm numai unul: „Prin care (adică prin Iisus Hristos) am luat harul și apostolia, spre ascultarea credinței la toate neamurile, pentru numele lui” (Rom. 1, 5). E adevărat că doctrina creștină are un caracter universal, dar acest universalism privește credința; ei nu distrug formele naturale ale lumii — cum sunt națiunile — ci din contră, le desăvârșește, prin vrerea și osârdia omenească.

Partea II-a a lucrării tratează despre ideia de patrie, temelile Patriei, justificarea rațională a patriotismului — în baza principiului de dreptate și a ideii de solidaritate — și raportul dintre patriotism și umanitarism (prin patriotism la umanitarism). Cât privește corelația dintre Religie și ideea de patrie, autorul conchide că amândouă au o esență identică, amândouă sunt sentimente naturale, amândouă oficială la altarul renunțării și al dăruirii necondiționate.

Ideile cuprinse în această lucrare au format obiectul unei conferințe pe care autorul a ținut-o la Chișinău în anul 1940, înainte de răpirea Basarabiei. Ulterior, li s'a dat acestor idei o formulare mai amplă și au fost concretizate în lucrarea de față. Fără a fi o operă masivă, lucrarea dlui prof. univ. N. Gr. Popescu-Prahova se impune atenției noastre prin apoteoza ce-o face ideilor fundamentale ale unui stat: ideia națională și ideia creștină.

Preot Prof. IOAN BUNEA

BCU Cluj / Central University Library Cluj

Friedrich Parpert: DAS MÖNCHTUM UND DIE EVANGELISCHE KIRCHE. München, Vlg. Ernst Reinhardt, p. 80.

Friedrich Parpert: DAS WIEDERAUFLEBEN DES MÖNCHTUMS IM GEGENWÄRTIGEN PROTESTANTISMUS. München, Vlg. Ernst Reinhardt, p. 107.

E o apreciere elogioasă — justă în multe puncte — a monahismului, făcută de un protestant. E problema pe care a pus-o — între alții — marele istoric protestant A. Harnack. Ea preocupă și azi cercurile protestante. De sigur mai mult teoretic, pentru că realizările practice încă dibuesc. Volumul întâi e mai mult istoric: evidențiază în Evul Mediu un ev al monahismului, al diferitelor ordine monahale care au determinat nu numai fizionomia religioasă, ci și cea culturală-politică a veacurilor medievale. Monahii au concentrat toată puterea, creația și forța revoluționară a Evului Mediu (p. 7—30). Luther însuși n'ar fi fost posibil fără mănăstire; acolo a dobândit ceea ce avea mai bun, mai de preț în viața și învățătura lui. De aceea intenția lui n'a fost desființarea monahismului, ci reforma lui conform principiilor evanghelice. Faptul că n'a reușit, se datorește împrejurărilor care l-au depășit în intenții. Lipsa monahismului din Protestantism apare astfel ca o accidentă istorică, nu ca o consecință esențială, de principii (p. 31—56). Urmările acestei lipse sunt multiple: autorul insistă asupra faptului că — din pricina aceasta — protestantismul a devenit teren prielnic pentru secte. Sectele ar corespunde în protestantism aceleiași necesități spirituale din care — în

Biserică — răsare monahismul. Cu o deosebire: sectele se despart de comunitatea Bisericii, au un efect negativ, de desmembrare, monahismul rămâne în Biserică și aduce roadele unei adâncite vieți spirituale în cadrul ei. Monahismul e rezolvarea ideală a raportului dintre Biserică universală (a poporului, a masselor) și minoritatea celor ce se simt chemați pentru, *numai* pentru slujirea lui Hristos. Secta e reflexul aceluiaș raport între Biserică și minoritate, dar soluționat nu sintetic — în armonia paradoxului — ci discordant, în fărâmițare. Comparația dintre sectă și monahism e cea mai interesantă parte a cărții: ea cuprinde mult adevăr. Soluția? — „Reforma a înlăturat monahismul, dar n'a înlăturat motivul, ideea care există în monahism. Tocmai de aceea s'a dovedit Protestantismul ca terenul cel mai potrivit pentru secte” (p. 80). Sectele vor fi înfrânte numai prin reînvierea monahismului.

Volumul al doilea prezintă încercările protestante pentru formarea unui monahism evanghelic-luteran. Incercări: „Istoria monahismului protestant se află încă la început. În lupta pentru adevărata lui formă, unele încercări pot eșua; principalul e că în dosul acestei lupte stă o idee de un mare adevăr” (p. 100). Acesta e stadiul monahismului protestant; încercări, dibuiri. Mai ales de teama catolicizării. În orice caz: „*Biserica evanghelică are nevoie de o completare*. O completare prin comunități care nu gândesc cum gândesc cei mulți; care sunt plini de pornirea revoluționară de a cuceri; care sunt mai activi, mai eroici, mai independenți decât Biserica...” (p. 14). Ele sunt nu numai o necesitate a firii omenești — în varietatea aptitudinilor ei — ci și o necesitate a vremii.

Cărți paradoxale în adevărul lor. Ideia e mare și nobilă. Dar pentru realizarea ei, Protestantismul trebuie să renunțe la individualismul libertar; Biserica să nu fie o adunare, ci Biserică în sens plener. „Reformațiunea... trebuie completată și reformată” (p. 107).

Diacon NICOLAE MLADIN

Wilhelm Pinder: DEUTSCHE DOME DES MITTELALTERS. Leipzig, Karl Robert Langewiesche Vlg. 1941, p. 128.

E o carte documentară, cu 111 fotografii de catedrale medievale germane. Scopul? „A da germanilor o idee despre bogăția arhitectonică, pe care o posedă prin Evul Mediu” (p. 2); mărturii de piatră ale unui veac mare în credință, mare în faptă, puternic în istorie. „In această glăsuire de piatră vorbește toată lumea germană din începuturi, întunecatul ei simțământ, impetuoasa ei autoconștiință și dăruirea ei vremelnică pentru scopuri mari” (p. 3). Generații întregi — mărturie a comunității — au ridicat din vitejie și crez nu simple construcții cari să corespundă anumitor necesități practice, ci catedrale cari să mărturisească peste veacuri despre nostalgiile cerului. Dacă domurile cele dintâi — influențate de romanic — sunt expresia unui raport dintre comunitate și Dumnezeu cel nevăzut (templul e

„locuința Unui nevăzut“ p. 4), goticul devine din ce în ce mai mult expresia spiritului germanic, care năzuește să cucerească înălțimile cerului: catedrala nu mai e locuință a Nevăzutului, ci tensiune spre zările Lui. În varietatea lor arhitectonică, toate mărturisesc același limbaj: piatra, spațiul, arhitectura a fost expresia măreției cuceritoare (exteroare) a unui veac mulat în flacăra pasiunilor „nepactice“ (p. 5).

O introducere științifică mijlocește perspectiva istorică și de specialitate necesară. Lămuririle dela sfârșit cuprind date istorice și aprecieri scurte asupra fiecărei catedrale reproduse fotografic. Fotografii deschid aspecte variate din lumea de piatră și crez a Evului Mediu. O lume care a apus și și-a lăsat visurile înmărmurite în piatră. Mărturii de mândrie și biruință. Un veac care a voit să coșezească. Exterior, formal, voit. Cât de altfel — mai intim — glăsuiesc bisericuțele vovodale din Țara fașilor!

O carte de meditație tăcută, la poalele unui munte. Și muntele este sufletul germanic al Evului Mediu.

Diacon NICOLAE MLADIN

Al. Gregorian: POEME PENTRU CRUCIAȚI. București, „Cugetarea“ - Georgescu Delafras 1943, p. 90, Lei 120.—

Noi n'am purtat războaie păgâne și dacă regretăm ceva din toată istoria românească, acestea sunt sângeroasele răfeli dintre frați, pagini negre închise pentru totdeauna de unificare noastră teritorială. Prea adeseori obârșia acestor dureroase sfâșieri zăcea în instigațiile interesate ale unor vecini șireți și hrăpăreți.

Că ele n'au angajat nici când sufletește pe cei prăvăliți în vâltoarea lor ucigașe, se vede din absența totală — după a noastră știință — a barzilor cari să le preamărească isprăvile pustiitoare în vers nemuritor. În schimb, toate luptele purtate pentru apărarea pământului străbun de hămesitele poște ale semințiilor străine — începând cu întemeierea Principatelor, continuând cu epicele răzmerițe ardelenene și sfârșind cu acest al doilea războiu mondial — au sporit considerabil repertoriul cântecelor noastre de vitejșe și al imnelor de preamărire a flamurilor românești și a brațelor eroice cari le-au dus la biruință. Războiul neatârării și cel al întregirii, momente cruciale în evoluția noastră națională, au îmbogățit literatura noastră frumoasă cu nume și opere nepieritoare, mărturii elocvente ale consimțământului integral cu care marele suflet al nației însoția țelurile lor onorabile.

Războiul actual, nu mai puțin... Susplină'n poesia lui — populară sau cultă — jalea fratelui care-și așteaptă izbăvirea de sub călcâiu străin și freamătă tot dorul nostru de-a nu desmînți în nici o împrejurare legendarele vârtuți ostășești ale străbunilor. Încrederea în ajutorul lui Dumnezeu și'n tăria brațelor luptătoare, care gâlgăe în poesia de războiu, nu este egalată decât de certitudinea dreptății cauzei pentru care ne batem. Scrașnitul înspăimântătoarelor unelte de luptă

prin care hârbuitul nostru veac înțelege să-și justifice — vai! — gradul de „civilizație” hiper-rafinată pe care l-a atins, n'a putut moderniza această poezie, mecanizând-o. Sufiul religios e același, azi ca și altă dată, precum neschimbat e luptătorul. Și cântărețul fidel al bravurilor lui, trebuie să vadă'n drapel prapor de bisericuță străbună, în mâner de spadă cruce, în bubuital tunurilor tunetul Cerului care pedepsește fărădelegile argaților lui Satan, iar în trupurile sfânticate de fierul ucigător icoane de martiri, răstigniri izbăvitoare, dăruiri creștinești pentru bunălînștea deaproapelui ce-și încredințează viața și avutul celor mai buni și mai bravi dintre frații lui.

Poesia lui Al. Gregorian — cea mai veritabilă creație artistică urzită'n vâltoarea apocalipticea încăierării din Răsărit — o dovedește cu prisosință. E cântec generos ca jertfa de bunăvoie, trist ca dorurile fără leac, măreț ca crestele carpatine, al atâtor arhangheli răsunători cari se bat umbriți de semnul sfintei Cruci — și pentru biruința ei. Dudue'n versul înfiripat sub bolțile de iad ale redutei Sevastopolului certitudinea sfînteniei luptei noastre — și, de aceea, a izbândirii ei :

Hai, suflete, închină-te — eu tac

Cu tine, Doamne, plutoșă mă'mbrac,

Te iau în pasul meu șovăitor

noroc, curaj și duh ocolitor,

că iar primirăm ordn de atac.

