

106815

XXXVI

ANUL

XXXVI

NR. 3—4

MARTIE—APRILIE

1946

REVISTA TEOLOGICĂ

BCU Cluj / Central University Library Cluj

REDACTIA

ADMINISTRATIA

SIBIU, ACADEMIA TEOLOGICĂ ANDREIANĂ

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ ÎNTEMEIAT ÎN 1907

A PARE LUNAR

SUB PATRONAJUL I. P. SF. MITROPOLIT NICOLAE AL ARDEALULUI

REDACȚIA ȘI ADMINISTRAȚIA:

ACADEMIA TEOLOGICA „ANDREIANĂ”, SIBIU, STR. MITROPOLIEI 24—28

ABONAMENTUL PE UN AN: 24,000 Lei

Pentru studenții în Teologie: 15,000 Lei

*Inscrisă în Registrul special al Tribunalului Sibiu sub nr. 1—1938
Autorizația Cenzurii Militare a Presei nr. 2417—1944*

ÎN ACEST NUMĂR:

- Diacon Dr. GRIGORIE T. MARCU: Procesul Mântuitorului
Diacon Dr. NICOLAE BALCA: Existența omului ca grije și existența spre moarte
Prof. SEPTIMIA P. GHERMAN: Școala șaguniană, școală a poporului
Preot SIMION RADU: Măreția omului, sau gândirea onestă și justă
Diacon Dr. GRIGORIE T. MARCU: O elogiere studențească a lui Șaguna
Preot IOAN OPRÎȘ: ATITUDINI: Creștinismul și viața politică
Preot Dr. TEODOR BODOGAE, MIȘCAREA LITERARĂ: Istoria vieții biseri-
Dr. GRIGORIE T. MARCU, cești a Românilor, de Simeon Reli. Sfinți Români,
Preot Dr. N. TERCHILĂ, de Liviu Stan. Educație și învățământ, de Du-
Dr. LUCIAN BOLOGA și mitru Călugăr. Preotul din Bonnal, de Zosim
Diacon NICOLAE MLADIN: Oancea. L'enseignement roumain en Transylvanie,
de Vladimir Ghidionescu. Ethos. Amvonul și ca-
tedra în slujba poporului, de Ioan Bulea Cășineanu
GR. T. M.: CRONICA: † Patriarhul ecumenic Veniamin I.
Noul Patriarh ecumenic Maxim. Săptămâna mi-
sionară a „Oastei Domnului”
GR. T. M.: NOTE ȘI INFORMAȚII

Ordinea articolelor e determinată numai de considerațiuni tehnice

TIPARUL TIPOGRAFIEI ARHIDIECEZANE

*IERARHI
vorbind
POPORULUI*

Library Cluj

Şaguna

I. P. Sf. Mitropolit Nicolae

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

DIRECTOR: Prof. Dr. GRIGORIE T. MARCU

PROCESUL MÂNTUITORULUI

EXPUNERE REZUMATIVĂ¹

de

Diacon Dr. GRIGORIE T. MARCU

Profesor la Academia teologică „Andreiană”

„Iisus Hristos a isbutit să facă din fiecare suflet omnesc o anexă a Sa”. Așa spusese într'una din convorbirile sale intime, în pustietatea ucigătoare a insulei Sfânta Elena, împăratul Napoleon Bonaparte. Faptul semnalat de această augustă personalitate a istoriei moderne, este riguros exact. Prin ce mijloc a isbutit Iisus să ajungă la acest rezultat prodigios? Vom încerca să răspundem, fără să ne lăsăm antrenați pe povârnișul cine știe căror pretențiosități de erudiție indigerabilă.

Este îndeobște știut că oamenii exercită funcțiuni diferite, îndeplinesc îndatoriri felurite. Iată ceea ce face că fiecare dintre noi, în vârtutea aptitudinilor și misiunii sale, se alipește suflește, de predilecție, personalității polare,

¹ Acum e anul, în sfântul și marele post al Paștilor, am publicat în colaborare cu dl *Ioan Fruma*, doctor în Drept, avocat — și cu sprijinul neprecupețit al I. P. Sf. Mitropolit *Nicolae* al Ardealului — cartea intitulată PROCESUL MÂNTUITORULUI. *Studiu juridic și teologic*. („Seria Teologică” nr. 30). Sibiu, Tipografia Arhidiecezană 1945, pagini VIII+348). — Expunerea rezumativă care apare aici, a fost făcută la cererea studenților Universității Ardealului, grupați în „Frăția Ortodoxă Română Studențească” (FORS). — După un an dela rostirea ei, o dăm publicității, încurajați mai ales de faptul îmbucurător că în acest răstimp, cartea pe care o rezumă s'a epuizat. — Am renunțat, firește, la orice indicații bibliografice, acestea putând fi văzute la sursă.

spiritului eminent care excelează în sfera proprie de activitate. Nădăduim să aflăm, în omul de geniu care ne-a robit admirația, reazimul de nebiruit pentru desăvârșirea rostului nostru în lume.

Există însă, mai presus de orice, o îndatorire vitală, de competenție, care nu depinde câtuși de puțin de aptitudinile noastre personale, de gusturile noastre particulare, o îndatorire care nu-i numai a unora, ci a tuturor. E *obligatiunea morală*, îndatorirea de-a plini tot binele pe care conștiința noastră de oameni și creștini ne îndeamnă cu stăruință neobosită să-l săvârșim integral. Îndatorirea aceasta este universală și absolută; este, cum spuneam, a tuturor, și de fiecare moment. Ea nu comportă nici o dispensă.

Este posibilă, oare, existența unui geniu care să exceleze în această direcție, de așa manieră încât să poată deveni punctul de sprijin al tuturor celor ce viețuiesc în trup, să devină colaboratorul fiecărui om în strădania de a-și realiza destinația sa supremă sub soare? Unul ca acesta a rezolvit necunoscutele problemei atracției universale a sufletelor. Pentru aceste suflete el va fi câmpul magnetic care le absoarbe în aria lui, în măsura în care împărățește'n ele legea binelui. Unul ca acesta va grupa în jurul persoanei sale pe toți oamenii demni de acest nume.

Misterul acesta, Iisus, după ce l-a deslegat, l-a pus în lucrare. El a fost, pentru umanitate, geniul sfințeniei și Mântuitorul ei. Și rămâne astfel cât vor dura veacurile. De cincizecișicinci de ori se numește pe Sine, în Evangheliile, *Fiu al omului*. E expresia prin care-și caracterizează legătura Sa cu omenirea. Un fiu al omului, în Biblie, înseamnă de-a rândul un om adevărat. Fiul omului este așa dar, propriu zis, omul real, autentic, omul nedevastat de aripa pustiitoare a păcatului, reprezentantul normal al spștei noastre, omul așa cum l-a vrut și l-a conceput Ziditorul a toate.

Dar acesta nu-i unicul titlu pe care și-l revendică Iisus. Adeseori El se numește *Fiul lui Dumnezeu*; sau, ultra-scurt, *Fiul*. Prin acest titlu, Iisus determină relația Sa cu natura divină, cu persoana lui Dumnezeu.

Laolaltă, aceste apelative formează un contrast, complectându-se totuși. Prin cel dintâi, Iisus a vrut să arate ceea

ce este El pentru oameni; prin celălalt, ceea ce este El pentru Dumnezeu, și nu mai puțin ceea ce poate deveni omul prin împreunarea cu El.

Ca om, purta toate neajunsurile firii noastre, afară de păcat. El a dovedit că se poate viețui în trup și fără a fi rob păcatului. Avea, ca nimeni pe lume, puterea de-a face să se înstăpânească o liniște desăvârșită în inimile răvășite de sbucium ale celor ce-i cerșiau ajutorare în nevoi. Cunoștea mila față de popor și toată comportarea Sa era îndulcită de sevele iubirii care înalță și primenește. Era, omeneste grăind, un om fermecător. Și a fost urât și calomniat și din această pricină. E explicabil, spune unul din biografii Săi actuali: „Cei cari nu sunt iubiți numesc pe ceilalți seducători” (François Mauriac), în accepțiunea trivială a cuvântului. Simt că popularitatea lor se topește ca neaua sub suflarea vântului de primăvară și spăimântați foarte, uneltesc înlăturarea rivalului incomod care le macină și bruma de trecere ce-o mai au în rândurile norodului.

Ați ghicit, de sigur, că mă gândeam la influenții fruntași ai poporului iudeu, la fariseii fanatici și la cărturarii perfizi. Religiozitatea argăsită de practici complicate și oboșitoare a celor dintâi și știința ucigătoare de duh a celorlalți, au săvârșit, în colaborare, cea mai odioasă crimă pe care o cunoaște istoria. Analele justiției sunt pline de erori judiciare. Atâtea din ele îți stârnesc simțăminte de indignare cari fac să ți se zbârlească perii capului și să-ți încremenească mintea. Dar despre care dintre inocentele victime ale acestor costisitoare erori judiciare s'a putut spune vreodată: iată om întru carele nu este păcat!

Despre Iisus din Nazaret. Numai despre El.

Și cu toate acestea, pentru El a fost cioplită înainte cu aproape două mii de ani o cruce greoaie; cu ea în spinare a fost pornit spre locul destinat celui mai infamant supliciu al vremii; cu trupul Lui pironit pe ea în piroane rezistente, crucea aceasta a fost implântată'n pământul pietros al culmii Golgota. Cine putea bănuși atunci că lemnul acela blestemat și urgisit avea să străpungă în inima ei istoria ulterioară a omenirii, revoluționând-o în adâncuri, direcționându-i elanurile spre geană de cer creștin și aju-

torându-le să răsbată'n grădinile neasemuitelor splendori ale frumuseții eterne, care face deliciul îngerilor lui Dumnezeu? Pe turlle de catedrale superbe, pe creste de case modeste, bijuterie de preț purtată cu grije la sân, în împreunarea mâinilor harnice cari încep lucrul lor cu Dumnezeu alătura, pretutindeni și'n orice vreme, semnul acesta fără de moarte strigă'n înalturi fărădelegea care a transformat o unealtă de tortură în steag de biruință.

Nu cumva noi, cei ce prin sângele prelins pe lemnul crucii ne-am izbăvit din întunecul și din umbra morții, suntem îndatorați cu recunoștință față de mizerabili care au urzit și desăvârșit această fărădelege?... considerându-i oarecum colaboratori ai lui Dumnezeu la opera de mântuire a lumii?

S'au făcut, e drept, propuneri timide de revizuire în acest sens a Procesului lui Iisus, dar nu vedem nicăeri urmele reabilitării celor vinovați de această crimă monstruoasă. Nimeni n'a avut încă năstrușnica idee de a-și atârna la căpătâi o icoană cu chipul lui Iuda vânzătorul, iar arhieriei Ana și Caiafa continuă să-i facă ingraturii ucenic al Domnului o concurență nemiloasă, în sensul că multora dintre noi ne este tare anevoe să stabilim care dintre aceste sinistre personaje este mai odios generațiilor succesoriale.

De calcule predestinaționiste în drama care a mântuit lumea, iarăși nu poate încăpea vorbă. Dumnezeu, care-i viață, nu se predestinează morții. Omenirea a consimțit de bună voie, prin Adam, să se înjuge la carul greoiu al păcatului. Această omenire descumpănită de păcat este vinovată de uciderea mișelească a Fiului lui Dumnezeu. Dumnezeu n'a împins-o la săvârșirea acestei fărădelegi și nu avea nevoie de-un atât de lamentabil concurs din partea ei ca s'o ridice până la Sine, până la altitudinea făpturii ieșite din mâinile Sale în ultima zi a creării lumii. Iisus nu este întâiul proroc care a propovăduit oamenilor pocăința, spre iertarea păcatelor. Alții, înainte de El, au avut succes în această întreprindere, dela'nceput. Să ne gândim la Iona, ale cărui severe avertismente au întors pe locuitorii cetății Ninive la calea cea dreaptă. S'a gândit și Iisus la el, semn lămurit că îndreptarea e posibilă și altfel decât prin jertfe de sânge.

Uneori!... Dar acest „uneori” nu mai e valabil în cazul de față. De ce? Prea se'nrăise omenirea, prea se cufundase în negurile îndepărtării de Dumnezeu. Nu mai răspundea la chemările Sale; nu-i mai auzia glasul. Era atât de coruptă încât a săvârșit îndoita crimă de a nu-l mai fi recunoscut pe Dumnezeu când a coborât în mijlocul ei și de a-l fi osândit la moarte pe Cel ce n'a fost vădit de nimeni de nici un păcat. Asta, în disprețul unor legiuiri bine stabilite de veacuri, cari recomandau o procedură judiciară diamentral opusă aceleia aplicată lui Iisus. El n'a fost vinovat — e cert. Dar e atât de ușor să inventezi culpe, dacă lipsa lor îți incurcă anumite socoteli. Și noi știm din sfintele Evanghelii cum spumegau de mânie împotriva Lui fariseii și cărturarii jidovilor ori de câte ori cuvântul senin al lui Iisus le biciuia ignoranța și le disprețuia orgoliul. Mai știm, apoi, cum îi rodea la inimă imbulzeala noroadelor în preajma lui Iisus. Vidul ce se căsca suveran în jurul lor, le strangula ambiția de dregători până mai ieri omnipotenți. Atmosfera, după trei ani de conflicte dure cu Nazarineanul, era coaptă pentru un complot.

La un moment dat, le surâdea ideea suprimării lui Iisus de către un ucigaș tocmit anume. Dar atentatul a ratat, căci tocmai atunci se întâmplase ca Mântuitorul să se retragă, vremelnice, la marginile pustiei. Conspiratorii nu renunță la planul lor criminal. Il amână doar pentru altă dată, mai prielnică executării lui. Invierea lui Lazăr din Betania, prin ecoul pe care-l avusese, sporise și mai mult popularitatea lui Iisus. Scurtă vreme după săvârșirea acestei minuni răsunătoare, care-i vârâse'n panică, au trebuit să asiste înegriți de pismă, roși de invidie, devorați de ură, la spectaculoasa intrare triumfală a lui Iisus în Ierusalim. Recitiți cu atențiune Evanghelia Duminicii Floriilor, ca să înțelegeți starea lamentabilă în care ajunseseră: și-au pierdut firea în așa măsură, încât s'au pomenit sfădindu-se aprig întreolaltă, făcându-și unii altora imputări grele: „Vedeți că n'avem nici un spor: Uite, lumea, cum se duce după Iisus!” Multă lume... căci Paștile jidovilor erau aproape și fiii lui Israel sânguiau din toate laturile uriașului imperiu roman să apuce măritul praznic în curțile

casei lui Iahve, de pe muntele Sion. De teama acestor mulțimi, pe cari simpla pomenire a numelui lui Iisus le înflăcăra peste măsură, sorocul suprimării Galileeanului fusese amânat, vag, cândva „după praznic, ca să nu se facă tulburare în popor”. Simplă măsură de prevedere, care s'a dovedit a fi inutilă. Iuda Iscarioteanul, unul dintre cei doisprezece ucenici ai Domnului, prinzând firul conspirației, socoti că-i cazul să profite ceva din această afacere și-și oferi colaborarea în scopul perfectării ei. Pe lângă suma derizorie de 30 de arginți — cu atâta îl negociase pe Domnul — târgul acesta rușinos mai avea avantajul de a-l pune la adăpost de orice vătămare a siguranței sale personale în cursul prigoanei ce presupunea c'o să se pornească împotriva aderenților Galileeanului, după suprimarea lui.

Incurajați de această complicitate neprevăzută, frunțașii jidovilor pășesc fără preget la înfăptuirea planului lor. Rolurile erau distribuite meticulos. Iuda le va arăta locul odihnei nocturne a lui Iisus. O mână de paznici ai templului, complecțați cu un detașament de mercenari romani, vor putea să-l ridice prin surprindere pe Iisus, fără ca adepții Lui s'apuce a prinde de veste. În chipul acesta, orice tulburare în popor, de-ale cărei rigori se temeau foarte, era exclusă.

Și s'au întâmplat acestea în zi de Miercuri, după intrarea triumfală în Ierusalim, care corespunde datei de 12 Nisan, după calendarul evreesc; iar după calendarul iulian, 5 Aprilie, anul 30 al erei după care creștinii fac numărătoarea vremii.

Joi 13 Nisan, adică 6 Aprilie, anul dela Hristos al 30-lea, ucenicii fac roată la masa Cinei celei de taină, cu Mântuitorul, care le încredințează felurite taine și spălându-le picioarele, le dovedește că nu în deșert îi învățase cândva secretul mării: slujirea tuturor. În puterea nopții, smerita ceată care avea să cucerească lumea așa cum n'a reușit nici un împărat pomenit de memoria mereu proaspătă a istoriei omenirii, s'a urnit apăsată de o neînțeleasă povară lăuntrică în spre muntele Măslinilor.

Acolo i-au găsit conspiratorii. Mai erau un ceas-două până să se crape de ziuă când faclele argaților templului fumegau printre măslinii Grădinii numite Ghetsimani.

Iuda schițează semnul convenit pentru a nu fi capturat, din eroare, altcineva. Intre Iisus și oamenii poliției se angajează un scurt dialog. Aflând pe cine caută, le spune lămurit că El este indezirabilul. Sumara Sa auto-legitimare a avut un efect prăbușitor: toată ceata căzuse la pământ. Prigonitorii Săi trebuiau să știe, din acel avertisment, că dacă ar fi vrut, la chemarea Lui, toți îngerii cerului alergau să-l apere. Nu simția, însă, trebuința acestei asistențe suprafirești, așa cum n'avusese nevoie nici de nesocotita râvnă a lui Petru, care retezase cu paloșul urechea lui Malhus, sluga arhiereului.

Legat, ca orice făcător de rele, Iisus a fost târât, în puterea nopții, acasă la arhiereul Anna.

Ce căutau acolo? Istoria vremurilor acelora afirmă că arhiereul în funcțiune atunci se numia Iosif Caiafa. Iată ce căutau: pecetluirea sorții dumnezeescului prizonier. Anna fusese rânduit mare preot de legatul imperial al Siriei, Publius Sulpicius Quirinius, în anul 6/7 al erei noastre. Destituit în anul 15 de către procuratorul Palestinei Valerius Gratus, el a continuat să controleze în chip suveran viața de obște a iudeilor. Influența aceasta și-o datora în întregime averii considerabile pe care o agonisise pe căi dubioase, și iscusinței deosebite cu care știa să manevreze oamenii, utilizând la nevoie argumentul imbatibil: aurul. Sinistrul „precupeț de porumbei”, cum îl definea cineva, isbutise să devină șeful unei adevărate dinastii de arhierei: cinci dintre fii săi, un ginere (Iosif Caiafa) și un nepot au deținut succesiv suprema demnitate a preoției mozaice. Despre trecerea de care se bucura în fața conșanșenilor săi stă mărturie nu numai cunoscutul scriitor și istoric Iosif Flaviu, ci și medicul Luca, autorul Evangheliei a treia, care-l așază înaintea lui Caiafa (F. Ap. 4, 5), într'o vreme când acesta din urmă era arhiereul în funcțiune.

Anna se abține să-i facă lui Iisus imputări directe, mulțumindu-se să-l interogheze despre caracterul mișcării

stărnite de proorocul galileean și despre dimensiunile acțiunii sale. Dar toate acestea Anna le știa. Le știa toată lumea. Cum ar putea să le ignoreze atoateștiutorul tartor? Iisus vorbise doar tuturor, fără ocol. Ucenicii Săi erau inofensivi, iar acțiunea Lui lipsită de orice element subversiv. De aceea răspunsul Mântuitorului a fost așa cum a fost, prompt, demn, tăios:

— Ce mă întrebi? (Ioan 18, 21).

Socotindu-și ultragiât stăpânul, o slugă a lui Anna l-a palmuit pe Iisus.

După această sumară luare de contact, care echivalează cu o înfrângere, temutul sacerdot îl trimite pe Mântuitorul, cu escorta de rigoare a deținuților, la arhiereul Iosif Caiafa.

Se crăpa de ziuă când erau acestea.

Acum e momentul în care, pro forma, coaliția inamicilor de moarte ai lui Iisus intră în legalitate. Incepe procesul eclesiastic al Mântuitorului, care avea să se desfășoare în sfatul celor 71 de fruntași ai jidovilor, ce alcătuiau Sinedriul, suprema instanță judiciară iudaică. De facto, soarta Mântuitorului fusese pecetluită, de vreme ce însuși influentul Anna binevoise să se intereseze de el — și să-l ancheteze chiar; căci Sinedriul pe care-l prezida gînerile experimentatului bătrîn nu prezenta nici o garanție de independență față de vrerea formulată cu anticipație a acestui geniu rău.

Scăpat de torturile sufletești ale confruntării Sale cu Anna, Iisus compare în fața Sinedriului, al cărui președinte de drept era arhiereul în funcțiune Iosif Caiafa. Făcuse norocosul gîner al ex-arhiereului Anna o carieră-record: din anul 18 și până la Paștile lui 36 isbutise să se mențină în funcțiune, într'o vreme când procuratorii romani, călcând pe urmele regelui Irod Idumeul, care suspendase inamovibilitatea arhiereilor, înlocuiseră prevederile severe ale Legii mozaice cu bunul lor plac. Personalitate ștearsă, se complăcea — ca și membrii măritului sfat al Sinedriului — în rolul minor de unealtă docilă a ex-arhiereului Anna. Moștenise dela socrul și tutorele său doar viclenia.

Grija lui, ca și a membrilor Sinedriului, era doar aceea de-a nu le scăpa dumnezeescul prizonier. Cât privește culpele, în fabricarea lor erau specialiști neintrecuți, mai ales că imensul rezervoriu de mistificare al lui Anna le stătea la îndemână pentru cazul că s'ar fi înpotmolit în simulacrul de judecată căruia îl supuneau pe Iisus. Viciile de fond și formă ale acestui proces rămas de pomână, se țin lanț. Procedura aplicată de sinedriști lui Iisus, este — modest spus — defectuoasă. Cum vom vedea! Până acolo, câteva orientări asupra locului de desfășurare a ședințelor Sinedriului și asupra tehnicii lor.

Localul în care aveau loc ședințele sinedriului, era sala „pardosită cu pietre” (λιθόστρωτον), situată după unii cercetători în curtea interioară — după alții, în cea exterioară — a templului, nu departe de poarta care ducea în oraș.

Ședințele Sinedriului puteau să aibă loc de dimineța până seara. Ședințele de noapte erau oprite.

De obicei, ele începeau la 1 (7 dimineța, după orarul nostru), după ce se săvârșia la templu jertfa de dimineță, și trebuiau să se termine cel mai târziu deodată cu jertfa de seară, așa dar înainte de asfințitul soarelui. Sâmbătă și în zile de sărbători nu se țineau ședințe.

Procedura penală, corectă, legiuită, aplicabilă și'n cazul de față, era următoarea :

Membrii sinedriului ocupau locurile lor, cari erau așezate în formă de semi-cerc. Inculpatul stătea în fața lor, pe un podiu înălțat. Deadreapta lui era avocatul lui. Doi grefferi însemnau depozitiunile ce se făceau. Cel din dreapta însemna tot ceea ce se aducea întru apărarea inculpatului, cel de la stânga tot ceea ce se vorbea în defavorul lui. În apropierea acestora erau postați mai mulți servitori, pentru pază. Președintele conducea desbaterile cu cea mai strictă nepărtinire. Deschidea ședința, enunța chestiunea de care sinedriul avea să se ocupe, arătând, pe scurt și precis și fără a prejudicia, vina ce se impută inculpatului. Urma ascultarea martorilor ș. a. mai întâiu veneau la cuvânt martorii cari aveau să facă depozitiuni în favoarea inculpatului, apoi martorii cari aveau să facă depozitiuni în defavoarea lui. Martorii se ascultau câte unul. Mai înainte de a fi admiși la cuvânt, trebuiau să jure sau, cel puțin, să făgăduiască în mod solemn, că vor spune numai adevărul. Pentru a putea dovedi un fapt oarecare, Legea mozaică (Deut. 19, 15) pretindea ca să se

depună cel puțin 2 mărturii, cari să se acoperă una cu alta. După ascultarea martorilor se dădea cuvântul inculpatului, apoi apărătorului lui, și în fine lua cuvântul acuzatorului. După terminarea rechizitoriului urma votarea. Majoritatea voturilor decidea. Numărul absolut al voturilor pentru o hotărâre validă era stabilit prin regulament. O sentință de achitare se putea publica în aceeași zi, pe când o sentință de condamnare abia a doua zi.

În procesul Mântuitorului, prevederile legale au fost nesocotite cu totul :

Sinedriul se adună, de astă dată, în zorii zilei, mult înainte de răsăritul soarelui și înainte de a se aduce sacrificiul de dimineață. Domnului nu I se dă vreun apărător, după cum s'ar fi convenit. Nici nu se ascultă mai întâi martorii, cari ar fi putut să facă depozițiuni în favoarea Lui. Dacă ar fi căutat astfel de martori, ar fi găsit. Am arătat mai sus, că chiar în curtea arhiereului intrase nu numai apostolul Ioan, care era cunoscut cu arhiereul, ci prin intervențiunea lui și apostolul Petru. Erau, așadar, nu unul, ci chiar 2 oameni, deplin competenți, cari ar fi putut să depună mărturii pentru Domnul Iisus Hristos. Nimeni nu-i caută și nu-i întreabă. În schimb, se caută „martori mincinoși”, cari să depună în defavoarea Domnului Iisus. Sinedriul știa de mai înainte că acești oameni vor spune minciuni. Și totuși, președintele sinedrului, uitând de îndatorirea sa de a fi cât mai obiectiv și mai nepărtinitor, admite acest lucru, care constituie o grea crimă împotriva Domnului Iisus Hristos.