Iar de-o fi scris să cad străfulgerat

de brandt ori de pistol automat,

eu știu prea bine, Doamne,

că peste ochii mei deschis! în toamne

Tu vei zidi altare,...

Și va fi pace atunci și calea, iar în tine.

Doamne, te-aud cum urci în mine, ...

(Hai, suflete, închină-te)

E o luptă pentru Hristos și pentru Țară :

Pe vrestele Rusiei, într'acest pustiu

noi ne batem pentru Hristos și pentru glorie,

pentru zidirea cea nouă a lumii,...

(Crez cruciat)

Bat furtuni de ploaie 'n cască și privesc :

câți Iisusi, din zări pe graniți sfărâmate,

pentru tine, Țară, mi se răstignesc !

(Jertfă)

Bucuria jertfei este desăvârșită în inimile acestor cavaleri fără frică și fără prihană :

Dar, când e viața mai trează

și inima, când e mai vîtiază

*decât atunci când tinerețea
marea veșnicie
din vremele și-o desmărginește ?*

*Cine dintre noi nu cade,
cine nu-și leapădă sângele, cascade,
cine nu se'njumătățește
înseamnă, vai!
că încă nu e copt pentru jertfă:
Dumnezeu darul vieții lui nu-l prmește.
(Cruz cruciat)*

Ei sunt doar

*...cruciații lui Dumnezeu, sunt ai Lui
și cei vii și cei căzuți prin „Țara Nimănui”
și morții de sub cruce și cei rămași fără cruce
și sfinții schilozi însferiți de moarte'n răscruci
de veac, de istorie, de lum! și de victorie
și arhanghelii teferi cu panglici de glorie,
toți sunt ai Lui, toți...*

(Sunt chipul și pasul lor)

Sau :

*Mai trecurăm, Doamne
un atac :
Crucea Ta și-aieta
am dus-o cu noi*

(Atacul)

Cu tâmpla lipită de armă, în raniță cu rănille Patriei și'n suflet cu belșug de rugă întremătoare, dl Al. Gregorian ne-a dat o poezie de războiu alintată de suflarea genului național : mărgăritar bătut în cununa de laur pe care cruciații din Răsărit o împletesc pentru fruntea rotundă a celeilalte Româniil...

Dr. GRIGORIE T. MARCU

NOTE ȘI INFORMAȚII

ACADEMIA teologică „Andreiană”, înălțată recent la grad universitar, a inițiat lucrările prevăzute de legiuirile în vigoare pentru complectarea catedrelor vacante. Două comisiuni, constituite în cursul verii, sub președinția I. P. Sf. Mitropolit *Nicolae* al Ardealului, cu participarea dlui Dr. I. Gh. Savin, profesor de Apologetică la Facultatea de Teologie din București și a Păr. Dr. Milan Pavel Șesan, profesor de Istorie bisericească universală la Facultatea de Teologie din Cernăuți, au desemnat, prin așa numita „chemare largă”, ca profesor de Apologetică, pe C. Preot *Isidor Todoran*, doctor în Teologie și Filosofie, profesor la Academia teologică din Cluj, utilizat dela refugiu incoace la Facultatea de Litere și Filosofie a Universității Daciei Superioare, iar ca profesor de Istorie bisericească universală pe C. Preot *Haralambie Cojocaru*, doctor în Teologie, asistent definitiv la Facultatea de Teologie din București.

Două încercate puteri de muncă se asociază astfel, prin luminata purtare de grijă a Arhiepiscopului nostru, strădanților științifice și educative pe cari le desfășoară profesorii mai vechi — și totuși tineri — ai Academiei teologice „Andreiane”; Rectorul Prot. Stavr. Dr. *Dumitru Stăni-*

loae (Teologia Dogmatică), Preot Dr. *Nicolae Terchilă* (Filosofia creștină și Pedagogia), Preot Dr. *Nicolae Neaga* (Exegeza Testamentului Vechiu și Limba ebraică), Diacon Dr. *Grigorie T. Marcu* (Exegeza Noului Testament și Ermeneutica biblică), Preot Dr. *Liviu Stan* (Dreptul bisericesc), Preot Dr. *Teodor Bodogae* (Istoria Bisericii românești și a Artei creștine ortodoxe) și Preot Gh. *Șoima* (conferențiar de Muzică bisericească și Ritual).

Complectarea catedrelor (Teologia Morală și Mistică; Liturgica și Teologia Pastorală), conferințelor (Omiletica și Catihetica; Indrumări misionare și Sectologia) și a asistențelor (Teologia Dogmatică; Apologetica) vacante, este în curs.

R. T.

ACADEMIA Română a conferit Păr. Icon. Stavr. Dr. Gh. Ciuhandu, consilier episcopesc i. p., „Premiul C. G. Vernescu”, de 50 mii Lei, pentru lucrarea „Românii din câmpia Aradului acum două veacuri” (Arad 1940); iar Păr. Prof. Dr. Ilarion V. Felea, „Premiul Eufimie și Ioan Andrei, Profesori”, de 3.500 Lei, pentru cartea de predică „Duhul Adevărului” (Arad 1942).

P. C. Lor sunt cei mai fideli colaboratori pe cari Aradul ortodox i-a dat „Revistei Teologice”, dela înființarea ei și până

azi. Bucuria cu care le exprimăm felicitările grupării noastre este, de aceea, desăvârșită.

CHIAR și cei mai severi observatori ai vieții publice și ai activității personalităților conducătoare, cari îi determină bunul mers, au momente de îngăduitoare bunăvoință, de generoase concesii, în aprecierile ce le formulează și le dau în vileag pe calea presei. Fenomenul este frecvent și în presa bisericească. Violențele de stil, suspiciunile și în genere șgomotoase atitudini răstite, mai ales aci n'au ce căuta, decât în cazuri de înrăire incorigibilă, copios dovedită.

În schimb, semnalarea lucrului bun și de folos trebuie practică fără conținere și fără precauție, arătând că te bucuri de el atâta cât este — și bucurându-te realmente.

Că, uneori, anumite începuturi pline de făgăduinți sfârșesc în prăbușitoare decepții, e prea adevărat. Vina n'o poartă cei ce le-au însoțit cu aplauzele lor generoase, ci firile slabe, incapabili cari n'au știut să-și facă un reazim rezistent din adeziunile ce li se oferiau copios, cu anticipație. În genere, însă, „ziua bună se cunoaște de dimineață“. Aceasta o putem spune, cu cuget înălțat și neumbrit de nici o rezervă mintală, mai ales noi, cei ce ostenim în coloanele acestei reviste. Convinși că un sprijin generos, o adeziune entuziastă și sinceră, oferită la timp, deșteaptă în urzitorii inițiativelor de folos obștesc acel spor de

energie și siguranță absolut trebuincios pentru ducerea lor la bun sfârșit, asigurând reușita deplină și bogată în consecințe a celor mai modeste încercări de zidire nouă — sau de consolidare a celor cari au înfruntat povara vremilor — pe nu importă ce țărâm, noi am întâmpinat cu încredere și simpatie strădaniile tuturor personalităților și instituțiilor investite cu o funcțiune esențială în stat. Și trebuie să mărturisim deschis: decepțiile pe cari le-am avut sunt disparente față de bucuriile cu cari s'au soldat creștineștile noastre participări scriitoricești la opiniile factorilor de răspundere cari prezentau trainice garanții morale că vor bătători făgașuri drepte în funcțiunile cu cari au fost onorați.

Iscusitul Apostol al neamurilor ne-a făcut — ca nimeni altul — oficiul de dascăl luminat și'n această privință. Cine ar putea dovedi că epoca lui — nedesmărginită prin nimic de frământatele noastre vremi — ar fi fost mai cruțată de fărădelegi decât veacurile proorocilor. Și totuși, de deosebire de tratament, ce distanță abisală între asprele blândeți ale celui dintâi, și între apostrofele înfricoșătoare ale celorlalți! Sfântul Apostol Pavel ceartă ca unul care-i mai bucuros de dulceața laudei ce știe că i se va da prilejul s'o pronunțe fără întârziere chiar față de cei muștrați cu un ceas — sau cu o epistolă — înainte. În schimb, celor mai modeste fapte de merit le rezervă, în scripturile și discursurile sale, un loc disproportionat față de firavele

lor dimensiuni. A învățat dela Mântuitorul că microscopicul grăunte de muștar odrăștele arborele cu coroana destul de încăpătoare ca să ocrotească în frunzișul ei stolurile paserilor cerului. Și roadele inteligenței sale metode pastorale — la o bărșia căreia zace gândirea pură a unui incomparabil pedagog — mărturisesc îndeajuns despre neîntrecuta ei eficacitate.

Cam așa am râvnit și noi să ne comportăm în inventarierea și aprecierea actelor de politică bisericească — mai ales — ale Statului român; însoțindu-le cu încrederea și simpatia noastră până acolo până unde își vădăiau utilitatea; prevenind pe făuritorii lor când amenințau s'o ia pe-alături. Și, trebuie să recunoaștem — ceea ce și facem foarte bucuros! — că s'a săvârșit mult bine pe acest tărâm...

...Nici odată, însă, în România întregită, ca de când problemele pendinte de resortul cultelor au fost încredințate dlui Profesor *Aurel Popa*. Au mai trecut și alte personalități înzestrate, cu pregătire de specialitate și cu neîndoielnică dragoste față de Biserica străbună, pe la cărma departamentului Cultelor. Lipsa de înțelegere sau ezităările factorilor hotărâtori — cititorii noștri îi vor identifica, suntem siguri, fără dificultate — au paralizat la jumătatea drumului și au îngropat în cartoane bunele lor intenții cele mai reliefate.

Actualul Secretar General al Cultelor și Artelor s'a bucurat dintru tot începutul de concursul Conducătorului Statului și al ti-

tularului departamentului de resort, în îndeplinirea bogatului său program de realizări. Faptul acesta nu-i împrutează cătuși de puțin meritele personale, astăzi unanim — și pe bună dreptate — recunoscute. Dimpotrivă! Zăcea în sarcina dsale obligația de-a perpetua și umplea de trăinicie acest concurs. Ori, în această privință, dl Prof. Aurel Popa a dovedit o destoinicie exemplară.

Astăzi, forurile bisericești sunt convinse că au, pe lângă conducerea de Stat, cel mai fidel interpret al doleanțelor lor legitime, iar ocârmuirea politică un tot atât de fidel cunoscător al realităților bisericești. Element de legătură între Biserică și Stat, dl Prof. Aurel Popa se achită de dificila și onorabila dsale misiune cu o iscusință neegalată de cât de aprinsa pasiune pe care o vădește în acțiunea dsale de cimentare și adâncire firească a colaborării lor armonice.

În slujba acestui ideal, convertit de dsa în realitate palpabilă, stau și rândurile de-o tinerească prosepțime — dar și de matură chibzuință — ce le-a așternut în număroase articole de politică bisericească, dintre cari președintele în funcțiune al Comitetului central al FOR-ului, dl Prof. univ. Dr. Ioan Mateiu, a avut fericita inspirație să ne ofere un mănunchiu cu grije ales în broșura: „*Orizonturi noi*” (Biblioteca FOR nr. 27, Brașov 1943, p. 72, Lei 40.—).