Pentru a da o justificare legală sentinței de condamnare la moarte, urzită în prealabil, Caiafa și sinedriștii aveau nevoie de mărturii; „dar nu aflau” — notează fără ocol sf. Evangheliști (Mat. 27, 60 și par.). În realitate, aceste mărturii, fără să abunde, existau, dar depozițiile lor erau lovite de nulitate, deoarece nu concordau întreolaltă. După prevederile exprese ale Legii mozaice, pentru constatarea culpabilității sau nevinovăției unui acuzat erau necesare cel puțin 2—3 mărturii identice. Până să-și confecționeze mărturii pe placul lor, sinedriștii lui Caiafa erau îndatorați, după Legea mozaică, să procedeze la arestarea și sancționarea severă a martorilor mincinoși. N'au făcut acest lucru.

În sfârșit, măritul sfat socotește că poate lua în considerare depozițiile a doi martori, cari susțineau că l-au

auzit pe Iisus spunând: „Pot să stric biserica lui Dumnezeu (scil.: templul ierusalimitean) și în trei zile s'o zidesc“ (Mat. 26, 61 și par.). Invinuirea era complectamente nefondată. Presupunând că Iisus ar fi făcut afirmația ce i se imputa, în forma arătată de mărturiile mincinoase de ultimă oră, sinedriștii n'aveau dreptul să-l urgisească decât dacă punându-l să facă dovada spuselor Sale, Mântuitorul ar fi refuzat, vădindu-și astfel incapacitatea de a-și respecta cuvântul dat. Cunoaștem sensibilitatea iudaică pe tema respectării templului: sf. prooroc Ieremia ajunsese să-și periclitizeze viața pentru că profetind evenimentul catastrofal dela anul 70 d. H., când gloria lui Israel avea să fie îngropată sub rămășițele templului în ruină, rănise conștiințele preoților vremii sale în ceea ce aveau ei mai scump.

Cu totul altfel era situația în cazul de față: declarația ce i se imputa Mântuitorului prevedea și *rezidirea* neîntârziată a templului. Irod Idumeul crease cazul de precedentă: și el dărâmasese vechiul templu ierusalimitean ca să ridice în locu-i altul, a cărui splendoare nu îngăduia comparație cu modestul lăcaș anterior.

Dar martorii mincinoși au falsificat, intenționat sau din incapacitate de înțelegere exactă, o declarație formulată cu totul altfel de dumnezeescul ei autor. „Surpați biserica aceasta și în trei zile o voi ridica“ — spusese Iisus cu trei ani înainte, când alungase cu biciul pe cămătarii din templu. E o deosebire de formulare aci: ca dela vorbirea în persoana a doua plural la cea în persoana întâia singular. Și una de sens: „Iisus vorbea de biserica trupului său“ (cf. Ioan 2, 21); de-l vor răpune, a treia zi va învia. Ioan apostolul era în curtea arhierelui când s'a petrecut acest episod: nimeni nu l-a chemat să depună mărturie, măcar că era competent s'o facă.

În sfârșit, chibzuind că vina aceasta nu era suficientă pentru a acoperi o sentință de condamnare la pedeapsa capitală, Caiafa îi smulge lui Iisus mărturisirea că El e Hristosul, Mesia, Fiul lui Dumnezeu celui viu. O atare pretenție, era calificată de Legea mozaică „hulire“ și se sancționa cu lapidarea (uciderea cu pietre).

Iisus e condamnat în consecință.

Sentința Sinedriului devenia însă executorie numai dacă se obținea confirmarea ei de către procuratorul roman. Pilat din Pont, acesta-i numele lui, își avea reședința la Cezareea Palestinei. De astă dată, era la'ndemână și perfectarea procesului lui Iisus putea fi accelerată. Venise la Ierusalim, de Paști, nu din motive religioase, ci ca să su-pravegheze ordinea în furnicarul acela de pelerini. Pe Iudei, nu-i iubia. De câteva ori paloșele ostașilor săi au tăiat pârție însângerată în rândurile acestui popor iritabil și turbulent.

Acum începe procesul civil al lui Iisus.

Sinedriștii bănuiau că o să se isbească de împotrivirea magistratului roman, care nu înțelegea să se amestece în daraverile lor religioase. Pilat trebuia deci să fie luat prin surprindere. Intrebându-i ce vină i se impută acuzatului, căpătă răspunsul impertinent: „De n'ar fi fost acesta făcător de rele, nu l-am fi dat pe el ție” (Ioan 18, 30). Văzând cum stau lucrurile, Pilat caută să evite întărirea sentinței Sinedriului. Pune ostașii să-l maltrateze pe Iisus, nădăduind că starea jalnică a acuzatului va stârni mila vrăjmașilor săi. Dar nu reușește. Recurge atunci la altă manevră. Era datina ca de praznicul Paștilor să grațieze pe un condamnat. Alegerea acestuia o făcea norodul. Și între sângerosul criminal Varava și blândul Iisus, norodul ațâțat de sinedriști preferă eliberarea celui dintâi. Surprins, Pilat își pierde firea:

— Dar ce voiu face cu Iisus, ce se zice Hristos? — întrebă el.

Imprudentă întrebare: consultarea obștei trebuia să se limiteze la designarea celui reclamat pentru a fi slobozit de praznic. Poporul nu avea căderea să dispună de soarta celuiilalt. Acesta era un drept al procuratorului, și Pilat renunțase la exercitarea lui fără nici un temei, prin întrebarea nesocotită pe care o pusese. Scăpase cea mai bună ocazie de-a face să triumfe punctul său de vedere. Era convins că nici o vină nu este în dreptul târit înainte-i spre judecare, și convingerea aceasta o mărturisise răspicat în fața norodului. Mai mult: întrerupând debaterile, îl trimisese între timp pe Iisus la regele galileean Irod Antipa,

atunci în Ierusalim, care deasemenea nu-l găsisse vinovat. Până și soția lui, nobila Claudia Procula, tulburată de un vis avut în somnul de către ziuă, vis în care Romanii credeau, îl avertizase pe Pilat, printr'un curier, în plin proces, să nu-i facă nici un rău dreptului aceleuia, carele se chema Iisus.

Dar totul a fost zadarnic. Sinedriștii au isbutit să-l intimideze pe Pilat printr'o calomnie dreasă cu o amenințare. În soborul lor, Iisus a fost osândit pentru motive de ordin strict religios: a hulit, socotindu-se pe Sine a fi întocmai cu Dumnezeu. Dar cum o astfel de acuză pe Pilat l-ar fi lăsat nepăsător, ei nu ezită să-i ceară agrementul de a-l ucide ca delicvent politic. I se aduc învinuiri grele: Iisus e răsvrățitor de norod, instigă la neindeplinirea obligațiunilor fiscale și mai presus de toate, e rival primejdios al cezarului roman, ca unul care se proclamă pretendent legitim la tronul regatului jidovesc. „De vei slobozi pe unul ca acesta, nu ești prieten cezarului” (Ioan 19, 12).

Pilat intrase la griji. Un simplu denunț îndreptat spre Roma cu cea dintâi corabie, era suficient ca să-i primejduiască înalta dregătorie, eventual, și capul. Împăratul Tiberius bolea de boala bănuielilor. Cu inima îndoită, el pronunță formula rituală: *Ibis in cruce* — Să se răstignească! Iși spală mâinile, desolidarizându-se în chip solemn de crima ce avea să se săvârșească: „Nevinovat sunt de sângele Dreptului acestuia. Voi veți vedea”. Ultimele cuvinte au fost acoperite de răcnetele mulțimii întăritate: „Sângele lui asupra noastră și asupra copiilor noștri”. Cumplită răspundere și-au luat cei ce chemau astfel blestemul sângelui asupra unui întreg șir de generații.

Era o zi de Vineri, 14 Nisan, 7 Aprilie, anul Domnului al 30-lea, ceasul al șaselea, (după orarul nostru: al doisprezecelea, adică într'amiază), când s'au săvârșit acestea.

Mulți inculpați inocenți și-au putut dovedi, în cursul vremii, nevinovăția lor relativă. Pe Iisus, altă nevinovăție — aceasta: absolută — l-a dus la moartea infamantă pe cruce. Până și mizerabilul Iuda, care ulterior s'a spânzurat, s'a umflat și rupându-se craca cu el a căzut și a crăpat risipindu-i-se măruntaiele, a întărit o convingere obștească,

o certitudine care face ocolul veacurilor, când gâtlejul lui ars de remuşcări a articulat cunoscutele cuvinte: „Greşit-am de am vândut sânge nevinovat”.

Ce-a urmat după aceea, depăşeşte limitele subiectului acestei expunerii rezumative.

Mormântul cel nou în care Iosif din Arimateea şi cu Nicodim au coborât trupul sfâşiat de piroane şi de împun-sătura lăncii, nu l-a putut cuprinde. A treia zi a înviat. A înviat cu adevărat. Cei ce l-au văzut, au mărturisit biruinţa Lui asupra morţii. L-au văzut sfinţii apostoli şi peste cincisute de creştini contemporani ai Invierii. La anul 57, când sfântul Apostol Pavel scria Corintenilor întâia epistolă, mai mult de jumătate dintre aceşti martori ai Invierii erau încă în viaţă. Scepticii din capitala Ahaei, sătui de sughiţurile filosofiei greco-romane, n'aveau decât să se repeadă până'n Ţara Sfântă, să stea de vorbă cu ei. Şi cine ştie dacă unii dintre Corinteni cu dare de mână nu vor fi recurs la această comodă luare de contact cu văzătorii lui Iisus cel înviat, ca să surpe şi ultimele fărâme de îndoială ce le mai purtau în suflet...

*

Din ceasul în care Iisus calcă cu moartea pre moarte, până şi cei fricoşi cutează şi îşi mărturisesc credinţa. De ce s'ar mai teme? Potrivnicii nu le mai pot face nici un rău. Pot să le ia totul. Ei ştiu că au câştigat ceva ce nu le mai poate răpi nimeni: certitudinea învierii la viaţa de veci este avuţia lor cu neputinţă de înstrăinat.

De-acum încolo, în inima fiecărui om Cerul sălăşluşeşte şi aşteaptă. Aşteaptă să i se dăruiască ceea ce Iisus a răscumpărat din întunerecul păcatului şi din umbra morţii, strămutându-ne în plinătatea de lumină a apropierii de Dumnezeu.

EXISTENȚA OMULUI CA „GRIJE” ȘI EXISTENȚA SPRE „MOARTE”¹

de

Diacon Dr. NICOLAE BALCA

Profesor la Școala normală de băieți „A. Șaguna”, Sibiu

Desigur, trebuie să accentuăm, că reacțiunea filosofiei idealiste împotriva naturalismului filosofiei vieții este justificată, fiindcă aceasta din urmă înlănuța pe om în lumea obiectelor și a unei necesități oarbe și-l arunca în strâmtoarea „des nur-so-Lebens” sau „des nun-einmal-so Seins”, cum nimerit zice Pfeiffer². Filosofia vieții îi răpia omului idealitatea și posibilitatea acestuia de a întreba după sensul vieții sale, căci „cine trăește numai, trăește fără sens”.

Dar și primejdia pe care o reprezintă concepția antropologică idealistă este tot atât de mare ca și aceea a naturalismului. Pedagogia idealistă năzua să realizeze un om care să fie o ființă rațională pură ca loc de înmărginire a Ideii. Și această pedagogie reușise să intruchipeze teoretic acest om strein cu totul de obârșile lui existențiale și surd la pretențiile clipei concrete; un om, așadar, care, îndrăgostit de general, de nemărginit, de Idee, uitase că el este un îns care trăește înăuntrul veacului și al mărginirii. Ceea ce l-a scandalizat pe Kierkegaard a fost titanismul filosofiei idealiste care a ajuns, cu încrederea ei nebună în rațiunea omenească, să creadă că spiritul omului e un moment esențial al unei deveniri sigure spre sine a lui Dumnezeu. Metafizica idealistă a înlăturat prin aceasta tragicul existenței omenești, pe care a angrenat-o într'o presupusă mișcare a unor necesități dialectice și abstracte, cu scopul de a-l da omului iluzia unei securități absolute. „Omul își găsește, grație ființei sale divine, siguranța absolută a existenței sale istorice în procesul necesar și dialectic care constituie ființa lumii.”³

¹ Capitol dintr'o lucrare care va apare sub titlul: Problema existenței omenești în filosofia contemporană.

² Joh. Pfeiffer, Existenzphilosophie, Leipzig 1933, p. 16.

³ Heyse, Idee und Existenz, p. 241.

În realitate, așadar, atât filosofia vieții cât și aceea a idealismului german nesocotesc realitatea existenței omenești, trădând existența factică a insului în timpul mărginit pentru un pretins plan supra-temporal și un nemărginit abstract, care în filosofia vieții se numea „Viață” iar în filosofia idealistă „Idee”. În amândouă cazurile existența omului e degradată la o simplă scenă a unei nemărginite vieți a Naturii sau a Ideii.

Ca și naturalismul tot asemenea și idealismul îi răpește libertății insului seriozitatea ei ultimă. Pentru idealism înfricoșata căutare în întunericul timpului, nesiguranța vieții, alegerea destinului vieții omenești nu sunt decât aspecte neînsemnate și superficiale ale devenirii spirituale. Căci idealismul vede pe om prins în tensiunea dintre o realitate lipsită de orice sens și o supra-realitate, între „So-Sein” și „Ideal” între „existență” și „Idee”. Menirea vieții omenești este ca omul să treacă din sfera lui „a fi așa” în aceea a lui „trebuie să fie”. Și această trecere se face prin cultivarea rațională. Lipsit de lumina rațiunii omul rămâne prins în facticitatea brutală a lui „So-Sein”, iar prin cultivarea spiritului omul se apropie de idealitatea existenței raționale pure, așa că în această tensiune nu mai rămâne nici un loc pentru o „vină” și un „păcat” ca semne ale răspunderii care apasă pe umerii omului. Privită din punctul de vedere al mișcării dialectice a spiritului, existența omenească este străină de orice vină și de orice păcat, fiindcă această existență, ca un mădular al existenței veșnice prezente a Spiritului absolut, este justificată și total transfigurată.

Dar filosofia idealistă nu neglijează numai conștiința vinei și a păcatului ci și importanța morții. Pentru că în fața devenirii dialectice a Spiritului absolut moartea devine un simplu sfârșit al existenței proprii a omului și o poartă prin care aceasta se contopește cu nesfârșita viață a Cosmosului sau a „Ideii”. Ca o graniță moartea nu lovește decât individualitatea și persoana mea empirică, dar nu substanța mea supraindividuală, căci angrenat în existența supratemporală a Ideii absolute omul este total mântuit de moarte.

Nu este greu să se vadă că aici este vorba de o construcție antropologică străină de realitatea existenței omenești și că de aceea reacțiunea realistă împotriva filosofiei idealiste a fost necesară. Din acest motiv noi nu negăm dreptul la existență unei filosofii care vrea să cunoască sensul existenței omenești. Dar avem dreptul să cercetăm dacă rezultatele la care ajunge această filosofie însemnează un progres față de antropologia naturalistă și cea idealistă. Intenția heideggeriană

este justificată, dar trebuie să vedem, dacă chipul în care Heidegger a căutat să realizeze această intenție duce la rezultate fericite. Fiindcă descripția filosofică care să aibă pretenția că silește existența să-și trădeze ființa ei intimă este o iluzie. O asemenea metodă poate, desigur, ca să ne reveleze profunzimea nespuse de adâncă a realității existenței omenești. Dar descripția fenomenologică, în care Heidegger crede așa de mult, nu reprezintă o „intrare” mai ingenioasă și mai miraculoasă în tainitele realității existenței omenești, din motivul că aceasta ar însemna că e posibilă o înțelegere absolută a acesteia, ceea ce ar fi egal cu o usurpare a intuiției divine.

Aceasta pare să fie și justificarea învinuirii pe care Grisebach i-o aduce lui Heidegger, că analiza existențială a acestuia este o depășire necritică a granițelor gândirii filosofice și o încercare zadarnică de a birui experiența cu ajutorul epistemologiei. E adevărat, zice același Grisebach, că Heidegger a depășit substanța sufletească animistă, așa cum aceasta era concepută de Descartes, sau Kant, dar și concepția existențială mai păstrează un rest din acel vestit mit al Eului. Fiindcă și la Heidegger cunoașterea depășește modesta funcțiune pe care aceasta o are de a deosebi și descoperi ceea ce este general-valabil la temeiul fenomenelor cu scopul de a sluji vieții omenești. Heidegger năzuește însă spre sensul pe care-l cuprinde cuvântul „existență”. El întreabă despre „Seinsverständnis” și caută să descopere un „mod corect de a intra la acest existent”. Heidegger vrea să „înțeleagă” să „descopere” și să „interpreteze” existența omenească.

Din considerațiile de mai sus am constatat că fenomenul existență are, cel puțin în ceea ce privește omul, două fețe: odată fiind „existență ca a-fi-în-lume” iar altă dată „existență ca a-fi-la-sine-însuși”. Orice accentuare, însă, a uneia dintre aceste fețe însemnează o falsificare a fenomenului numit existență. Și acest lucru se întâmplă în analizele heideggeriene, care nu accentuează decât polaritatea existenței cu lumea ca un dat. Aceste analize nu depășesc conștiința concretă sau întâlnirea concretă cu lumea și de aceea Heidegger nu vede în această întâlnire decât o singură față, ceea ce face ca el să nu conceapă existența omenească decât ca „a-fi-în-lume” iar lumea numai ca „um zu”. Heidegger nu mai descopere nimic altceva în conștiința concretă și de aceea sub aspect ontologic existența omenească nu este decât „a-fi-în-lume”.¹

¹ Vezi A. Delp, S. J. Tragische Existenz, p. 92. Deosebirea între Heidegger și Jaspers — alt filosof existențialist — este aceea că acesta din urmă accentuează că mărginirea omului se revelează în faptul că omul îndrăznește saltul prin care se de-

Meteahna mare a hermeneuticei heideggeriene este însă aceea că ea nu ne poate oferi nici o perspectivă etică. Heidegger încearcă într'adevăr o interpretare a conștiinței în care glasul acesteia să devină „un fenomen original al existenței”,¹ fără ca însă cineva să-și mai ia refugiu la „nichtdaseinssmässiger Mächte”, așadar la „descripții psihologice” sau biologice.² Și această concepție o împărtășim și noi, fiindcă conștiința nu e o apariție biologică și nici un fenomen pur psihologic, ci ea se află într'o dimensiune care este opusă celeia a obiectelor. Cu toate acestea nu putem accepta interpretarea heideggeriană, din motivul că cu această analiză noi nu ne aflăm în domeniul eticului.³

Heidegger vorbește despre faptul că existența fuge din fața a ceea ce el numește „Geworfenheit”, din fața neliniștitoarei izolări aruncate în lume, pentru a se ușura de tragicul acesteia într'o preținsă libertate a anonimului. Este „fuga din fața neliniștei”, care în fond determină izolarea aceluia „a-fi-în-lume”.⁴ Pierdut în sfera anonimului omul nu mai aude propriul său Eu.⁵ Și, din această „pierdere în anonim”, existența se poate salva numai prin sine însuși, așadar printr'o chemare a sa proprie. „Das Angerufene” este existența însăși; ea este ceea ce rezultă din această chemare de adâncuri; existența este chemată de o voce lăuntrică „spre posibilitatea sa proprie”. În această chemare apare un dublu „Nicht-Charakter” al existenței. Aceasta este mai întâi ceva „aruncat”. Și acest lucru însemnează că ea nu este adusă în a sa ființare prin ea însăși și că, deci, ea nu poate dispune absolut de temelul său propriu. Din acest motiv, în aruncarea existenței se cuprinde un Nu. A putea fi (Seinkönnen) însemnează o posibilitate sau alta. Existența renunță mereu, într'un proiect existențial, la cealaltă posibilitate. Libertatea constă, deci, în alegerea unuia, în a nu putea alege, a nu fi ales altă posibilitate. Acesta este al doilea Nu, care are caracterul de constitutiv al existenței.

pășeste pe sine, înspre un altul, care-l țarcuește și-l face să se simtă un „Eu”. Eu, sine nu poate exista decât într'o „comunicare” cu un altul, acest altul putând să fie un om sau Dumnezeu, altă existență sau Transcendența, ce se află deasupra oricărei existențe omenești. A exista însemnează pentru Jaspers: o punere liberă într'un raport cu un altul care se află dincolo de granițele proprii. Vezi Philosophie, I, p. 5; II, p. 202; III, p. 5.

¹ Heidegger, Sein und Zeit, p. 264.

² Idem, p. 269.

³ Karl Heim, Glaube und Denken, p. 352.

⁴ Heidegger, op. cit. p. 276.

⁵ Idem, p. 270.

Impotriva acestei descrieri a structurii existenței nu putem nimic obiecta. Dar prin această descriere Heidegger n'a pătruns la temeiul adevărat al conștiinței în care își are obârșia obiectul. Problemativul eticului nu se revelează decât în clipa în care se pune întrebarea: este existența mea autentică o afirmare arbitrară, sau ea poartă în sine o necesitate mai înaltă? Este acel „Aici” (das Da) în care eu sunt aruncat, un „Aici” indiferent? Mă aflu eu în existența mea autentică într'o desnădejde latentă, sau sunt total mântuit de orice desnădejde? Fiindcă, dacă acest „Aici”, în care eu sunt aruncat, este o punere sau o aruncare arbitrară, chemarea care mă readuce de sub domnia anonimului nu poate avea caracterul unei îndatoriri etice. Vocea care mă chiamă din acea pierzanie nu face decât să-mi arunce în lumina conștiinței tragicul non-sens al existenței mele. Dacă drumul spre acel „Man” rămâne deschis, eu nu văd, de ce n'ași întrebuința acest drum ca să scap de desnădejde și să adorm vocea care mă chiamă să revin la mine? Frica, despre care Heidegger spune că aruncă existența mea în fața Neantului, nu poate fi „frica conștiinții”,¹ ci ea este frica unui Eu cuprins de neliniștea izolării sale în fața acelui Neant al lumii și care, părăsit într'o absolută singurătate, nu se mai bizuie decât pe sine însuși. Dacă existența nu este reală decât ca „In der-Welt-sein”, atunci singurul sens al acestei existențe, ca „Sein-bei-der-Welt”, nu este altul decât totala părăsire a acesteia în lume, iar acea „vorlaufende Entschlossenheit” nu poate fi o hotărîre etică, ci numai o îndrăzneală născută din desnădejdea cea mai nemărginită. Și apoi dacă a fi aruncat în al meu „Aici” este ceva arbitrar, prin care eu mă pot pune în orice situație doresc, atunci eu pot să nu simt această aruncare ca o vină a mea, ci ca o nenorocire ce a venit peste mine cu acest arbitrar „a fi aruncat” și că deci eu nu pot fi atotputernic, fiindcă eu nu pot alege decât o singură posibilitate din mai multe posibilități: acestea din urmă rămânând excluse dela o realizare.

Din acest motiv putem afirma cu certitudine, că eu nu pot de pași desnădăjduita insecuritate și neliniștita singurătate în care ajunge existența mea îndată ce eu revin la mine. Fiindcă eu nu mă pot hotări numai din mine să vreau să am o conștiință. Eu nu mă pot decreta vinovat printr'o chemare proprie. A fi vinovat își are obârșia

¹ Heidegger, op. cit. p. 296.

— cum observă și K. Heidegger¹ — într'un raport al omului cu un veșnic „Tu” și cu pretențiile pe care Acesta le are asupra noastră.² Filosofii idealiști au presimțit acest lucru și de aceea ei spun că viața omenească n'are un sens și o valoare decât în măsura în care aceasta se află într'un raport cu Absolutul. Singura eroare pe care o făptuiau aceștia era aceea că ei gândiau acest raport într'un chip panteist, iar Absolutul ca fiind o entitate impersonală și abstractă. Filosofia hegeliană, bunăoară, rămâne sau cade cu misterul unității dintre spiritul mărginit și Spiritul absolut. Pentru Heidegger, însă, omul se găsește într'o totală părăsire în mărginirea acestei lumi și de aceea ei caută să explice chemările conștiinței din neliniștea și frica pe care o naște această părăsire.

De fapt structura ontologică a vinei este de așa natură că ea nu se poate naște decât în fața altei dimensiuni decât Neantul. Conștiința vinei nu se poate naște decât în întâlnirea omului cu Dumnezeu. Obârșla conștiinței vinovate nu se află într'un monolog, ci într'un dialog, pe care omul îl duce cu Dumnezeu. Conceptul „griji” nu-i permite lui Heidegger un asemenea dialog. „Grija” înseamnă la Heidegger „Lastcharakter des Daseins”, așadar tragică resemnare sub legea exilului și a totalei pierzări în Neant. Și de aceea această lume tragică a griji este o lume a singurătății. Sau poate singura comunitate a existenței este acel „Man” pe care-l osândește Heidegger? Un alt tovarăș al existenței în această lume a griji nu există. „A-fi-în-lume” este structura fundamentală a existenței

¹ Vezi K. Heidegger, *Glaube und Denken*, p. 352.

² Și la Jaspers „Existieren”, a fi om, nu înseamnă a avea ceva, a fi sigur de ceva, ci a fi mereu pe drum, a căuta mereu. Pentru păstrarea acestei existențe proprii numai omului, a acestei veșnici căutări, care constituie autenticitatea existenței omenești. Jaspers nu poate admite o înțelegere reală a lui Dumnezeu prin om, și aceasta cel puțin atâta timp cât omul vrea să aibă o atitudine filosofică. Omul se deosebește radical de Dumnezeu, prin aceea că omul este o existență, așadar căutare. Dumnezeu n'are apoi nici o graniță, pe care El ar trebui s'o depășească, pentru a putea să fie El însuși. Deasemenea Dumnezeu nu este nici rău, așa cum este omul, care, încrezut în Eul său, nu mai năzuește să depășească granița sa și să se rapoarte la un altul, negând prin aceasta comunicarea dintre „Eu” și „Tu” și raportul cu Divinitatea și prin aceasta el nu mai poate să devină un Eu propriu.

Jaspers admite apoi și o revelație și o credință filosofică proprie omului. Dar aceasta revelație este o descoperire a Divinității ce grăește prin mit și simbol. Mitul și simbolul sunt „Chiffreschrift der Transzendenz”. Omul întâlnește această Divinitate numai în îndrăzneală și într'o credință ce n'ajunge niciodată la siguranță absolută. *Idem*, I, p. 33; III, p. 129, 141, 152.