Cât privește realizările efective dela Culte, datorite dsale, ajunge o aruncătură de privire peste prevederile exercițiului bugetar

curent. În plin război, dl Prof. Aurel Popa a reușit să determine conducerea de Stat — nu acum întâia oară de când deține înalta dregătorie de Secretar General al Cultelor — să angajeze fonduri respectabile în beneficiul instituțiilor bisericești, bugetând posturi „înghețate” sau „raționalizate” de atâția antecesori ai dsale cari manifestau o deosebită predilecție în a aplica tot felul de curbe de sacrificiu în paguba sfintei instituții — și înființând altele noi, pe măsura trebuințelor fiecărei eparhii.

Pe scurt: în cazul dsale, cad toate considerațiile de apreciere îngăduitoare așternute la începutul acestei notițe. Dl Prof. Aurel Popa rămâne în conștiința clerului și'n șiragul ocârmuitorilor departamentului Cultelor din România întregită, cel mai prodigios și mai destoinic exponent al politicii bisericești a Statului nostru. Nici cel mai entuziast elogiu nu poate fi pasibil de suspiciuni când e vorba de strădaniile dsale inteligent dirijate — și de aceea deplin isbutite.

Activitatea actualului Secretar General al Cultelor și Artelor depășește orice cuvânt de apreciere.

ARBITRAJUL dela Viena — până când oare încă în vigoare? — a sfâșiat și teritoriul Episcopiei Vadului, Feleacului și Clujului, 8 protopopiate din 15, cu 202 parohii din 395 — așa dar mai bine de jumătate — rămânând dincoace de proaspăta și vremelnica linie demarcațională. Constituite în Vicariatul ortodox

român al Albei-Iulia, conducerea acestei părți a Eparhiei P. Sf. Episcop *Nicolae Colan*, rămasă între hotarele Patriei noastre libere, a fost incredințată unui consiliu prezidat de Părintele *Alexandru Baba*, protopopul Cetății încoronării.

A fost o alegere norocoasă, fapt despre care ne-am putut convinge, cu repetate prilejuri, la fața locului și din mărturiile dobândite din locuri competențe. De altminteri, o vizită ori cât de sumară la sediul Vicariatului Albei-Iulia este concludentă în această privință. Ordinea exemplară care domnește în sfântul lăcaș de închinare ce servește de catedrală — ca să nu mai vorbim de superba reședință protopopească — vădesc mâna pricepută a unui orânduitor dotat cu o simțire și un bun gust ce nu se întâlnesc ori unde. Cordial și afabil cu credincioșii, cari nu-i rămân datori cu mișcătoarele dovezi ale recunoștinții și prețuirii lor — dela ofițerimea superioară a garnizoanei și notabilitățile orașului, până la norodul de rând — Păr. Vicar Al. Baba nu cunoaște odihnă și nici prăpire în îndeplinirea îndatoririlor sale pastorale. Una din cele mai îndelungate și mai reconfortante slujbe duminecale la care am asistat în țara noastră, mi-a hărăzit-o P. C. Sa: începută la 8 $\frac{1}{2}$ dimineața, ea a durat fără întrerupere până către orele 14. Am diaconit alături de dânsul și de un sobor de preoți din loc, cu o tihnă aghioritică. Așa face totdeauna. Pe viitorii preoți-parohi de oraș — și pe cei actuali — imi permit să-i îndemn

a liturghisi odată cu Vicarul Albei-Iulia. Sunt sigur că și-ar inavuți experiența pastorală cu unele deprinderi cari numai spre pagubă nu le vor fi.

Orânduît la cârma Vicariatului cu aprobarea I. P. Sf. Mitropolit Nicolae al Ardealului și prin hotărîrea Chiriarhului său legiuît, P. Sf. Episcop Nicolae Colan, a adus cu sine, la acest înalt loc de răspundere, eminențele însușiri ce i le-a hărăzit Dumnezeu, valorificându-le cu înțelepciune și avânt preoțesc în atâtea spornice realizări.

„Creat fără nici o bază materială — scrie organul oficial „Renașterea“ (nr. 22 din 22 Aug. a. c.) — Vicariatul și-a început greaua și dureroasa misiune prin osârdua P. C. Prot. Al. Baba ca președinte, care i-a format posibilitățile de existență și îndrumare spre binele obștesc. Rînd pe rînd s'au realizat toate acele înfăptuiri, menite să înlesnească dezvoltarea vieții bisericești și naționale, ca: recunoașterea de către On. Minister al Cultelor, adăpostirea birourilor, bugetarea personalului dela centru, crearea de noi parohii și posturi pentru cântăreți bisericești, înființarea școlii de cântăreți bisericești, câștigarea unui local demn pentru birourile centrului și mai presus de toate formarea unei atmosfere de frăție și creștinească viețuire în întregul Vicariat“.

Repertoriul strădanîilor sale îsbutite, sumar expus aci, are nevoie de adăugiri, căci el se'n-groașe mereu. Nu-i precupețim cătuși de puțin admirația noastră mai ales pentru grija neadormită

pe care Vicarul Albei-Iulia o poartă slovei bisericești, asigurînd împreună cu devoțaii săi colaboratori mari și mici, apariția regulată și demnă a „Renașterii“ clujene, astăzi pribeagă în Cetatea încoronării. Despre greutatea pe cari trebuie să le biruiască pe acest tărâm, ca de altfel și despre frumoasele sale realizări, nu consimte să vorbească oricui și oricînd.

În cei trei ani — trei ani ca trei veacuri! — ce s'au scurs dela înjumătățirea Ardealului, P. Sf. Episcop Nicolae Colan a cercetat de două ori, pe răgaz, „turma“ Sa din Vicariatul Albei-Iulia și instituțiile puse în slujba vieții ei duhovnicești. De fiecare dată a rămas deplin mulțumit. Constatările îmbucurătoare pe cari le-a făcut în cursul acestor vizitații canonice, se răsfrîng asupra tuturor osârduitorilor slujitori ai Vicariatului — și mai cu osebire asupra înaintestătătorului lor.

Înapoiat la Reședința Sa din Clujul dorurilor ardelenesti după călătoria pe care a făcut-o astă vară în România, P. Sf. Episcop Nicolae Colan a ținut să răsplătească sărbătorește meritele dovedite ale devotatului Său locșitor dela Alba-Iulia: prin adresa nr. 2431 din 7 August a. c., Înaltul Ierarh i-a acordat Păr. Al. Baba dreptul de-a purta Crucea de Protopop Stavrofor.

Printr'o fericită coincidență, cea mai înaltă distincție pe care o poate râvni și dobîndi un preot de mir i se conferă Păr. Al. Baba tocmai când P. C. Sa

împlinește venerabila vârstă de cincizeci de ani și aproape un pătrar de veac de când slujește la altarul legii străbune.

Respectuoși față de strădaniile excepționale ale P. C. Sale și bucuroși de-a ști cât mai populată galeria fruntașilor Bisericii noastre, noi ne-am abținut totuși, până acum, să-i tăiem vrednicile la răboj. Socotiam că nu-i cu dreptate să impietăm asupra dreptului de întâietate pe care-l are nu numai în răsplătirea, ci și în vădirea preoților cari „bine-și țin dregătoria” (cf. I Tim. 5, 17) Chiriarhul lor canonic. Știam că lauda stăpânului față de slujitorul credincios care bine și-a chivernisit talanții încredințați lui spre fructificare, nu va întârzia. Și așa s'a și întâmplat.

Ne-am rostit, deci, inarmați cu cuvenita deslegare. Dar și cu toată inima...

PRESA bisericească ortodoxă de dincoace de munți stă sub semnul prăznirii uneia din cele mai frumoase izbânzi ale ei: „Renașterea” dela Alba-Iulia a săvârșit două decenii de când se străduiește, cu cumpăt și devotament exemplar, să împărtășească dreptcredincioșilor creștini români din țara de sus a Ardealului luminile Evangheliei lui Hristos și dogorile dragostei de neam.

Inființată la 1 Septembrie 1923, de întâlul arhipăstor al reinviatai ctitorii a lui Ștefan cel Mare și Sfânt, pururea pomenitul Episcop Nicolae Ivan, care i-a dat numele și caracterul de „organ oficial al Eparhiei ortodoxe române a Vadului, Feleacului, Geoa-

giului și Clujului”, săptămânalul „Renașterea” a fost diriguit cu destoinicie de următorii redactori responsabili: Dr. Sebastian Stanca (1 IX 1923—1 V 1927), Dr. Orest Bucevschi (1 V 1927—1 I 1928), D. Antal (1 I 1928—1 I 1934), Prof. univ. Dr. Ioan Mateiu (1 I 1934—30 VIII 1940), Nîco'ae Vasîu (10 IX 1940—1 I 1942) și Teodor Ciuruș (1 I 1942 și până azi).

Refugiată la Alba-Iulia după înjumătățirea Ardealului, Consiliul vicarial de acolo, în frunte cu harnicul său președinte, P. C. Prot. Stavr. Alexandru Baba, a depus toate stăruințele ca să-i asigure o apariție regulată și demnă de prezentarea exemplară pe care i-a hărăzit-o la Cluj, în vremuri bune, mai ales încercatul publicist ardelean dl Prof. univ. Dr. I. Mateiu.

În fruntea numărului festiv — pe cât de bogat în colaborări distinse, pe atât de reușit ca execuție grafică — întâlnim contribuțiile celor doi patroni ai ei, Episcopii *Nicolae Ivan* (un articol inedit, din lăsamântul scriitoricesc al răposatului ierarh, care se află în păstrarea dlui Prof. univ. Dr. I. Mateiu) și P. Sf. *Nicolae Colan*. Celelalte articole sunt semnate de P. Sf. Episcopii Veniamin al Caransebeșului, Policarp al Cetății-Albe-Ismaîl și Emilian al Argeșului; Prot. Stavr. Al. Baba, vicarul Albei-Iulia; Prot. Stavr. Dr. Seb. Stanca, consilier eparhial i. p.; Profesorii universitari; Dr. I. Mateiu, Dr. D. Stăniloae, Dr. O. Bucevschi și Dr. Grigorie T. Marcu; Prot. Stavr. Dr. Gh. Ciuhandu, Preot Prof. Dr. Il. V. Fe-

lea, Dr. Eugen Nicoară, Preot Prof. I. Bunea, Preot Nicodim Belea, Preot A. Velea, Preot L. David, Preot O. Bucin și Prot. T. Ciuruș, redactorul în funcțiune al „Renașterii”, care a purtat și greul acestei isbutite realizări.

Un amănunt mișcător: P. Sf. Episcop Nicolae Colan i-a fost închinat, din acest număr festiv, un exemplar tras în aur. Dedicăția ce-l însoțește, eonstituie o mărturie mai mult că „Renașterea” și-a înțeles deplin misiunea actuală. Privirile ei sunt îndreptate statornic spre locul de obârșie și spre Ierarhul de Dumnezeu rânduit a păstori „cu prețul vieții pe frații noștri”.