și sub acest principiu suprem este așezat și a-fi-cu-altul. Heidegger n'a aruncat însă niciodată întrebarea, dacă nu cumva tocmai raportul cu un „Tu” să însemneze un existențial independent al existenței omenești¹. Și Heidegger nici nu putea face acest lucru, fiindcă pentru el nu există un asemenea „Tu”, ci numai acel anonim „Man” care-i răpește omului tocmai autenticitatea existenței.²

Noi credem, însă, că adevărata revenire la sine a omului nu e posibilă decât în clipa în care omul descopere acel „Tu” absolut, pentru că numai în fața acestuia el știe cu certitudine că Eu care se află în lume nu poate fi al lui însuși. Acesta era numai o fugă din fața posibilității lui proprii și din fața realității lui cele mai adevărate. Căci omul nu-și poate trăi realitatea lui existențială decât pe temeiul pe care el îl descopere în această ultimă dimensiune. Abia în această clipă el observă că ființa lui ori e desnădejde latentă, ori ea este vinovată în fața lui Dumnezeu, care vrea să mă scape din această desnădejde în care eu, într'o luptă demonică, vreau să persist. De aceea e clar că abia în fața lui Dumnezeu omul își descopere ființa lui proprie. Eu mă recunosc numai întrucât sunt recunoscut de Dumnezeu. Fiindcă abia atunci când Dumnezeu e subiect iar eu devin obiectul său îmi regăsesc existența mea proprie.

Heidegger înțelege unitatea existenței omenești ca „existență în lume” ca „grije” și ca „existență spre moarte”. Însă lui nu-i reușește să arate precis în ce constă această unitate a omului și care sunt temeiurile ei. Căci și omul simplu soluționează această problemă prin cuvintele: Eu insumi. Dar care este sensul adânc al acestor cuvinte misterioase? Heidegger nu răspunde la această întrebare centrală, ci se mărginește să afirme că existența omenească este „a-fi-în-lume”. Unitatea omului este însă unitatea existenței lui personale. Iar existența personală a omului nu poate fi înțeleasă decât în legătură cu actul divin al creației omului.

E adevărat că și Heidegger vorbește despre o determinare personală a existenței omenești, fiindcă acest lucru ar voi să-l arate acel „Mitdasein”. Acest existențial este însă cuprins a priori în acel „In-der-Welt-sein” și o creatură mărginită nu poate condiționa originar o

¹ Cullberg, *Das Du und die Wirklichkeit*, Uppsala 1937 p. 119, cit. la Delp, op. cit. p. 95. Un elev al lui Heidegger, anume Löwith, a dus analiza existențială mai departe și a ajuns la concluzia că a exista înseamnă originar „Mit-sein” sau „Vor-einem-Du-stehen”. La aceiași concluzie ajunge și Gogarten în a sa „Politische Ethik”.

² Prin „Man” Heidegger înțelege puterile anonime ale mediului social, așadar ale comunității.

altă creatură. Acest lucru nu-l poate face decât un creator absolut. Căci prin aceea că omul poate să zică „Eu” el se aseamănă cu Dumnezeu. Dar în clipa când el vrea să zică „Eu însumi”, el trebuie să se raporte la Dumnezeu, ca la obârșia existenței Eului său și prin aceasta omul se deosebește de Dumnezeu.

Omul este o persoană, o „Sine”, o sinteză între trup și suflet purtată de spirit. Și a fi persoană înseamnă „Bewusstseîn-haben”, așadar a reflecta conștient asupra sa însăși. A fi persoană constă într'un raport, care se raportează pe sine la sine însuși, cum se exprima Kierkegaard.¹

Acest lucru înseamnă că nu raportul în sine constituie persoana, ci abia realizarea, actualizarea acestui proces. Dar un raport care se raportează la sine însuși, așadar o Sine, trebuie să fie dat ori prin sine însuși, ori prin altul. Și dacă raportul, care se raportează pe sine la sine însuși, este dat prin un altul, atunci acesta se află, ca raportul cu sine însuși și într'un raport cu un al treilea care a dat întregul raport. Un asemenea raport dat și dedus este Sinea omului: „un raport care se raportează pe sine la sine însuși și în această raportare la sine însuși pe sine, se raportează la un altul”.²

Cea dintâi posibilitate, așa dar posibilitatea ca omul să se fi dat el însuși pe sine, este o simplă iluzie, fiindcă o așezare absolută nu posedă decât Dumnezeu. De aceea nu rămâne decât posibilitatea a doua, ca omul să fie dat sau creat de Dumnezeu. De aici concluzia sigură că omul se află într'un raport existențial cu Dumnezeu, ceea ce înseamnă că persoana omului nu constă numai în conștiință, ci și în raportul existențial cu Dumnezeu. Ceea ce constituie ființa persoanei omenești nu este, așadar, numai știința despre sine, ci și știința despre raportul cu Absolutul sau cu Dumnezeu.

Raportul acesta, care durează dela crearea omului, se află așezat în cugetul acestuia. Fiindcă faptul că omul are un cuget, înseamnă tocmai că omul se află într'un raport cu Dumnezeu. Omul a rămas, din clipa în care a părăsit mâna Creatorului său, legat de Acesta prin cugetul său. „In cuget și-a aruncat Dumnezeu privirea la mine și prin aceasta mi-e imposibil să uit că acest ochiu mă vede. Faptul că Dumnezeu privea la mine a făcut ca și eu să mă uit la El”, zice

¹ Kierkegaard zice: „Was ist das Selbst? Das Selbst ist ein Verhältnis, das sich zu sich selbst verhält.. (das Selbst) nicht das Verhältnis, sondern dass das Verhältnis sich zu sich selbst verhält”, *Krankheit zum Tode*, Bd. VIII, p. 10.

² Kierkegaard, *idem*, p. 10.

Kierkegaard. Omul poate să nege exterior legătura lui cu Dumnezeu, dar ochiul lui Dumnezeu din cugetul omului rămâne mereu acolo. Și, dacă Dumnezeu agrăește pe om în cugetul acestuia, atunci omul îi este dator cu un răspuns, așadar răspundere lui Dumnezeu. Dacă omul ar fi din punct de vedere ontic autonom, atunci el nu ar fi îndatorat decât sieși, așa dar el și-ar fi sleși măsura cea mai supremă. Dar fiindcă omul este creat de Dumnezeu și deci în raport cu acesta prin cugetul său, el „este” mereu în fața lui Dumnezeu. Prin acest „a fi în fața lui Dumnezeu” existența și viața omenească primesc o seriozitate nespus de mare. „Seriozitatea adevărată nu se află decât în ideea că Dumnezeu privește la om”, zice același Kierkegaard.

Și, ca să ne întoarcem la problema noastră, credem că acum nu e greu să observăm că Heidegger nu descrie „Sinea” (das Selbst) omului decât dintr’o latură formală exprimată în acel „Selbst-sein-können”. Pentru că prin acea autenticitate a existenței Heidegger nu înțelege decât faptul că, ascultând de chemarea conștiinței, omul revine la sine sau la acel raport care se raportează pe sine la sine însuși. Atât și nimic mai mult. Din acest motiv o asemenea existență nu poate sfârși decât acceptând desnădejdea ca singura salvare posibilă într’o lume a unei veșnice insecurități.

Că la Heidegger nu este vorba decât despre o simplă construcție speculativă nu mai încapă nici o îndoială. Faptul că omul este aruncat în lume, este, desigur, adevărat. Dar de cine e aruncat și care este sensul acestei aruncări? Nu cumva această aruncare este o urmare a vinei pe care o poartă omul însuși? Căderea omului înăuntrul acestui veac, care se numește lume, nu e produsul unei luciferice vinei pe care a făptuit-o omul în paradisul original în care-l așezase Creatorul său și în care el viețuia în adevăr și fericire? Pentru Heidegger se pare că asemenea întrebări nu au nici un sens. Filosofi idealști, însă, au aruncat această întrebare, la care au căutat să și răspundă în sensul acelei metafizicii panenteiste și moniste, pe care noi am expus-o mai la începutul acestei lucrări. Aruncarea omului în lume este socotită de aceștia drept o înstrăinare proprie a Spiritului absolut, pentru a sluji ca drum al devenirii spre sine însuși a acestui Absolut. Drumul spre sine însuși pe care îl parcurge Spiritul divin, prin lume și prin spiritul mărginit al omului, este motivul tematic al filosofiei hegeliene. Lumea și spiritul mărginit, așadar lumea și omul, sunt exterioare și totodată interloare Spiritului absolut. „Sie sind die Andersheit in die er sich entlöst und aus der er sich wieder herstellt”.¹

¹ S. Marck, Die Dialektik in der Philosophie der Gegenwart. Tübingen, 1929, p. 51, Vezi și R. Kroner, Von Kant bis Hegel, 2. Bde Tübingen 1921 și 1924.

Gândirea și conștiința omului sunt expresii ale înstrăinării Absolutului; o înstrăinare care trebuie depășită însă. Aceasta este ideea de temelie a filosofiei idealiste. Spiritul absolut și spiritul mărginit sunt dependente, în sensul că Spiritul absolut nu poate fi concret decât prin faptul că se înstrăinează, se aruncă pe sine în lumea mărginită, devenind spirit mărginit și că el nu poate fi Spirit divin desăvârșit decât dacă el depășește această exteriorizare în mărginire prin cultivare. În această dialectică e cuprins mitul sau misterul unității și al antinomiei dintre Spiritul divin și cel mărginit; o unitate și o antinomie care exclude existența iraționalității realității și a răului în lume. Căci o acceptare serioasă a răului ar constitui o adâncă contradicție între Eu și ideea acestuia și acest lucru ar strica armonia sistemului rațiunii și ar contradice sentimentul securității nemărginite [cu care filosofia idealistă a împodobit acest Eu.

În clipa în care noi acceptăm răul, autonomia, care este o idee fundamentală a imanentismului idealist, nu mai este posibilă. Acesta și este motivul care a determinat pe filosofilii idealisti post-kantieni să nu accepte „răul radical” despre care vorbea Kant. Un asemenea „rău” nu era în concordanță cu ideea totalității și din acest motiv filosofilii idealisti au născocit o depășire a „întâmplătorului”, care din nenorocire nu se făcea decât prin gândire și în gândire. Și acest lucru a făcut ca acea „Selbstgestaltung” și „ästhetische Harmonisierung des Lebens”, despre care vorbesc filosofilii și pedagogii idealisti, să nu însemneze altceva decât o fugă din fața realității vieții și o meșteșugită ocolire a tragicului acestei realități. Postulatul contradicțiilor — care nu se întâmplă decât în dimensiunea logicului și a raționalului — este numai o mascare a ignorării problematicului și a tragicului care apasă asupra existenței omenești, așa dar ignorarea urmărilor pe care le-a produs păcatul în ființa omenească și în lume.

Dar ceea ce este interesant aici, este faptul că deși filosofilii idealisti nu recunosc un păcat originar în sens creștin, totuși concepția despre „înstrăinarea” în lume a spiritului absolut poate fi înțeleasă ca atare. „Logica” lui Hegel și începe cu un asemenea „Sünderfall”. Deosebirea esențială este însă că filosofilii idealisti așează în locul creației în sens biblic „înstrăinarea” Spiritului, care devine lume, așa dar ceea ce Dumnezeu numise bun devine rău, iar în locul căderii omului dela Dumnezeu se așează căderea lui Dumnezeu dela sine însuși. Din sfera axiologică, „căderea” este împinsă în sfera ontologică, lumea și omul devenind un fel de păcat al lui Dumnezeu, fiindcă Acesta trebuie

să se transforme în contrarul său, pentru a putea apoi să revină într'adevăr la sine însuși. Atâta timp cât luminii i se opune întunericul, existenței neantul, binelui răul, adevărului eroarea, ca al lor „altul”, Dumnezeu nu poate fi ceea ce este și ceea ce trebuie să devină.

Cert este însă că omul e aruncat în lume de un altul față de care această aruncare este vină. Dar acest fapt nu însemnează că lumea este locul unei veșnice osânde și părăsiri, ci ea devine numai sfera în care omul trebuie să-și recâștige starea anterioară căderii lui în lume. Acest lucru ne dă certitudinea că adevăritatea existenței omenești constă într'o absolută dependență de un adevăr absolut. A exista în adevăr însemnează că omul se află într'un raport cu Dumnezeu și că omul exprimă acest raport cu Dumnezeu în raportul său cu lumea. Fiindcă a trăi, a exista, însemnează, este adevărat, a te hotărî. Dar adevărul acestei existențe nu depinde numai de „cine” hotărăște, cât mai ales de faptul „pentru cine” ne hotărîm. Ne hotărîm pentru adevărul absolut sau împotriva acestuia? Dacă ne hotărîm împotriva adevărului însemnează că stăruim în vină și în des-nădejde, iar dacă ne hotărîm pentru adevăr ne salvăm din această des-nădejde și învingem lumea; acea lume în care noi suntem cuprinși de frică și de spaimă. Din acest motiv „existența” și „existențial” sunt două concepte care își au obârșia în sfera credinței și au un alt sens decât acela pe care vrea să-l dea Heidegger atunci când zice că „Zu dieser Seinsverfassung des Daseins gehört... dass es in seinem Sein zu diesem Sein ein Seinsverhältnis hat”, sau că „Das Sein selbst, zu dem das Dasein sich so oder so verhalten kann und immer irgendwie verhält nennen wir Existenz”. În sensul de mai sus „existența” nu poate însemna decât conștiința „de-a fi un Eu în fața lui Dumnezeu”, cum se exprimă Kierkegaard.

Din acest motiv este clar că frica și panica care cuprind ființa omului nu sunt existențiale, așa dar determinări constitutive ale existenței omenești, ci numai urmări ale vieții în afara raportului cu Dumnezeu. „Așa cum pescarul, după ce a fixat plasa, face șgomot în apă, pentru ca peștii să fugă într'acolo și să se prindă cât mai mulți în plasă — așa alungă și Dumnezeu, care vrea să fie iubit, cu ajutorul neliniștei, pe oameni”.¹ Și de aceea ființa noastră este bântuită de furtunile neliniștei, și ale spaimei numai până în clipa în care noi îl descoperim pe Dumnezeu și ne convingem că existența noastră este creată în spre Acesta. Eroismului care acceptă deschis Neantul și

¹ Kierkegaard, Tagebücher, II, Haeker, p. 379.

absoluta desnădejde noi îi vom opune de aceea un eroism născut din certitudinea că lumea nu ne poate ține veșnic prizonierii ei, fiindcă noi nu suntem numai lume ci și supra-lume.

Spatma și frica despre care vorbesc analizele heideggeriene nu sunt ceva ce ar aparține ființial existenței omenești, din motivul că acestea nu pot fi lămurite decât în legătură cu o altă sferă, care nu mai este din această lume a marginării. Frica nu-și are obârșia în natura omului și nici în destinul empiric al acestuia, ci ea poate fi înțeleasă numai din participarea omului la lucrul mântuirii sale. Numai așa se poate explica de ce omul care se dăruiește lumii nu simte nici tragedia și nici chinul acestei frici, ci acesta se găsește într-o continuă mulțumire și împăcare cu sine însuși.

Pentru Heidegger frica este dată odată cu viața, odată cu nașterea omului. Fiindcă noi suntem în lume ne este frică. Acea „Weltangst” nu este deci pentru Heidegger decât știința reală despre acest „a fi în lume”. Frica rămâne însă de cele mai multe ori ascunsă, fiindcă omul o împinge în subconștientul său. Noi trebuie să ne îngrijim pentru noi și semenii noștri. Iubirea noastră devine tot mai cuprinzătoare și tot mai îndrăzneată crește în noi puterea de plămuire. Și prin aceasta viața omului devine tot mai frumoasă, tot mai bogată și tot mai sigură. Dar deodată o frică nemăsurată îi cuprinde adâncurile ființei în clipa în care omul privește în față Neantul ce amenință să-l înghită. Uneori, pe porțiuni de drum respectabile poate ni se pare că frica aceasta în fața morții și a Neantului a dispărut cu totul. Apoi ea apare iarăși cu mai multă putere, umbrind și arzând totul în calea ei, așa că în spațiul ființei omului nu mai rămâne decât frica. Iar acest fapt îl face pe om să revină la sine, să devină o existență autentică. Fiindcă, pentru Heidegger, existența adevărată este „ins Bodenlose gehängt”, cum ar zice Rilke. Căci, prin conștiința despre nimicnicia întregii lui vieți, omul e silit mereu pe drumul existenței, mereu i se aduce aminte de despărțirea cea mare și că în mijlocul vieții el poartă moartea în sine. Gol și total nepuțincios, singur și desnădăjduit în fața faptului tragic de brutal al morții, dăstrus aproape de frică, omului nu-i mai rămâne decât o slabă găngăveală ca un semn vădit al totalei lui nimicnicii. În perspectiva Neantului și a morții omul trăește, tragic de tot, contradicția dintre existență și Neant.

Frica devine de aceea pentru Heidegger revelația universalității celei mai mari; aceea a lumii, a individualității celei mai personale:

a „Sinel” proprii, și a posibilității celei mai profunde; a morții. Și ca atare frica însemnează trecerea dela neautenticitate la autenticitate.

Tragicul filosofiei heideggeriene este aici nespus de evident. Fiindcă această filosofie a purces dela năzuința de a descoperi „sensul existenței” și de a hotări asupra destinului existenței, și ea a ajuns, la sfârșitul ostentellor sale, la afirmația că a fi însemnează „*Existenz aus dem Nichts*”.

Heidegger se sprijină în analizele sale din „*Sein und Zeit*” pe Kierkegaard. Dar, după cum am mai arătat acest lucru, între acești gânditori este o deosebită filială. Ceea ce îl chinuța pe merele singuratec al Nordului era întrebarea: Cum poate deveni omul iarăși creștin, ceea ce însemnează *om adevărat*? Kierkegaard se ridică împotriva Logosului filosofiei hegeliene a istoriei, pentru a apăra pe omul care trebuie să stea în fața lui Dumnezeu într'o veșnică răspundere și în fața cărui întregă istorie se poate nărui, fără ca prin aceasta substanța omului să poată fi nimicită. Hegel identifică devenirea istorică cu viața lui Dumnezeu, — o devenire în care omul, silit de o necesitate dialectică, dispăre complet. Kierkegaard osândește această idolatrizare a devenirii istorice, pentru a accentua importanța existenței concrete a insului și absoluta răspundere a acestuia în fața lui Dumnezeu. Contrar filosofiei idealiste, care preamărea speculația rațională, Kierkegaard crede că singura și cea mai importantă menire a omului este aceea de a „exista” în fața lui Dumnezeu. Kierkegaard neagă din acest motiv că ar exista un adevăr articulat într'un sistem abstract, care poate fi știut pe dinafară, ci el pretinde ca aceea ce cineva a cunoscut să și trăiască în viața sa sau, cum zice Kierkegaard, „*darin zu existieren*”, „*existierend auszüdrücken*”, fiindcă adevărul este o putere ce domnește asupra vieții. De aceea credința creștină nu este o teorie abstractă, care poate fi înțeleasă intelectual, ci omul trebuie să existe în credință și să realizeze existând adevărul creștin.¹

¹ Kierkegaard accentuiază mereu insul în ceea ce are acesta mai individual și mai personal. Ostilitatea filosofului danez se îndreaptă împotriva sistemului hegelian pentru salvarea insului din coborîrea acestuia la rolul de simplu moment în procesul supra-personal și divin al lumii. Pentru Kierkegaard însă omul nu este decât „clipă”, cu o situație omenească în care omul întâlnește pe Dumnezeu în timp și față de care omul se află mereu în răspundere ca o sine proprie. Acest personalism kierkegaardian este inspirat din revelația creștină și nu din ideea evoluției divine în procesul lumii. Hegel cu impersonalismul său nu putea accepta întâlnirea personală dintre Dumnezeu și om într'o clipă unică, în care Dumnezeu agrăește pe om, iar omul îi răs-

Natural, și intenția lui Kierkegaard era tot aceea de a aduce pe om „în interioritate la sine însuși”, dar el avea ferma convingere că acest lucru nu e posibil decât dacă omul se află în fața lui Dumnezeu. Deși pentru a face acest lucru Kierkegaard nu începe ceea ce readucere la sine din domeniul religiei sau al creștinismului, ci dela existarea naturală a omului, pentru ca apoi s'o conducă pe aceasta la modul de a fi creștin, care e singurul chip de „a fi” om adevărat. „Omul a uitat ce înseamnă a exista religios și de aceea, acesta a uitat și ce înseamnă a exista omenește”.¹ Din acest motiv Kierkegaard s'a văzut nevoit să descrie toate „stadiile pe drumul vieții”, cu intenția vădită de a arăta că singurul stadiu în care omul se realizează pe sine însuși este stadiul religios creștin. Și acest punct de vedere formează temeiul pe care se sprijină marele Danez în lupta pe care el o duce nu numai împotriva lui Hegel ci a întregii filosofii apusene, care își are obârșia în filosofia carteziană a conștiinței.

Din acest punct de vedere existențialismul lui Kierkegaard e total deosebit de cel heideggerian. Existența omenească trebuie să aibă un conținut etic religios-creștin. Și de aceea accentuarea existenței față de „gândirea obiectivă” are la Kierkegaard alt sens decât în filosofia modernă, în care omul irațional, instinctual și emoțional este opus omului rațional. Pentru Kierkegaard „der existierende Mensch” este — după cum spuneam și mai sus — omul ce se găsește în raporturi fundamentale cu Dumnezeu și care exprimă aceste raporturi cu Dumnezeu în raporturile lui cu lumea. Cu o claritate nespus de mare Kierkegaard arată că existența despre care vorbește el este existența încărcată cu o răspundere absolută în fața lui Dumnezeu. Faptul existării insului are o menire etică-religioasă ce-și are obârșia în revelația Absolutului în lăuntrul mărginirii. Este vorba de o menire ce se realizează sub judecata lui Dumnezeu și nu a rațiunii omenești, cum pretindea filosofia idealistă.

punde lui Dumnezeu. La Hegel omul nu se găsește în această situație hotărâtoare pentru destinul existențial personal al omului în fața lui Dumnezeu. Kierkegaard știa că abia în credința într'un Dumnezeu personal și revelat — și nu într'un Allgott panlogist sau „Ideal” într'un „Infinit” sau „Absolut”, concepute de speculația gândirii și cu care nu este posibilă o întâlnire dela persoană la persoană — omul poate fi un ins și ca atare o sine. În creștinism omul nu mai poate fugi într'o pseudo-religiositate panlogistă și într'un sistem abstract al tuturor certitudinilor, ci omul trebuie să existe în fața lui Dumnezeu sau cu alte cuvinte să mărturisească prin existența sa, prin viața sa, raportul său cu Adevărul revelat.

¹ Kierkegaard, *Gesamm. Werke*, Bd. X. p. 3.

Filosofia heideggeriană poate fi privită și ea desigur ca un protest împotriva superficializării existenței concrete a insului într'o concepție despre lume și viață, care titanizează istoria și spiritul omnesc. Pentru Heidegger, însă, timpul și istoria sunt expresiile cele mai fidele ale mărginirii și ale Neantului. Iar omul este radical angrenat în timp și istorie. De aceea timpul și devine pentru Heidegger un principiu de interpretare și singurul orizont al înțelegerii existenței omnești; Omul e înțeles de Heidegger din structurile formale ale formelor de temporalizare ale timpului.¹ Temporalitatea existenței este cel din urmă existențial, cea din urmă determinare existențială a ființei omnești. Omul kierkegaardian, care trăia în frică și cutremur pentru justificarea sufletului în fața lui Dumnezeu, devine la Heidegger o ființă total căzută sub puterea istoricului, a timpului și a mărginirii. Mărginirea este identică cu vina iar ființa omenească identică cu mărginirea. Omul devine astfel „o existență înspre moarte”, așadar o ființă al cărui sens nu depășește marginile istoriei și ale timpului.² Timpul este deci un ce metafizic și mistic aproape, care, ca orizont al existentului, temporalizează acest existent, așa că alătura de existența omului se pare că e vorba de o existență și mai originară și impersonală. De aceea Heidegger zice: „Mai originar decât omul este mărginirea existenței într'insul”.³

Și, fiindcă spuneam mai sus, că filosofia heideggeriană este o renaștere a filosofiei kierkegaardiene, acum trebuie să corectăm această

¹ Sein und Zeit, p. 404.

² Kant und das Problem der Metaphysik, p. 219. Acest lucru trădează coloritul mistic al metafizicii heideggeriane, mai ales prin angrenarea Neantului în considerațiile făcute asupra metafizicii ca întâmplare. Înțelegerea existențială sau ontologia este dedusă deci din negația Neantului sau din „Nichten des Nichts”. Ființa „des ursprünglich nichtenden Nichts” se află în aceea că aduce existența în fața existentului ca un atare. (Was ist Metaphysik, p. 19). E vorba aici de o precisă atitudine antilogică în care intelectul trebuie să dispară în fața vârtejului pe care-l naște Neantul ca o entitate supraexistențială. Subiectul și obiectul, Eu și „Este” apun silite de o frică metafizică, pentru ca apoi să fie câștigate iarăși abia cu existentul din Neant. „Da-sein heisst: Hineingehaltenheit in das Nichts — Neantul fiind posibilizarea revelării existentului ca un atare pentru existența omenească”. Neantul nu este pentru Heidegger o noțiune opusă existentului, ci el aparține, originar, ființei lui a fi, fiindcă „im Sein des Seienden geschieht das Nichten das Nichts”. (Idem, p. 30). De aceea, zice S. Marck, după un asemenea fel metaforic de a vorbi e greu ca ideile heideggeriane să fie înțelese ca răsărind dintr'o analiză ontologică pură și departe de orice ontică.