Așa vrem s'o știm, până'n ceasul răscumpărării!

Dar cele 7 foi dense ale „Renașterii” în sărbătoare trebuie citite de sârg și purtate din mână în mână. Sunt un adevărat hambar duhovnicesc, o pagină strălucită de ardelenescă ridicare a frunții și un instrument de îmbărbătare a inimii.

MAREȘALUL Constantin Prezan a adormit întru Domnul la 27 August a. c., scurtă vreme după ce devotata sa soție pornise pe acelaș drum al întoarcerii în viață.

Ofițer de faimă europeană, caracter de-o clasică frumusețe morală și patriot desăvârșit, Mareșalul Prezan a intrat triumfal în istoria României Mari mai ales prin rolul decisiv pe care l-a avut în războiul întregirii țării și'n campania din 1918, care s'a încheiat cu ocuparea

Budapestei de către trupele române și înlăturarea regimului bolșevic al lui Bela Kuhn, faptă de considerabilă importanță politică și socială pentru securitatea Europei centrale.

După rotunjirea Patriei, s'a retras la moșia sa din satul moldovenesc Schineta, rezistând tuturor ispititoarelor îmbieri de a se angaja în vâltoarea frământărilor politice ale țării marile.

E lesne de imaginat ce impresie au făcut asupra veneratului bătrân tristele evenimente din 1940. Dumnezeu i-a hărăzit însă favoarea de-a asista la refacerea parțială a fruntariilor Patriei, lărgite înainte cu un pătrar de veac, până aproape de hotarele graiului românesc, și prin geniul său militar. Satisfacția bravului ostaș va fi fost cu atât mai deplină, cu cât această operă de refacere a fost inițiată și diriguată de fostul șef al statului său major din războiul întregirii, Locotenent-Colonelul Ion Antonescu, astăzi Mareșal al României și Conducătorul Statului.

Marți 31 August a. c., osemintele gloriosului căpitan de oaste au fost purtate pe umeri bravi de cavaleri ai ordinului militar de război „Mihai Viteazul”, spre locul de vecinică odihnă. Un impunător sobor de preoți, în frunte cu I. P. Sf. Patriarh Nicodim, I. P. Sf. Mitropolit Nicolae al Ardealului și alți înalți ierarhi, s'a rugat, împreună cu întreaga suflare românească, pentru odihna pururea pomenitului Mareșal Prezan.

La slujba înmormântării, care s'a desfășurat în satul Schineta,

toată țara românească a fost prezentă prin cei mai aleși reprezentanți ai ei. Insuși Majestatea Sa Regele Mihai I și dl Mareșal Ion Antonescu au ținut să aducă ultimul salut rămășițelor pământești ale acestui mare martor al unor vremuri mari, însoțindu-le până 'n preajma mormântului proaspăt deschis în glia darnică a Schinetei bătrânețelor sale.

Spada îndoliată a Mareșalului Prezan rămâne cu noi, în așteptarea clipei celei mari când alt braț viteaz îi va îndepărta flamura cernită și innălțând-o spre cerul Patriei rânite, o va purta biruitoare, către zările îmbujorate de dorurile românești ce freamătă în spre Soare-Apune.

Căile cari duc într'acolo, îi sunt cunoscute. Le va străbate pentru a doua oară. Pentru ultima oară...

ÎNCRESTÂND la răbojul vigoarelor sale cronici mărunte, cu cari încheie fiecare număr al revistei *Gândirea*, una din frumoasele lucrări ale dlu' Emilian Vasilescu — intitulată „Probleme de psihologie religioasă și filosofie morală” — dl Profesor *Nichifor Crainic*, membru al Academiei Române, scria nu de mult:

„Cu această carte și cu cele publicate mai înainte, d. Emilian Vasilescu se integrează în plelada tinerilor teologi pregătiți cum nu i-am avut până ieri în multiplele ramuri ale acestei vaste discipline. Ioan Coman, Grigore Marcu, D. Fecioru, Olimp Căciulă, N. Chițescu, Nicolae

Balca, Const. Pavel, G. Cronț, G. Chiriac și atâția alții sunt forțe dela care teologia românească așteaptă o epocă nouă, o epocă de creație față de cea anterioară caracterizată aproape numai prin reproducerea patrimoniului tradițional. In fruntea acestei plelade stă cu strălucire D. Stăniloae, puternicul gânditor religios dela Sibiu” (*Gândirea*, Anul XXI, nr. 1, Ian. 1942, p. 56).

Am considerat, din capul locului, această generoasă apreciere, nici mai mult nici mai puțin decât ca un jug pe care componenții numiți și subînțeleși ai tinerei noastre generații de teologi trebuie să-l poarte cu atât mai multă vrednicie, vizibilă în roadele strădaniilor lor ulterioare, cu cât ea a fost așternută pe hârtie de una din puțin numeroasele competențe, unanim recunoscute ca atare, ale scrisului românesc. De altminteri, autorul ei nici n'ar încuviința fragmentului citat altă exegeză. Și, suntem siguri, dacă unul sau altul dintre noi ar desmînți creditul, ale cărui beneficii i se îmbie cu atâta mărinimie, aceeași penă îlustră, al cărei ascuțit l-au simțit destui vinovați, s'ar întoarce fără preget asupra-i, cu rigorile îndreptățitelor ei huliri. De plesnele usturătoare ale speranțelor înșelate — ferească Dumnezeu! — nu scapă nimeni.

Un prieten devotat, care apucase să citească înaintea noastră caietul respectiv al „*Gândirii*”, ne-a semnalat la vreme amănunțului citat. Bucuros l-am fi reținut încă de-atunci: atențiunea pe care am arătat-o statornic scrisului

suculent al dlui Nichifor Crainic, din care am reprodus și comentat adeseori pasagii copioase, ne punea la adăpostul oricăror suspiciuni piezișe. Am ezitat, însă; directorul „Gândirii” pomenia acolo și numele nostru. Ori cât de bine ți-ar cădea cuvântul de indemn al unui frate mai mare — și dl Nichifor Crainic ține să fie considerat de noi ca atare — ezitarea aceasta s'a prelungit destul de mult, deși împotriva ei pledau două considerații. Una de ordin principial: adevărul premerge biruitoarei virtuți a smerenței. Cealaltă? Reinnoirea justei orânduiri a Păr. D. *Stăniloae* în ierarhia valorilor tinerei noastre generații de teologi ortodocși români, al cărei incontestabil și neegalat cap de coloană este.

Rectorul Academiei noastre teologice „Andreiane” este urmat nemijlocit, în pomelnicul citat al dlui Nichifor Crainic, de *Ioan Coman*. Și, putem spune — în credința că am brodit gândul directorului „Gândirii” — nu din întâmplare.

Numele acesta spune multe acelora dintre cititorii revistei noastre — și avem dovezi că numărul lor e mare — cari cercetează înainte de toate, când poșta le aduce cel mai proaspăt fascicol al ei, repertoriul cărților discutate la rubrica „mișcării literare” și ariergarda ei bibliografică de pe pagina a treia sau (și) a patra a copertei. Ioan Coman e mereu prezent, acolo, barem cu câte o noutate cărturărească, cele mai adeseori redactată în sonora limbă franțuzească, deși mai toate cărțile

sale văd lumina tiparului în imprimării bucureștene.

Așa dar, cum și ziceam, numele acesta spune multe...

...Dar nu spune tot, încă, cititorilor noștri. Considerăm că este mai mult decât o datorie colegială — ori redacțională, dacă vrei — să adăogăm și restul, adică tocmai ceea ce credem că prezintă mai multă însemnătate.

Ioan Coman este preot. Actualmente deține conferința de Patrologie dela Facultatea de Teologie a Universității din București. Încă n'am avut plăcerea să perfectăm cunoștința „față către față” și, deci, se'nțelege, să schimbăm întreolaltă binețele de rigoare — și mai mult decât atât! Amănuntul acesta, încă odată — și tot în treacăt spus — ne cruță de amarul cine știe căror suspiciuni. Cu atât mai perfectă este, însă cealaltă cunoștință: în duh.

Păstrăm impresia vie a falmei de care un student teolog — seminarist buzoian de obârșie, dacă nu ne înșeală memoria sau informațiile culese oarecând — se bucura în rândurile bursierilor Internatului teologic dela Mănăstirea Radu Vodă din București, câțiva ani după ce trecuse pe acolo, ca ori care dintre noi, promoțiile mai tinere, ce i-am urmat. Într'o vreme în care, încurajați de seducătoarele perspective de plasament rentabil ce le oferia — hai să zicem! — momentul istoric, destui studenți teologi urmăreau cariere strălucite, Ioan Coman cltea de sârg, ca nimeni altul. Excepționala sa putere de muncă devenise pro-

verbială. Inteligența sa, nu mai puțin.

Plecat la Strasbourg pentru desăvârșirea studiilor sale, Facultatea de Teologie protestantă a Universității de acolo i-a publicat în colecția „Etudes d'histoire et de Philosophie religieuses“ (nr. 26), accesibilă numai teologilor consumați, lucrarea: *L'idée de la Némésis chez Eschyle*. Era în 1931. Urmam al doilea an de Teologie la București. Știrea — cu toată situația contuză care, din nefericire, începuse să se manifesteze la amintitul Internat teologic — a fost primită și comentată cu emoție și cu mândrie.

Înapoiat în Patrie, Ioan Coman a tipărit mereu câte una din număroasele sale lucrări cari i-au adus admirația specialiștilor. Remarcat de Nicolae Iorga, multe din cărțile sale văd lumina tiparului sub auspiciile Institutului Român de Bizantinologie, a cărui bibliotecă a onorat-o până acum cu nr. 3 (1937), 5 (1938), 6 (1938) și 7 (1938). Paralel, Academia Română, ca și casele de editură parisiene (Felix Alcan și Paul Geuthner) și românești („Cartea Românească“, „Graiul Românesc“, „Universul“, „Independența“, „Tiparul Academic“, „Tipografia Cărților Bisericești“, etc.) și revista „Gândirea“, îi publică alte lucrări de merit. Fidelitatea sa față de nobilul spirit francez, e desăvârșită: 8 din cele 24 studii pe cari le-a alcătuit până acum, sunt redactate în limba sorei noastre latine, Franța, atât de nefericită asăzi.

Părintele Ioan Coman ne-a dat, în românește, cele mai superbe

pagini despre *sfântul Grigorie de Nazianz* („Geniul sf. Grigorie din Nazianz“, București 1937; „Sf. Grigorie de Nazianz despre împăratul Iulian“. Vol. I, București 1938; „Tristețea poeziei lirice a sf. Grigorie de Nazianz“, București 1938) și „*Despre sublimul preofiei creștine*“ (București 1940) după sf. Ioan Gură-de-Aur. Aderența sa la clasicism e vizibilă mai ales în fremătătoarea lucrare „*Miracolul clasic*“, tipărită de Academia Română (București 1940) și'n volumele despre *titanul Prometeu*. Al treilea și ultimul dintre acestea — (al doilea e încă pe șantier) — intitulat „*L'authenticité du Prométhée enchainée*“ (București 1943), pe care l-am primit de curând, ne-a determinat să ieșim din rezerva ce ne-am impus față de fragmentul citat al dlui Nichifor Crainic, care însușie la locul meritat, în trupa tinerilor teologi ortodocși români, strălucit prezidată de Păr. D. Stăniloae, pe eruditul proprietar al unuia din cele mai într'aripate condee actuale: Preotul Dr. Ioan G. Coman, conferențiar la Facultatea de Teologie din București.