³ Kant und das Problem der Metaphysik, p. 219.

afirmație, în sensul că renașterea aceasta nu privește decât latura formală a filosofiei kierkegaardiene. Fiindcă Heidegger consideră existența omenească ca fiind un veșnic „încă-nu” în timp ce pentru Kierkegaard ea este un continuu „într’aceea”. Pentru Heidegger grija, vina, frica, moartea, timpul, etc. sunt existențiale sau expresii ale ființei omenești, grație cărora acest filosof crede că e posibilă „cea mai mare adâncire de existență” și de aceea deosebirea hotărâtoare între Heidegger și Kierkegaard începe acolo unde se pune problema sensului ultim al existenței caracterizată prin conștiință, vină, frică și nimicnicie. În soluționarea acestei probleme de destîn al sensului ultim al existenței omului, Heidegger întoarce și țarcuește în imanent toate năzuințele gândirii kierkegaardiene, cari tindeau să afirme ancorarea vieții omenești în Transcendent. Prin aceasta Heidegger se îndepărtează hotărît tocmai de ceea ce făcea temelul gândirii kierkegaardiene: *religiositatea și creștinismul acesteia*.

Faptul că Heidegger accentuiază temporalitatea și mărginirea existenței omenești, ar putea să ne facă să credem că prin aceasta filosoful german nu face altceva decât să demonstreze adevăritatea unei idei profund creștine, fiindcă și creștinismul învață că omul este prins în lume și în istorie. Ba ceva și mai mult, nicio concepție filosofică despre lume și viață nu este mai ancorată în ciocnirea dintre timp și Veșnicie decât doctrina creștină cu al ei mister al revelații lui Dumnezeu în timp și în lume. Dar, cu toate acestea, creștinismul e departe de a înțelege existența omului numai din punctul de vedere al lumii și al mărginirii. Temelul înțelegerii creștine a omului este certitudinea că omul nu poate fi niciodată lămurit numai dinspre sine însuși sau dinspre mărginirea sa, ci numai dinspre Dumnezeu. Existențialele heideggeriene nu descopere de fapt decât ceea ce e periferic în existența omenească, pentru că ele nu sunt altceva decât niște mărturii despre ceea ce este vremelnic și neînsemnat în existența aceasta.

Acest lucru se poate vedea mai bine din felul cum Heidegger privește problema morții. Pentru Heidegger existența omenească este o „Sein zum Tode”, moartea devenind prin aceasta o determinare ființială a existenței omenești. Desigur, noi suntem de acord cu multe din considerațiile pe care acest filosof le face asupra morții și recunoaștem deschis însemnătatea problemei pe care el o atacă în acel vestit paragraf din „Sein und Zeit”. Dar, cu toate acestea, refuzăm a urma pe acest filosof înspre concluzia lui desnădăjduită că moartea

este singura mângâiere a omului, fiindcă mărginirea ar fi temeiul cel mai propriu și mai adevărat al existenței acestuia. Căci deși omul nu se sfârșește așa cum se sfârșesc alte creaturi, tocmai fiindcă omul poate să nu creadă în moarte și să scape de amenințarea morții, totuși această încercare nu poate fi explicată numai din instinctul conservării. Din acest punct de vedere omul se deosebește de toate celelalte făpturi. Există ceva în om care se revoltă împotriva acestei asemănări, ceva care face ca moartea omului să fie mult mai îngrozitoare decât a altor creaturi. Omul nu este o părticică din lume, ci el este o ființă spirituală sau o persoană și ca atare moartea omului are cu totul alt sens decât de-a fi un simplu sfârșit natural al vieții. Făpturile celelalte sfârșesc, zice Heidegger, omul însă moare. Dar poate oare persoana spirituală să moară ?

Moartea este, desigur, o taină adâncă pe care gândirea omească a căutat mereu să o lămurească în felurite chipuri.¹ Cea mai simplistă lămurire a morții este aceea care declară că moartea omului este ceva „natural”, că moartea ar fi sfârșitul natural al unei evoluții cu care începe viața.² După această concepție omul ar fi un organism între alte organisme și deci moartea nu mai are nimic misterios, căci prin moarte omul se întoarce în nelstovitul imperiu al naturii.

Noi avem credința că nici Heidegger nu se îndepărtează mult de această soluție dată celei mai arzătoare probleme care chinue ființa omului. Căci a accepta moartea ca pe un destin crud sau cu acel „eroism al Neantului” este unul și același lucru. Important este numai faptul că existența omului ca o „Sein zum Tode”, nu poate depăși granițele lui „In-der-Welt-sein”. Prin moarte existența dispăre în acelaș „Neant” fără de nici un temei. Principiul vieții, care se găsea într-o așa de mare cinste la filosofii Dilthey, Simmel, Nietzsche, Bergson și Klages, se transformă la Heidegger în Neant, pentruca acest filosof să ajungă la paradoxala părere că existența autentică nu este posibilă decât pe temeiul morții și al Neantului.

În existență se află — atâta timp cât aceasta este — și altceva ceea ce aceasta poate fi sau deveni. La această posibilitate aparține și sfârșitul lui „a fi în lume”, așa dar moartea. Prin moarte e, după Heidegger, țărncuită și determinată totalitatea posibilă a existenței.³

¹ Vezi Ioachim Wach, *Das Problem des Todes in der Philosophie unserer Zeit*, Tübingen.

² Vezi articolul „Tode” în Brockhaus.

³ Heidegger. *Sein und Zeit*, p. 234.

Dar cum poate fi cuprinsă moartea într'o interpretare existențială a existenței în care aceasta — moartea — este considerată ca posibilitatea „der schlechtinnigen Daseinsmöglichkeit?“ Heidegger nu ocolește această întrebare indicând moartea altora. Căci el zice: „Das Sterben muss jedes Dasein jeweilig selbst auf sich nehmen“.¹ Moartea este, întru cât ea este, ființial moartea mea“. Moartea aparține, așa dar, structurii ființei existenței prin aceea că Heidegger cunoaște o „Vorlaufen“ — o alergare — a existenței în moarte. Existența se „raportă pe sine în grije la moarte“.² Existența înțelege că posibilitatea sa cea mai proprie și cea mai de nedepășit este moartea.³

Heidegger precizează sensul morții, întrucât el numește moartea „sfârșit“, față de alte interpretări. El face deosebirea, după cum arătam și mai sus, între „Verenden“ ceea ce înseamnă sfârșitul ori cărei ființe trăitoare și „das Ableben des Daseins“. Heidegger refuză să privească moartea ca pe o desăvârșire, fiindcă moartea întrerupe existența fără să țină seamă de gradul de desăvârșire al acesteia. „Îndată ce omul vine în viață el este destul de bătrân ca să moară“, zice Heidegger. Și prin aceasta filosoful exclude orice speculație asupra nemuririi și a vieții dincolo de acest veac al nimicniciei.

Mai departe existența înspre sfârșit — das Sein zum Ende — poate să fie proprie și improprie. Aceste „Eigentlichkeit“ și „Uneigentlichkeit“ erau la Heidegger moduri existențiale ale existenței — Seinsweisen des Daseins — în care existența se pierde sau se câștigă pe sine pentru temeiul alegerii proprii. „Das uneigentliche Sein zum Ende“ este ceea ce numiam mai sus decăderea existenței sub puterea lumii. Decăderea aceasta este a fi înspre moarte în modul unei continuu fugi din fața morții.⁴ Decăderea înseamnă „eine ständige Beruhigung über den Tod“.⁵

Față de acest mod de a fi Heidegger vorbește de „eigentliches Sein zum Tode“, ceea ce însemna un mod de a fi propriu, veritabil, care preia moartea ca o posibilitate pură. A fi propriu înspre moarte este frica sau curajul fricii care lipsește complet existenței improprii.⁶

¹ Idem, p. 240.

² Idem p. 250.

³ Idem p. 259. Posibilitatea morții este „unbezüglich“ fiindcă în moarte toate raporturile sunt deslegate de neîntrecut și pentru că moartea este sfârșitul existenței. Sigură în al ei „Dass“ și nesigură în al ei „Wann seines Eintretens“.

⁴ Vezi Sein und Zeit, p. 255, 254.

⁵ Idem p. 253.

⁶ Idem p. 266.

Dar, se întreabă Heidegger mai departe, se aruncă existența faptic într'un asemenea „Sein zum Tode”? Și pentru a putea răspunde la această întrebare Heidegger se folosește, după cum arătam și mai sus, de ceea ce el numește chemarea conștiinței. În chemarea conștiinței sau a cugetului — Gewissensruf — neliniștea involburează existența și-i amenință astfel „seine selbstvergessene Verlorenheit”.¹ Prin aceasta chemarea cugetului îi revelează existenței omului, vina și prin aceasta ea înțelege acel „a fi în lume”, care e identic cu a fi vinovat.² Cugetul cheamă existența — Dasein — să fie proprie, ceea ce înseamnă că înțelegerea chemării cugetului sau a conștiinței descoperă existența proprie în neliniștea însingurării sale. Această înțelegere este, ca un mod „der Erschlossenheit des Daseins”, cea mai originală, pentru că e cea mai proprie deschidere sau descoperire, pe care Heidegger o numește „Entschlossenheit” (hotărîre). În hotărîre existența este „a fi proprie înspre moarte”, (eigentliches Sei zum Tode), fiindcă, ca ceva hotărît, existența (Dasein) se proiectează pe sine „verschwiegen” și „angstbereit” înspre a sa cea mai proprie „a fi vinovat”. Existența nu mai fuge din fața morții, ci are curajul înspre frică. Hotărîrea (Entschlossenheit) este „die Eigentlichkeit der Sorge” și ca atare ea este cea mai proprie și „cea mai interioară nimicnicie în om”.

Ceea ce e interesant de observat în aceste considerații heideggeriene, e faptul că acestea trezesc în mintea noastră rezonanțe teologice. Căci în ce viziune filosofică mai descoperim noi că moartea și vina sunt temeiurile ființiale ale nimicniciei? Și, ideea că decăderea nu este altceva decât o fugă din fața morții și că grozăvia morții constă în raportul acesteia cu vina, nu-și are o paralelă în concepția protestantă despre mânia lui Dumnezeu, din fața căruia omul păcătos fuge și care consideră moartea ca o simbră a păcatului? Nu este unul și același lucru afirmația heideggeriană, că existența este somată prin cuget ca „Schuldig eigentlich zu sein” cu învățătura Apostolului că „boldul morții este păcatul, iar puterea păcatului este legea”? Hotărît că nu.

Fiul în care Heidegger caută să demonstreze că moartea este temeiul existenței și al nimicniciei acesteia este acela al unui om care nu admite minunea cea mare a morții și a învierii și nici nemărginirea iubirii lui Dumnezeu. De aceea acolo unde Heidegger vede în

¹ Idem p. 27.

² Idem p. 285.

moarte temeiul și adevărul cel mai profund al existenței omenești teologia creștină așează învierea lui Hristos, ca cheazășia cea mai sigură că omul poate depăși granițele morții și să se împărtășească din viață în veșnicie. Moartea este produsul păcatului și din acest motiv salvarea din păcat cheazășuiește și mântuirea de sub puterea morții

Original, după doctrina creștină, omul n'a fost creat „spre moarte” ci spre viață. Ba chiar spre viața cea mai netrecătoare, ca o existență „spre Dumnezeu”, așadar o existență cu posibilitatea de-a fi spre Dumnezeu. În aceasta constă libertatea originală a omului, că aceasta era în sensul ei cel mai adânc, „o libertate pentru posibilitatea existenței pure înspre Dumnezeu” sau înspre sine însuși. Omul a ales, tocmai grație acestei libertăți, a fi el însuși identic cu Dumnezeu și de aceea el a fost aruncat în lume și în țarcurile trecătoare ale timpului. Omul a ales, pus între Dumnezeu și între a fi el însuși ca Dumnezeu (Selbstseinkönnen), posibilitatea aceasta din urmă și de aceea el a intrat sub puterea morții. Sensul original al existenței omenești a fost „das reine Seinkönnen zu Gott”, cum se exprimă Bauhofen.¹ Omul n'a ales însă această existență pură înspre Dumnezeu ci moartea, care era o simplă posibilitate a libertății lui originare. Sensul original al existenței omenești a fost viața veșnică, o viață în afara țarcurilor timpului și ale nimicniciei și nu moartea, care nu era de fapt decât „cealaltă posibilitate” a sa. Omul a ales această posibilitate și din această clipă moartea s'a furișat în viața sa. Păcatul este vina omului și prin păcat moartea a devenit destinul său. Din clipa în care omul s'a hotărât pentru sine și împotriva Creatorului său el a trebuit să ia asupra sa întreaga greutate a păcatului și tot tragicul blestemului morții. Prin această viziune creștinismul e adevărat că accentuiază și el grozăvia aruncării omului în lume. Evanghelia face însă problematică existența în lume a omului, prin aceea că îi indică acestuia ca supremă menire eliberarea de robia păcatului și deci din robia morții. Așa că chiar dacă omul a reușit să iasă de sub puterea aceluia anonim pe care îl descrie Heidegger el mai rămâne totuși sub stăpânirea celui mai puternic domn anonim: sub puterea păcatului. Iar de sub stăpânirea acestei puteri omul nu se poate mântui singur, ci el are nevoie de harul lui Dumnezeu. Numai grație acestui har de sus omul se poate — dacă năzuiește aceasta —

¹ Bauhofen, *Das Geheimnis der Zeiten*, p. 43.

salva din țarcurile păcatului și deci ale morții. Acesta este, după creștinism, rostul adânc al morții și învierii lui Hristos.