PRAZNICUL înălțării sfintei Cruci a fost împreunat în acest an cu o minune, despre care vorbește înflorată toată suflarea românească.

Evenimentul s'a petrecut la Bacău. Un ziar de dimineață ne furnizează detalii impresionante.

Procesiunea religioasă anunțată pentru după amiaza praznicului, întrunise în preajma catedralei „sf. Nicolae“ câteva mii de e-

vlavioși cetățeni ai urbei. Cu preoți și prapori în frunte, mulțimea închinătorilor s'a îndreptat spre noul parc al orașului, unde a fost amenajată „Dumbrava Eroilor”, dominată de-o împunătoare troiță de lemn. S'a săvârșit acolo un serviciu divin, după care P. C. Protoiereu Th. Zotta a luat cuvântul, arătând semnificația sfintei Cruci, pavăza dreptcredincioșilor creștini. Referindu-se la evenimentele actuale, P. C. Sa a spus:

„Noi vom birui pentru că lupțăm pentru Cruce; noi ne vom înălța pentru că sângerăm pentru Hristos Fiul Omului”.

În clipa când P. C. Sa pronunța aceste cuvinte de îmbărbătare, deasupra mulțimii care participa la praznic s'a arătat deodată o Cruce mare, formată din nouri luminoși, care plutia pe întinderea cerului senin, în zarea căruia se vedea apunând soarele.

Semnul sfintei Cruci, de-o perfectă simetrie, avea la bază un nour de forma literei S.

Impresia pe care această arătare minunată a făcut-o asupra mulțimii, a fost covârșitoare: dreptcredincioșii creștini au căzut în genunchi și s'au închinat cu smerenie.

Semnului în formă de S i s'au dat felurite interpretări: Slăvire, Sfințenie, Semnul biruinții, *Salvarea noastră*.

— *Siege, die Siege* (biruința), spuneau cei câțiva ostași germani amestecați prin mulțime.

Ori cum ar fi, minunea dela Bacău reconfortează nădejtile

unui neam care se bizue pe brațul ocrotitor al lui Dumnezeu.

GR. T. M.

FĂRĂ să fie propriu zis un curs de Tipic, ci mai curând un mic molitvelnic, cuprinzând numai rânduielile cele mai frecvent săvârșite, noua publicație a dlui prof. C. Vladu, intitulată: „Curs de Tipic Preotesc” (Caransebeș, 1943), apare tocmai la timp. Într'adevăr, trăim zile când, din pricina lipsei de hârtie și a mânei de lucru, volume mari aproape că nu se mai pot tipări, iar puținele exemplare existente din molitvelnicul complet costă foarte scump. Și apoi, abrevierile și-au avut întotdeauna rostul lor practic necontestat.

În afară de inițiativa publicării acestei cărți, am mai putea socoti drept contribuție personală a dlui Prof. C. V. la întocmirea ei, oarecari simplificări și omiteri operate în textele unor rânduieli (de ex.: la sf. Maslu), simplificări, e drept, de mult timp practicate de către preoțimea de mir, deși oficial încă neincuviințate.

Meritul real al cărții stă însă în îndrumările ritualistice, aflate aci în număr mult mai mare decât în aceleași slujbe din molitvelnicul complet. Unele din aceste îndrumări par să consfințească uzanțe regionale, cele mai multe însă au caracter general. Ici-colo găsim și câte o asemenea „notă” care, măcar în anumite cazuri, nu poate fi aplicată riguros. Astfel, la p. 10 stă scris: „La sfințirea unei case, preotul cădește toate camerile”. Când casa are mai multe etaje, deci

mai multe zeci de camere, s'ar produce o intrerupere, sau ar obliga pe asistenți să însoțească pe preot în toate încăperile...

Foarte bine că autorul nu recomandă unele practici, pe cât de generale, tot pe atât și de greșite, cum este de pildă deschiderea Evangheliei de către bolnav, la sf. Maslu, practică nelipsită de un anumit sens superstițios.

Cu excepția a foarte puține greșeli de tipar ca: „îndecursul rânduiei”, în loc de rânduieii (p. 5), sau „Tatăl” în loc de Tată (p. 60), „Cursul de Tipic Preoțesc” al dlui Prof. C. Vladu este tipărit în condiții foarte bune. Pentru toate calitățile arătate, îl recomandăm cu toată convingerea, siguri că va avea succesul publicațiilor anterioare ale aceluiaș autor. Totuși, niciun preot nu trebuie să renunțe la molitvelnicul complet, mai costisitor și mai greu de purtat, tocmai pentru că cuprinde slujbe și rugăciuni pentru tot felul de întâmplări și trebuințe. Căci orice simplificare sau reducere definitivă înseamnă, în acelaș timp, sărăcire.

GIL. ȘOIMA

SINODUL episcopilor în Kowel a ales ca mitropolit al Ucrainei pe episcopul Damaschin de Camenița-Podolsk. El e urmașul mitropolitului Alexei de Cremlinez, ucis de curând de bolșevici.

ÎN regiunea de Răsărit a Rusiei (la granița Estoniei, Lituaniei, Letoniei) au fost, în 1917, 431 biserici cu 487 preoți. În 1941 nu mai existau decât 5 bi-

serici cu 5 preoți. Așadar 1,16%⁰. Celelalte biserici au fost fie distruse, fie confiscate pentru alte scopuri, iar preoții au fost arestați sau uciși. Astăzi, sub scutul trupelor germane, sunt 98 de preoți și 221 biserici în cari se face serviciul divin. Fiecare preot are — în general — câte 5 comunități de păstorit, cu circa 20,000 credincioși. Numărul credincioșilor e evaluat la 2 milioane. Pentru sporirea numărului preoților s'a înființat în Vilna un seminar. O revistă (Creștinul ortodox), o carte de rugăciuni și mai multe cărți cu conținut religios hrănesc setea de credință a populației.

LA Worosilovsk, după recucerirea orașului de către bolșevici, toți ceice au cercetat bisericile sub ocupația germană au fost arestați și supuși unui tratament crud. Așa s. ex. femeile au fost desbrăcate și în starea aceasta legate de un gard lângă biserică. Preoții au fost pironiți de ușile bisericilor. Unei femei i s'a înfierat pe frunte crucea pe care au găsit-o în casă.

ZIARUL „Nea Evropi” din Salonic aduce — într'o ediție specială închinată bolșevismului — contribuția a cinci personalități din conducerea bisericească. Mitropolitul Salonicului scrie: „Biserica Greciei, care e strâns legată de religie și tradiția națională, a fost dintru început adânc îndurerată de persecuția religioasă a bolșevismului, o persecuție care fără îndoială este una din cele mai mari din câte a văzut

istoria". Arhiepiscopul de Florina și episcopul de Serros relevă pericolul ce-l reprezintă bolșevismul pentru creștinism și națiunile civilizate, ca o recădere în haos, Episcopul de Olimpos scrie: „Toată omenirea urmărește, revoltată, persecuțiile religioase la care barbaria asiatică a supus creștinismul în Rusia. Victimele barbariei bolșevice se numără cu milioanele. Totdeodată au fost distruse și operele de artă ale culturii bizantine“. Iar mitropolitul Chalcedikei accentuează: „Rusia sovietică nu e o țară în care un om ar putea să trăiască, ea este un adevărat iad, o nefericire pentru neamul omenesc“. De aceea Biserica Greciei se roagă pentru „eliberarea sfintei Biserici ortodoxe de sub tirania bolșevismului“.

NICOLAE MLADIN

UNII intelectuali de-ai noștri vizitează Parisul ca să se distreze; alții, ca să studieze. În sfârșit, profesorul I. M. Rașcu — paremi-se că am mai auzit vorbindu-se undeva despre el! — ca să se convertească la catolicism. Biserica părintelui său după trup, nu l-a mai încăput și omul nostru s'a reîntors la credința străbunilor săi după mamă.

Convertirea s'a săvârșit cu destulă discreție ca să nu mai știe de ea decât dl I. M. Rașcu și... satul; „în biserica Saint Etienne-du-Mont din Paris, în preajma mormântului lui Pascal"... Așa dar, cu decorul de rigoare. Să tot fie cinci ani de-atunci, în care timp numitul a făcut călătoriile de reconfortare a zelului

său pro-catolic la Lisieux și, mai nou, la o mănăstire franceză de călugări trapiști. Nouă zile a petrecut în acest din urmă loc, nouă zile ca nouă ani. Impresiile culese, le-a așternut pe hârtie și le-a dat la tipar, ca să măsoare și alții lungimea și lățimea, adâncimea și înălțimea excepționalului dsale devotament față de cauza proaspeților săi patroni spirituali. Așa s'a urzit cartea — de aproape două sute de pagini — intitulată imbietor: „Setea liniștei eterne“. Firma editorului („Cugetarea-Georgescu Delafras“) — și nu numele autorului — prezenta pentru noi o garanție de serioșitate. Ne-am luat, deci, osteneala de-a o citi. Și învățându-i ultima filă, am încercat un simțământ de ușurare. Osteneala și-a meritat într'adevăr numele: slabele noastre puteri au fost pur și simplu covârșite și, dacă mai avea vreo câteva pagini, poate că am fi fost siliți să ne dăm bătuți.

DI I. M. R., ca toți fugarii religioși, atât de abil manevrați de exponenții ofensivel papistașe în partibus infidelium, este un virtuos al dulcegăriilor ieftine, cari sucesc firilor slabe de inger și bruma de minte ce le-a mai rămas. Succesul cărții dsale, în rândurile acestor oi fără de glas, este sigur, mai ales că autorul, cum însuși mărturisește — auzi acolo! — a privit totul „cu ochi superlativi“...

CUNOSCUTA revistă de cultură „Symposion“, înființată la Cluj în 1938 și smulsă din rosturile ei firești de consecințele diktatului dela Viena, și-a reluat

aparitia în București, sub conducerea dlor Nicolae Găgescu, Constantin Micu, Dumitru Isac și Romulus Vulcănescu.

Întâiul caiet (pe Iunie a. c.) al seriei a II-a, are prin firea lucrurilor un caracter programatic. Articolele și studiile publicate într'ânsul, ca și cronicile mărunte, sunt tot atâtea luări de poziție față exagerările și confuziile existente în gândirea noastră cultă de astăzi. În această privință, dl Nicolae Găgescu notează, pe drept, că „starea de confuzie în cultura unui popor nu este determinată numai de faptele anormale create de istorie, ci mai ales de confuzia de gândire filosofică a timpului” (p. 5), căreia talentele grupate în jurul revistei „Symposion” înțeleg să-i opună o filosofie „care să aibă la bază rațiunea, spiritul critic și realismul” (p. 6), socotite ca singurele capabile să clarifice problemele noastre culturale.

Sub rigorile acestui verdict curajos, cade și gândirea filosofică a dlui Lucian Blaga, cu care aflăm că dl Dumitru Isac se descurcă pe'ndelete într'un studiu mai vast ce se află în pragul tiparului. Articolul intitulat: „Lucian Blaga și Marele Anonim” (p. 25—48) reprezintă așa dar un acoută al lucrării anunțate.

Dl D. Isac se recomandă din capul locului adversar decis al afirmațiilor necontrolate, cari pretind să fie crezute „pe cuvânt”. „Claritatea și argumentarea — spune dsa — sunt după părerea noastră cele mai elementare reguli de politeță ce trebuie

să le respecte față de cetitor cel ce scrie în astfel de domeniu” (p. 25). Dl Lucian Blaga, adăugăm noi, o fi având-o pe cea dintâi; cealaltă, însă, îi lipsește. În interiorul sistemului său de gândire, dl D. Isac a descoperit „unele contradicții”. Modul corect și curajos în care înțelege să le identifice, să le divulge și să le combată în studiul pe care ni-l promite, îl ilustrează limpede articolul în chestiune.

În genere, gândirea dlui L. B. mustește de influință apuseană [cf. p. 28]. Concepția dsale despre Marele Anonim, cu atât mai vărtos. Acesta „nu aparține lui Blaga... decât prin conținutul nou pe care i-l dă. Ca noțiune, ca poziție metafizică centrală, ca element cu un loc bine precizat într'un context speculativ, el exista sub diverse forme și numiri, de multă vreme... El se înscrie la aceste formulări care au vrut dealungul istoriei să exprime ființa supremă. După chipul și asemănarea lor a fost confecționat. De aceea nici nu s'ar putea spune de unde anume l-a împrumutat L. Blaga, pentru că îl putem găsi peste tot” [p. 29].

În altă ordine de idei — e vorba despre *diagonalitatea* cunoașterii — dl D. Isac constată: „Ceea ce este cu totul surprinzător pentru această parte a gândirii lui Blaga este că autorul ei se plimbă pe o proprietate străină cu ferma convingere că n'a depășit cu nimic hotarul bunurilor sale” [p. 32].

Contradicțiile identificabile în gândirea dlui L. B. „își au izvorul lor original în structura

de artist a autorului" [p. 47]. „Punctul dramatic" al gândirii sale este tocmai Marele Anonim, „deoarece se instalează ca un focar de contradicții în sânul sistemului" ... „Când gândirea sa va fi devenit suficient de cunoscută nu numai amatorilor de fosforescente formulări, lirice și goale, se va confirma, credem, observația ce o facem: că *filosofia lui Blaga este o operă de artă clădită din material filosofic, în aceasta stă toată țaria și slăbiciunea ei*" — scrie D. Isac (p. 48).

Concedem bucuros că un gânditor ahtiat după originalitate, fie acesta dl Lucian Blaga sau altul, nu va mistui cu ușurință și cu plăcere atari constatări nimicitoare, pe cari e bine că le mai fac și alte competențe decât cele ivite din rândurile teologilor.

Și fiindcă gândul ne alerga mai ales la Păr. D. Stăniloae, socotim că nu e inutil să adăugăm că „Symposion" n'a pregetat a face onorurile convenite cărții P. C. Sale, intitulată: „Poziția dlui Lucian Blaga față de Creștinism și Ortodoxie", tot prin rostul dlui D. Isac. „Se făcuse de multă vreme evident — scrie dsa — că seria trilogiilor (blagiene) prezintă o seamă de neajunsuri, care trebuiau să-i fie în sfârșit spuse. Problema nu se mai pune astăzi dacă sistemul gânditorului ardelean este pasibil de critică sau dacă Blaga a spus lucruri care vor rămâne pentru multă vreme de aici înainte, ci întrebarea caută să rezolve ce anume va cădea și ce va rămâne din sistemul său" ... „Cartea Părintelui Stăniloae... spune de sigur multe adevăruri rela-

tive la filosofia trilogiilor" ... Autorul ei „limpezește definitiv atmosfera raporturilor lui Blaga cu Ortodoxia și înlătură atâtea și atâtea interpretări care stâlceau realitatea pe această temă" (p. 118).

Din restul materialului pe care-l aduce „Symposion", reținem contribuțiile dlor Prof. I. Petrovici („Misiunea filosofului"), Constantin Micu („Rațiune și iraționalism") și Romulus Vulcănescu, pe care îl întâlnim în toate compartimentele acestui număr.

PE dl Zevedei Barbu l-am cunoscut din întâmplare. Să tot fie cinci ani de-atunci. Tânăr, prezentabil, domol la vorbă și la port, ne-a devenit numai decât simpatic. Și ne-a rămas așa, multă vreme. Cândva, apăsăți de aceeași durere, care cernește sufletul oricărui Român ardelean, ne întâlneau aici la Sibiu de câte două-trei ori pe săptămână. Nu ne-am pricit întreolaltă cu nici un prilej. Armonia pur convențională care se sălășluise între noi, promitea să dureze. Până într-o zi...

Apăruse nenorocita carte a dlui Lucian Blaga, intitulată: „Religie și Spirit". Alături de distinșii mei colegi seniori, profesorii de Teologie D. Stăniloae și N. Terchilă, luasem și eu poziție față de una din anticvatele exori, de obârșie talmudică și de coloratură raționalistă, pe care pricinașa carte amintită tindea s'o repună în circulație, de astă dată *la noi*, ca și când cultura românească ar fi o căldare de colectare a rămășițelor căzute

pe sub mesele îmbuibatelor ospete ale altora.

Mărul discordiei era asvârlit. Fără a o bănuî cătuşi de puţin, îmi făcusem un inamic neînduplecat din dl Z. B. Intr'una din zile, l-am surprins hulină Ortodoxia, cu accente de îngrijorătoare flerbînţea, în cabinetul de lucru al unui prieten comun, pe care se nimerise să-l cercetez tocmai atunci şi eu. Un simţământ de elementară pudoare ar fi trebuit să-i domolească arţagul. De unde!... Fără să se sinchisească deloc de smerita mea prezenţă şi de nemiloasele comprese cu aer rece pe cari i le administra prietenul ai cărui oaspeţi eram, dl Z. B. a continuat să-şi debiteze veninoasele apostrofe. Epuizat, s'a precipitat pe povârnişul unor vulgarităţi nedemne de un „tânăr de mare speranţă”, la adresa clerului nostru.

Orl cât respect aş fi avut faţă de somităţile prezumptive pe cari, la urma urmelor, Reclul poate să i le furnizeze culturii româneşti măcar ca şi Lanocrămul (satul de obârşle al dlui Lucian Blaga), nu puteam tolera laşul atac la adresa preoţimii noastre, pe care dl Z. B. părea înclinat s'o compare cu insectele parazitare ce populează în anumite anotimpuri stupii de albine. Regret şi-acum că sobrul cabinet al prietenului nostru comun n'avea o oglindă; tare bucuros l-aş fi poftit pe rumenul meu potrivit să ne aşezăm în faţa ei, convins fiind că luciul acestui obiect de toaletă i-ar fi temperat pentru totdeauna elanul bârfitor.

A doua zi am înţeles misterul

acestei atitudini răstite: aflasem, abia atunci, că dl Z. B. este asistentul profesorului L. Blaga. Drept aceea, ne-am propus să-l urmărim cu îngăduinţă şi să-i cântărim spusele cu toleranţă.

Apăruse, curând după aceea, revista „Saeculum”, în care dl Z. B. ne dăscălea sever să-i învăţăm ne dinafară pretenţioasa descoperire: *ne mântuim prin metafizică* — sau cam așa ceva. Am luat notă de ea — (în treacăţ fie spus: era să ne surpăm de răs!) — şi am trecut mai departe. Dar peripeţile — ca şi nenorocirile — când încep, se ţin lanţ.

Revista noastră tipărise, între timp, o prezentare mai amplă a cursului de *Metafizică* pe care răposatul profesor Nae Ionescu îl ţinuse studenţilor săi dela Universitatea din Bucureşti în anul 1928, datorită unuia din cei mai înzestraţi gânditori ai generaţiei tinere (vezi *RT* XXXIII, 1943 p. 326 urm.). Dl Z. B. n'a înţeles — cine a spus că din spirit de concurenţă? — să rămână mai prejos. Recenziei sale din „Saeculum” (anul I, Iulie—August 1943) îi cârpeşte însă o tivitură finală — (vezi şirul alb dela p. 82) — în care îi contestă, cu suspectă îngăduinţă, gânditorului Nae Ionescu, paternitatea determinării tipurilor mistice: *pelerin, mire* şi *sfânt*, restituindu-le cu sfiicune englezului Evelyn Underhill, a cărui lucrare despre mistică, apărută în 1904, filosoful român trebuie s'o fi cunoscut cel puţin în traducerea germană, tipărită în 1928, sub titlul „Mystik”, la editura E. Reinhardt din München, pe care dl Z. B. ţine să ne asigure că a consultat-o. De

sigur cu scrupulositatea unui medic de roman fascicolar care-și trece pacientul în registrul morților înainte de a-i fi pus diagnosticul. Cele ce urmează, vor arăta destul de lămurit, credem, că avem trainice temeiuri să facem o atât de severă afirmație.

Dar până aici nu-i nimic deosebit. Senzaționalul e așternut în aliniatul final, unde citim:

„Dar nu numai un singur motiv ne determină să amintim cartea de mai sus. În ultimul număr al Revistei Teologice din Sibiu, s'a spus despre aceste tipuri că sunt tipurile misticei ortodoxe. Noi nu știm ca E. Underhill să aibă o astfel de confesiune. Cred că s'ar speria când ar simți că-l expropiază imperialismul clerical ortodox. Măcar de ar fi pe bună dreptate. De unde se vede că pe lângă ceresul har — de care suntem convingși că-l au din plin, redactorii susnumitei reviste, se mai cere, chiar în propria lor specialitate și o lumească informație” (p. 83).

Am reprodus acest fragment respectând întru totul stângacea punctuație, așa de puțin vrednică de respect, a dlui Z. B. In-amicul nostru vrea să treacă nici mai mult nici mai puțin decât ca un ins spiritual. Pentru asta, îi lipsește însă esențialul: agerimea spiritului. Dar să lăsăm astea...

Un lucru e cert: tipurile vieții mistice, determinate de Nae Ionescu, sunt și rămân de obârșie ortodoxă răsăriteană. Distinsul nostru colaborator, care a afirmat acest lucru, se bizue pe un adevăr de care era conștiu și

englezul E. Underhill. Dacă preopinientul său ar fi fost o personalitate de un prestigiu științific superior taliei minore a dlui Z. B., ne-am fi simțit obligați să facem dovada spuselor noastre. Așa însă, orice zăbavă e curată pierdere de vreme. Dl Z. B. habar n'are de interesul cu care oamenii de știință apusenii, fără deosebire de confesiune, se apleacă de mult asupra specificului Ortodoxiei răsăritene. Ca atare, afirmațiile dsale, în acest punct, sunt puerile. Nu știam până acum că „Saeculum” e accesibil și colaborărilor de factură umoristică. Concurența aceasta ar putea supăra pe „Păcală”, dacă nu chiar „Gluma”...

Tot atât de stângace sunt și sarbedele aprecieri la adresa redactorilor „Revistei Teologice”, cari zadarnic se căznesc să fie înțepături inteligente. Ele întrunesc toate proprietățile unui laț împletit din sfoară de... hârtie. Il consiliem pe făcătorul lor să renunțe: genul acesta dificil depășește smeritele sale posibilități stilistice. El pretinde o agerime de spirit pe care cum îl vezi pe dl Z. B., constăți că n'are de unde s'o stoarcă, fiindcă îi lipsește din capul locului. Scrisul dsale împrăștie o aromă de lămâie seacă. E o constatare pe care n'o facem acum întâia oară.

Instigat, probabil, de patronul său, dl Z. B. vorbește cu un dispreț suveran, ce ne amintește de ridicolul Musiu Perrichon din piesa lui Labiche, despre „imperialismul clerical ortodox”, care ar rechiziționa pentru trebuințele sale nu numai toate păpușile filosofale ale gândirii româ-

nești contemporane, ci și — mări !
— pe englezul E. Underhill.

Păcat de atâta sgomotoasă tăvăleală : „Noi n'am ars pe rug credința nimănuî“. Iar cât privește filosofia dlui Lucian Blaga, am repudiat-o ori de câte ori trâmbișata ei coloratură pro-orodoxă s'a... decolorat.

Suntem decși să terminăm cu dl Z. B.

Preopinientul nostru ne recunoaște asistența „cerescului har“, despre care vorbește cu o ironie comparabilă bancurilor grosolane ce le debitează, la „ore mici“, petrecăreții incorigibili, imputându-ne pe de altă parte lipsa „lumeștei informații“.

Ne-am fi așteptat s'o poseadă măcar dl Z. B., nu atât ca mădular al grupării „Saeculum“, cât ca secretar de redacție al organului ei oficial. Dânsul figurează doar, ca atare, pe frontispiciul peretelui apusean al „curții interioare“ ce protejază numita revistă de filosofie. Că de „har“ se fește ca necuratul.

Ori, cu neprefăcută părere de rău, a trebuit să constatăm că dl Z. B. se înscrie în alb — fără știre și fără vrere, poate — și la acest capitol.

Dovezi ? Una singură, deocamdată. Aceasta, însă, nimicitoare. Iat-o !

Revista „Saeculum“ a publicat în numărul ei pe Maiu—Iunie a. c. un comentariu intitulat : „Viziunea poetică a lumii în opera lui Paul Claudel“ (p. 75—80). Autorul lui, de bună credință fiind, se vede că a așternut o notă subliniară în care-și declina originalitatea aceslui fragment exe-

getic. Nota, prin cine știe ce întâmplare nefericită, n'a apărut.

Cu proximalul prilej (vezi numărul pe Iulie—August a. c.), redacția aceleiași reviste, pe care o deține dl Zevedei Barbu, îi arde o rectificare, atribuind dispariția notei împicinate „unei regretabile scăpări din vedere“ (vezi p. 93).

Redactorul responsabil al „Revistei Teologice“, pe care neinduplecatul secretar de redacție al lui „Saeculum“ vrea cu orice preț să-l facă culpabil de „lipsa „lumeștei informații“, crede că pricepe ceva din exigențele operațiilor de laborator pe cari le presupune editarea unei publicații periodice. Și tocmai de aceea, recunoaștem bucuros că, ocazional, oricine poate cădea victimă unor atari „regretabile scăpări din vedere“. Rectificarea nu trebuie să întârzie, însă, pentruca prestigiul publicației respective să nu sufere. Și, în această privință, recunoaștem bucuros că dl Z. B. n'a pregetat să dreagă neajunsul descoperit de nu importă cine.

A brodit, însă, cu oiștea oblu'n inima gardului. Căci vrând să spună că autorul comentariului amintit s'a servit de cartea lui Jacques Madaule : *Le génie de Paul Claudel* ; Paris, Ed. Desclée de Brouwer & Cie 1933, secretarul de redacție al revistei „Saeculum“ se trezește scriind : *J. Mandole : Le Genie de Paul Claudel*.

Citația, în forma sumară în care apare, vrea să-i convingă, de sigur, pe cititorii revistei „Saeculum“, că lucrarea împicinată

este familiară „Redacției“, adică dlui Z. B.

Dar cum o fi ajuns numitul domn secretar de redacție să maltrateze cu atâta cruzime numele autorului acelei cărți, pocindu-l din „Madaule“ în „Mandole“?

Să fie la mijloc o eroare de culegere?... care ar îndreptăți o rectificare a... rectificării? E exclus. Presupunând că culegătorul mișcă ceva 'n franțuzește, ar fi ieșit „Madole“, și nu „Mandole“. Dar și'n acest caz, ce păzește secretarul de redacție, care trebuie să citească măcar revizia coalelor, dacă corecturile în coloane i le face altcineva?

E cert, deci, că dl Z. B. n'a dat ochi cu cartea lui J. Madaule. Altminteri, nu și-ar fi permis să abuzeze într'un mod atât de condamabil de buna credință a cititorilor revistei „Saeculum“. O fi auzit de ea, așa din întâmplare, și a trântit-o în revistă „după ureche“, cum fac diplășii de periferie cu șlagărele la modă. Acea „regretabilă scăpare din vedere“, pe care dsa n'a pregetat s'o deplângă în proxîmul număr al revistei „Saeculum“, s'a transformat subit într'o detestabilă lipsă de informație și de corectitudine profesională a dlui Z. B.

Nu ne reținem asupra ferfenîrii prestigiului tânăr al revistei „Saeculum“, pe care o operează cazul „Mandole“. Asta-i treaba directorului ei.

Dar cum rămânem cu „lumeasca informație“ a dlui Z. B.?

Ori cum, faptul că una din „victimele“ sale de ieri trebuie să-i sară într'ajutor ca să-și rec-

tifice rectificările, este cel puțin umilitor pentru un ins care disprețuește harul!

⊕

• ATITUDINEA regîmului bolșevic față de credința în Dumnezeu cel viu și adevărat și față de instituția sfântă care o promovează în lume — Biserica creștină — s'a mai îndulcît oare în vremea din urmă? Iată una din problemele cari frământă în cel mai înalt grad cugetele tuturor oamenilor de bine — și cercurile bisericesti din lumea întreagă cu atât mai vârtos.

Răspunsurile cari i s'au dat — i se dau încă! — sunt felurite. Reținem două din ele, cele mai reliefate — și de aceea mai clare.

Există o prevedere a Constituției staliniste din 1936 care garantează tuturor cetățenilor URSS-ului libertatea de conștiință. Așa dar, și puțința de-a exercita actele de cult prescrise de confesiunea căreia-i aparține un ins sau altul. Informațiunile de proveniență felurită pe cari le posedăm, par a nu mai lăsa nici o umbră de îndoială asupra respectării scrupuloase a acestei prevederi, dar numai în beneficiul cultului mozaic și al atâtor bisericuțe sectare, fie acestea așa numita „Biserică vie“, adventiștii de ziua a șaptea sau de altă specie, fie bapțiștii basarabeni ai jidovului cu mai multe fețe — (două îi erau prea puțin!) — Leo Averbuch, cari și-au exercitat oneroasele târgueli de natură religioasă, sub vremelnica ocupație rusească a nefericitei provincii dintre Prut și Nistru, mai neted decât sub stăpânirea românească.

Dacă ar fi să dăm crezare officinelor de propagandă ale Moscovei sau ale aliaților ei vremelnici, în cursul actualului războiu atitudinea regimului bolșevic față de bisericile creștine ar fi suferit o schimbare radicală. Se vorbește chiar de o convertire lentă și sigură a statului major din Kremlin la sentimente mai bune, cari ar depăși o calculată îngăduință impusă de considerente pasagere de ordin politic, față de religie și de sufletele setoase de cer, cari știm bine că o practică și pe ascuns — ca'n Rusia — când n'o mai pot face pe față. Anglo-Saxonii — se spune și se repetă, pe alte căi de cât acelea ale presei „dtrijate” — sunt un soi de oameni prea realiști ca să poată fi amăgiți de cine știe ce meșteșugite înscenări ale confuzului spirit slav, încălecat ca nici o altă ramură a omenirii actuale de tirania crezului marxist. Și, prin urmare, dacă atâția membri ai episcopatului anglican nu mai prididesc cu rugăciunile ce le fac pentru isbânda armatelor roșii, și cu binecuvântări și telegrame adresate ocârmuitorilor actuali ai URSS-ului, apoi putem fi siguri — se spune astăzi cu crescândă ostentație — că ei au bune temeluri să procedeze astfel.

Rămâi încă pe gânduri și după acest insistent apel la proverbia-lul „sang froid” al popoarelor anglo-saxone? Preopinental tău va prăvăli asupra-ți o întreagă avalanșe de alte argumente, capabile să disloce cele mai îndărătnice îndoieli. Transcriem câteva, din cele mai sonore. Locțiitorul de patriarh al Moscovei, Mitropo-

litul Serghie, face rugăciuni de invocare a ajutorului dumnezeesc pentru biruința trupelor bolșevice. Nimeni nu se gândește să-i facă dificultăți — lui sau clerului în subordine — în îndeplinirea rituală a îndatoririlor liturgice prescrise de tradiția ortodoxă. Dimpotrivă, însuși proaspătul — și cel mai mare — mareșal al URSS-ului, Iosif Visarionovici Djugașvili Stalin, părând atât de mult trâmbitata sa averstune față de „popi” și de Dumnezeu creștinilor, consimte să participe la slujbele dumnezești și — culmea! — să sărute dreapta amintitului ierarh moscovit, în rând cu cei mai umili închinători pravoslavnicii.

Ți-a căzut cumva în mână vreun organ de presă recunoscut îndeobște ca fidel informat — periodicul portughez „Alerta”, sau cine știe ce număr proaspăt din hebdomadarul parisian „Gringoire” — și te cutremuri citind că între anii 1917—1936, din cei 50.000 de preoți ortodocși ai Rusiei țariste 42.500 au fost executați, deodată cu 800 clerici romano-catolici din 810, deodată cu 196 pastori protestanți din 200?

— Toate aceste „excese” sunt de domeniul trecutului — și se spune cu cel mai inocent aer de pe lume. Revoluția bolșevică, după un pătrar de veac dela isbânda ei în Rusia „tiranilor” Romanowî, s'a „maturizat”; ea face sforțări serioase pentru a se pune de acord cu principiile invincibile ale unicei revoluții în adâncuri pe care o cunoaște lumea; Creștinismul.

— Dar cei zece preoți răstig-

niți în piața centrală a orașului Rostov pe Don, și alte patru fețe bisericești căzute sub salvele plutonului de execuție la Vorosilovgrad, în bazinul Donețului, nu mai de mult decât cam pe vremea când mareșalul Stalin săruta mâna Mitropolitului Serghie?

— Ei, bine, aceia „au pactat cu inamicul în vreme de războiu” și, vezi dumneata, înalte rațiuni de stat... Ș’apoi, la urma urmelor, ce contează o duzină de preoți mai mult sau mai puțin într’o țară de proporțiile gigantice ale Rusiei...

— ...Unde clopotele au amuțit de mult!...

Răposta-ți e de nestăvilit!

Dar animata pricire continuă. Cel ce așterne aici aceste rânduri a trăit-o în audiențe internă. Și — mai e nevoie s’o spună? — ar fi fost foarte bucuros să fie convins de contrarul. Preopinental lui nu s’a dat bătut;

— De altminteri, să nu te mire cătuși de puțin această categorică schimbare de poziție. URSS-ul a făcut Europei — și întregii planete — concesii mai costisitoare decât redeschiderea bisericilor cari...

— ...au fost prefăcute în magazii de cereale, săli de meetinguri, cinematografe, grajduri, sau... și mai rău!... replică eu.

Fără să-și piardă cumpătul, jivialul meu interlocutor îmi cită desființarea Kominternului.

— Rusia bolșevică, adăugă el, se întoarce la idealurile împărăției pravoslavnice de odinioară. Indicațiile pe cari le posedăm în această privință, atât ca număr

cât și ca varietate, zac mai presus de orice îndoială. Stalin a restituit celor mai brave unități militare drapelele glorioaselor regimente țariste de gardă Preobrajenski, Semionovschi, Ismailovschi, Pavlovski, și altele pe cari le-am uitat, iar bogății epoleți în fir de aur ai ofițerimii prerevoluționare împodobesc acum umerii gradajilor armatei roșii. URSS-ul e mai aproape, astăzi, de Rusia lui Petru cel Mare și a lui Nicolae al II-lea Romanov decât de exagerările de circumstanță — bune pentru început! — ale lui Lenin și Trozki. Cât despre misiva secretă a bulgarului Dimitrow, prin care proletarii din întreaga lume ar fi fost asigurați că disolvarea Kominternului pe care-l conduce n’ar fi altceva decât o apucătură șireată, menită să zorească isbânda „revoluției mondiale”, aceasta-i o plăsmuire calomnioasă a propagandei axiste.

Bonom și lovace, preopinental meu era sigur că a câștigat partida.

I-am pus în față un număr recent din „Gringoire” (30 Iulie a. c.), unde am citit amândoi o notiță care poartă straniu titlu: „Le cousin du Diable” (vărul lui Satana).

E vorba de președintele Uniunii ateilor militanți din URSS, evreul Emilian Jaroslowski, alias Gubelmann.

„În capitala tuturor Rusiilor — scrie „Gringoire” — nu circula decât două Rolls-Royce. Una din aceste luxoase limuzine este automobilul favorit al lui Stalin. Cealaltă îl transportă pe Emilian Jaroslowski, președintele

Asociației celor fără Dumnezeu"... Intimii săi și oaspeții de marcă ai Moscovei, citim mai departe în notița amintită, îl pot vedea pe starostele bezbojnicilor instalat la o somptuoasă masă de lucru, deasupra căreia, în orice limbă europeană, se pot citi următoarele inscripții îngrijit tipărite, așezate sub o grandioasă fotografie a basilicei sf. Petru din Roma :

„Puterea întunerecului, pe care trebuie s'o distrugem"; și „Papa este inamicul nostru nr. 1".

Papistașii puri sau de ocazie — tip directorul „celui mai curajos ziar politic" din România — ar putea scoate din aceste cuvinte de ordine noui argumente pentru proslăvirea Vaticanului, în paguba hulitei Ortodoxii „slavofile". Orice cap care încă n'a fost complectamente împuiat cu prejudecăți primațiale, va brodi — suntem siguri! — întregul și — vai! — cruntul adevăr : Gubelmann-Jaroslowski, convins că a „lichidat" clerul ortodox pravoslavnic, nădăjduște că armatele roșii îi vor oferi șansa de-ași strămuta în spre Europa centrală și occidentală sălbaticile sale unelte de eliminare a lui Dumnezeu din lume. Atâta tot !

În cazul Kominternului, bolșevicii au avut măcar pudoarea să anunțe disolvarea unuia din cele mai puternice instrumente de anarhizare a masselor. Dar ortăcia celor fără Dumnezeu continuă să funcționeze încă. Vaza de care se bucură în Kremlin starostele ei — somptuoasa limuzină, marca de renume mondial Rolls-Royce și biroul amintit, o dovedesc cu prisosință ! —

aruncă sau nu o lumină clară asupra întunecatelor intenții pe care regimul bolșevic le nutrește față de Creștinism ? De ce au „jertfit" Kominternul și întârzie să dizolve Uniunea celor fără Dumnezeu ?

Iată întrebări la cari așteptăm să ne răspundă altcineva decât preopinentul nostru imaginar.

Până atunci, noi nu vom conțeni să credem că imbietoarele îndemnuri la o schimbare de atitudine față de regimul bolșevic, pe cari le lansează o propagandă credulă — dacă nu răuvoitoare — ascund cea mai teribilă cursă ce le-a fost întinsă vreodată popoarelor cari încă mai cred în Dumnezeu cel viu și adevărat.

Post scriptum : În emisiunea sa pentru România, de astă seară (Duminică 5 Sept. a. c., orele 21,45), postul de Radio Londra anunță iminenta alegere a Patriarhului ortodox al Rusiei și constituirea plenului Sfântului Sinod pravoslavnic. Inițiativa — ni se spune — îi revine dictatorului Stalin, care ar fi recunoscut pe cale publică patriotica comportare a clerului dreptcredincios rusesc în cursul actualului război. Mitropolitul Chievului — afirmă aceeași emisiune radiofonică — ar fi înfierat cu energie „excese" comise de trupele germane de ocupație față de sfintele lăcașuri de închinare din cuprinsul Ucrainei.

Evenimentele s'au precipitat cu o grabă surprinzătoare.

Miercuri 8 Septembrie a. c. (praznicul Nașterii Maicii Domnului), noul patriarh al Bisericii

ortodoxe rusești a fost ales în persoana Mitropolitului Serghie al Moscovei. Instalarea sa în scaunul văduvit din 1925, s'a făcut Duminecă 12 Septembrie a. c. Printre cei prezenți la solemnitate, se aflau Mitropoliții Nicolae al Chievului și Alexie al Leningradului, ca și reprezentanții guvernului sovietic.

Din rândurile căpeteniilor bisericesti ale Rușilor refugiați în țările de peste Ocean, s'au ridicat glasuri de protest împotriva alegerii acesteia.

Neavând la dispoziție toate elementele necesare, ne este cu neputință, deocamdată, să ne pronunțăm asupra canonicității acestui fapt.

Până una-alta, soborul ierarhilor ortodocși ruși ar fi lansat un manifest către căpeteniile bisericesti din lumea întreagă, invitându-le să se asocieze la lupta pe care o deschid împotriva Germanilor, calificați drept cei mai primejdioși vrăjmași ai Bisericii creștine.

E nemaipomenit ce se petrece în Rusia sovietică... GR. T. M.

ÎN Martie 1942 a început a funcționa noua Facultate de Teologie ortodoxă din Salonic. Dintre primii profesori amintim pe :

Pr. Averchie Papadopol (Istorie bisericească), azi decedat, K. Petrakakos (Drept bisericesc), A. Bonnis (Patrologie), B. M. Ioanidis (Noul Testament), B. M. Exarhos (Filosofie și Pedagogie creștină), N. Kuimizopol (Dogmatică și Morală).

Nume ca al juristului K. Pe-

trakakos, autorul unora din cele mai bune studii de drept despre așezămintele vechi călugărești, a celor dela Sf. Munte și asupra raporturilor dintre Biserică și societate, ca și al temeinicului cercetător neo-testamentar (Misticismul sf. Pavel, Atena, 1936 etc.) sunt garanții că noua Facultate de Teologie — necesară nu numai pentru a se completa grupul de studii universitare, ci și pentru a da Macedoniei posibilitățile teologice pe care le avea Athena (din 1837) și Halki (1844) — își desvoltă activitatea ei sub cel mai bun augur științific. Li dorim viață lungă și plină de roade.

AM aflat cu durere de moartea vrednicului profesor de Istoria Dogmelor și Simbolică dela Facultatea de Teologie din Athena, Const. Diouvniotis.

Născut în anul 1872 în orașul sf. Andrei, Patras, tânărul absolvent al Seminarului teologic Rizari și doctor al Facultății teologice din Athena (1897), a petrecut vreme de mai mulți ani la studii de specializare în Germania, mai ales în Leipzig, unde mai târziu a tipărit în limba germană studii despre Hipolit și mai ales despre Origen, în colaborare cu marele teolog protestant Ad. Harnack (1911). Dintre studiile sale, răspândite prin multe reviste — a redactat vreme de mai mulți ani revista mitropoliei ateniene „Ἐρὸς Σύνδεσιμος” (1905—16) — amintim :

Sf. Ioan Damaschin, Atena 1903; Starea provizorie a sufletelor (1904); Tainele Bisericii

răsăritene din punct de vedere dogmatic, 1913; Opere inedite ale sf. Ioan Hrisostom (1912) și Ioan Damaschin (1914); Nichifor Teotachi (1913); Nomocanonul lui M. Malaxos (1916), Studii despre el (1917); Calinic III patr. C-polei (1916); Raportul dintre biserică și stat în Grecia liberă (1916); Diferite studii despre T. Zigomalas, Eug. Bulgarul, etc., etc.

Rar chip de dascăl universitar în stare să fi putut îmbina într-o singură persoană atât erudiția cât și expunerea cea mai simplă și mai populară, cum a fost C. Diovuniotis! Cel care l-am auzit, îi păstrăm cele mai frumoase amintiri. Felul său natural și fără inflorituri cu care știa să captiveze și să te facă să înțelegi și cele mai dificile puncte de controversă dogmatică, te făceau să-l apreciezi tot atât de mult ca și dragostea pentru studenți și modestia în traie cu care a

fost toată viața prieten nedespărțit.

Academician cunoscut (din 1928) și unul din consilierii nelipsiți ai mai tuturor miniștrilor de Culte și de Educație, greu încercatul popor grec și biserica sa pierd în prof. Diovuniotis unul din stâlpii săi cei mai de bază.

TEODOR BODOGAE

RĂSPUNDEM unui cititor dornic să cunoască numărul și numele „tuturor” Protopopilor Stavrofori din Arhiepiscopia Sibiului: *numai cinci, de când există ea*. Trei dintre dâșii — Ioan Moța (†), Dr. Dumitru Stăniloae și Emilian Cloran — au obținut această înaltă distincție la Rusaliile anului 1940, iar ceilalți doi — Dr. Andrei Gălea și Dr. Dumitru Borcia — în anul acesta, din prilejul aceluiași praznic luminat.

„Telegraful Român” a publicat, la timpul său, aceste amănunte.