Pentru Heidegger moartea este însă „cea mai de neîntrecut din posibilitățile existenței omenești” și ca atare moartea este considerată de acesta aceea ce constituie mărginirea și temeiul cel mai profund al existenței omenești. Pentru creștinism însă moartea — ca vină și ca o urmare a păcatului — este ceva ceea ce trebuie depășit, fiindcă abia prin această depășire existența omenească poate deveni o existență pe temeiurile ei proprii. Și în acest sens moartea nu mai este o graniță de nedepășit ci centrul existenței sub puterea păcatului și ca atare ea nu mai poate fi temeiul mărginirii existenței omenești ci vinovăția acesteia. Heidegger face enorma greșală de-a identifica vina și moartea cu mărginirea existenței. Moartea poate fi trăită, mărginirea însă nu. Și nici vinovată nu poate fi mărginirea, din motivul că mărginirea este un concept metafizic, care indică existența a tot ceea ce nu este Dumnezeu și de aceea identitatea vină-mărginire este falsă.

Dar ni se va obiecta, poate, că Heidegger refuză hotărît să facă vreo apropiere între ontologia sa și teologia creștină, fiindcă Heidegger face în analizele sale afirmații „ontologice” și nu „ontice”. Într’adevăr Heidegger afirmă că metafizica lui este „eine reine ontisch-neutrale Philosophie”, care n’are nicio legătură cu o teologie sau cu o „Weltanschauung”. „O atitudine fundată pe o concepție despre lume și viață sau pe o teologie — fie ea afirmativă sau negativă — n’are ce căuta în dimensiunea problematicului unei metafizici a existenței”, zice Heidegger.¹ Și Heidegger face acest lucru cu vădită intenție de a-și justifica afirmația că analizele sale existențiale descoperă structura existenței omenești așa cum aceasta este în al său „Selbstseinkönnen”, așa că acestea nu hotărăsc nimic dacă din punct de vedere ontic omul se află „in der Sünde ersoffen”, sau este „in status corruptionis, oder in status integritatis wandelt, oder sich in einem Zwischenstadium, dem status gratia, befindet”.²

Tezei heideggeriene, după care ontologia fundamentală n’ar avea nici un raport cu o teologie sau cu o concepție despre lume și viață, i se opune o altă teză, care atribuie acestei ontologii vădite calități vizionare. Așa bunăoară Karl Löwit, care este un elev al lui Heidegger, scria că teza heideggeriană nu poate fi susținută, din mo-

¹ Heidegger, Kant u. das Problem der Metaphysik, p. 227.

² Sein u. Zeit, p. 179, 283.

tivul că contrarul acestei teze poate fi dedus din însași „Offenbarstark“ weltanschaulichen Wirkung von „Sein un Zeit“, din care se poate vedea nu numai diferența ci și legătura dintre obârșiile ontice și ontologice“.¹

La fel interpretează viziunea care se desprinde din ontologia heideggeriană și Hans Naumann când scrie că din mitosul german nu se poate deduce altă atitudine decât cea din filosofia lui Heidegger, adică o atitudine care nu se caracterizează printr'un sentiment al păcatului sau prin năzuința de desăvârșire, ci prin conștiința existenței noastre ca un dar al destinului și al totalei părăsiri și aruncări în lume. Această credință în necesitatea inevitabilă a fatalității destinului nostru, această știință despre amenințarea și apunerea ce ne paște trezește o hotărîre plină de curaj pentru luptă, jertfelnicie și mărire interioară, o atitudine în care omul apune cu mărire și resemnare.² Iar teologul protestant Bultmann susține sus și tare că în ontologia lui Heidegger se găsesc reminiscențe creștine și indicații prețioase spre o antropologie creștină.³ Acest lucru ar fi posibil însă, desigur, numai dacă Bultmann ar putea dovedi că metafizica lui Heidegger ar fi numai o metodă formală, cu ajutorul căreia acest filosof ar căuta să ajungă la o „Vorverständnis“ a existenței omenești. Dar filosofia lui Heidegger tocmai acest lucru nu este, fiindcă existențialele heideggeriene nu vor să fie numai „modi“ ale existenței ci și conținuturi ale acesteia, așa că de fapt aceste noțiuni ontologice se transformă la Heidegger în noțiuni ontice. Din acest motiv metafizica lui Heidegger nu numai că nu este neutră față de teologie, ci o exclude pe uceasta din urmă, devenind ea însași o teologie fără „Theos“. Acelaș lucru îl evidentiază și teologul Emil Brunner, atunci când arată „că la Heidegger este vorba despre altceva decât determinări formale și din punct de vedere teologic complet nevinovate“.⁴ Heidegger, zice Brunner, „face încercarea de-a înțelege pe om fără să-l raporteze pe acesta la Dumnezeu. Acesta este ateismul fundamental al metodei sale“.⁵ Din acest motiv ontologia heideggeriană este ateistă, zice acelaș Brunner.⁶

¹ Karl Löwit, Phänomänologische Ontologie und protest. Theologie, Zeitsch. Theol. und Kirche, 11. 1939, p. 371.

Hans Naumann, Germanischer Schicksalsglaube, Jena 1944, p. 82.

² K. Bultmann, Die Geschichtlichkeit des Daseins und der Glaube, 1930.

⁴ E. Brunner, Ontologie und Theologie, Z. für Th. u. K. Heft 12. 1930.

⁵ Idem p. 115.

⁶ Vezi idem, p. 122.

De fapt ontologia lui Heidegger nu este din punct de vedere ontic neutrală, din simplul motiv că o filosofie ontic neutrală este imposibilă și fiindcă o metafizică nu poate lua ființă fără ca aceasta să exprime o viziune despre lume și viață. Și acest lucru se observă chiar de la începutul analizelor heideggeriene, fiindcă acestuia nu-i reușește în nici un chip să despartă în existență ordinele ontologice de cele ontice.¹ De fapt și e un curat non-sens să se afirme că se pot face afirmații ontologice ultime care să fie în acelaș timp neutrale față de ordinele ontice. O deosebire între ontologic și ontic este imposibilă, mai ales într'o metafizică a viabilului concret, așa cum vrea să fie metafizica heideggeriană.

Din cauză că metafizica face afirmații care vor să aibă o valabilitate ultimă, ea se întâlnește cu o viziune despre lume și viață. Metafizica și ontologia pun problema sensului, a scopului, a temeiului existenței și al ființei omenești și ele fac încercarea ca, cu ajutorul cunoașterii, să rezolve definitiv această problemă. O viziune despre lume și viață — așa dar o „Weltanschauung” — este un sistem construit din afirmații definitive asupra aceleiași probleme, așa că metafizica, filosofia și ceea ce de obicei se înțelege prin „Weltanschauung” se întâlnesc în aceea că ele fac afirmații ultime despre existență.² Deosebirea constă numai în aceea, că cea dintâi își fundamentează afirmațiile ei numai pe rațiune, pe când cea din urmă își poate avea temeiurile în rațiune, în revelație sau în diferite credințe religioase.

Dar dacă o metafizică nu e posibilă fără o concepție despre lume și viață, atunci acest lucru însemnează că și Heidegger are o asemenea concepție, fiindcă și el face afirmații ultime asupra sensului, scopului și temeiului existenței. Din expunerea noastră de până aici s'a putut cu prisosință vedea, că filosofia heideggeriană este cuprinsă într'un sistem bine articulat dela interpretarea lumii și a existenței până la etica hotărârii în fața morții și acceptarea deschisă a Neantului. Temeiul acestui sistem este afirmația că „existența omului este „a fi în lume”, iar scopul acestei concepții este ca să facă pe om să înțeleagă, că rostul lui, ca o ființă care este în lume, este acela ca să-și câștige al său „Seinkönnen” și să recunoască că „a-fi-in-lume” n'are nici o altă instanță mai înaltă a acestui „Seinkönnen” decât moartea sa.³ În instituirea morții — și deci a mărginirii — ca cea mai

¹ Vezi S. Marck, op. cit. 2 p. 155.

² Vezi Delp, op. cit. p. 101; Hermann Glockner, *Deutsche Philosophie, Zeitsch. für deutsche Kulturphil.* Bd. 1 Heft 1. 1934, p. 3.

³ Sein und Zeit, p. 312.

înaltă instanță de stăpânire asupra existenței omenești, ni se descopere „idealul existențial“ al filosofiei heideggeriene. Și, prin această structurare ontologică, Heidegger crede că a lămurit problema sensului existenței omenești, deși ca un pretins cunoscător al filosofiei klerke-aardiene, el trebuia să înțeleagă că existența omenească nu poate fi prinsă niciodată într'un sistem fie acesta chiar și ontologic. Un sistem în care existența omenească are să-și descopere tainutele ei temeluri nu este posibil decât pentru Dumnezeu, sau pentru o filosofie fundamentată pe revelația Acestuia. Orice altă încercare e zadarnică și e menită să sfârșească așa cum sfârșește filosofia heideggeriană, așadar să sfârșească într'o filosofie în care se preaslăvește nimicnicia absolută a existenței omenești.

Ceea ce e interesant de observat aci e faptul că, după cum aminteam și mai sus, Heidegger ajunge la acceptarea acestei situații tragice a existenței omenești cu „o bucurie înarmată“ care, zice Heidegger, nu-l silește pe om la o fugă din fața lumii ci la activitate, faptă, la participarea integrală, plină de pasiune, cu care acesta riscă totul pe marginea prăpastiei Neantului, pentru ca să-și câștige al său „Seinkönnen“ și să scape astfel de sub stăpânia vinei. Căci Heidegger înțelege prin vină numai faptul de a nu fi luat decizii și hotăriri care să-și aibă obârșia în Eul existențial autentic al omului. De aceea Heidegger și afirmă sus și tare că „Das als Sein zum Tode bestimmte Gewissen-heben-wollen bedeutet keine Weltflüchtige Abgeschlossenheit, sondern bringt illusionlos in die Entschlossenheit des „Handelns“. Mit der nüchternen Angst, die vor das vereinzelte Seinkönnen bringt, geht die gerüstete Freude an dieser Möglichkeit zusammen“.¹

Cum se poate explica faptul acesta că, cu toată vina și moartea lui, omul poate vorbi totuși, după Heidegger, de „o bucurie înarmată“, în timp ce teologia creștină se pare că nu cunoaște la descrierea aceleiași situații decât disperarea? Nu ocolește oare Heidegger prin această afirmație seriozitatea ultimă a morții?

Pentru a putea răspunde la această întrebare trebuie să stăruim mai mult asupra teoriei pe care filosoful o face asupra vinei.² Vina mai este determinată de Heidegger ca „Grundsein einer Nichtigkeit“, ceea ce înseamnă că atunci când el numește existența neautentică, ea fiind vinovată, Heidegger năzuiește să arate nimicnicia al cărui temei necesar este „das Dasein“. Nimicnicia vizată de Heidegger aci

¹ Sein und Zeit, p. 310.

² Idem, p. 306.

este aceea care aparține libertății existenței (ca Dasein) pentru posibilitățile ei existențiale. Existența neautentică rămâne „mereu înapoia posibilităților sale”.¹ Căci libertatea „este numai în alegerea unuia, ceea ce înseamnă a nu fi putut alege și a nu fi ales a altuia”.² În aceasta constă, după Heidegger, ceea ce el numește „Schuldigsein”.

Dar oare numai acest lucru înseamnă a fi vinovat? Dacă existența e vinovată numai fiindcă rămâne în urma posibilităților sale, atunci nu este vorba oare aici de o estetizare a conceptului de „vină”? Și afară de aceasta nu e oare o greșală să se facă din posibilitățile existenței oarecum măsura vinei sale și aceasta numai fiindcă anumite posibilități amenință existența cu învinuire și că de aceea acestea trebuiesc ocolite? Cum se face atunci că cele 10 porunci sunt mai ales interdicții de a săvârși ceva? În tot cazul ceea ce se desprinde din aceste întrebări, pe care Heidegger nu le are în vedere, este faptul neîndoelnic că la el rămâne mereu confuz ceea ce trebuie să se înțeleagă prin „das Dasein bleibt ständig hinter seinen Möglichkeiten zurück”.³

Desigur, ni se va obiecta că tendința lui Heidegger este ca în a sa ontologie, să descopere conceptul vinei în sens ontologic, care se află înainte de orice greșeli singulare și care de aceea nu poate fi discutat în legătură cu asemenea acțiuni singulare concrete, cum sunt cele 10 porunci. Această obiecțiune ar fi desigur îndreptățită, dacă, prin acceptarea vinei omului, ca ceva ce depinde de posibilitățile existenței, n'ar fi determinată de actele singulare ale acestuia. Fiindcă nu este oare rămânerea în urmă a existenței (Dasein) înapoia posibilităților sale o urmare tocmai a actelor singulare? Sau e suficient faptul că Heidegger caută să dovedească că vina sa află înaltea actului singular, prin aceea că el afirmă că actul singular ca act alege în mod necesar una din multele posibilități, iar pe celelalte le lasă la o parte? Necesitatea aceasta este într'adevăr ceva vinovat? Nu este oare vina, sau a fi vinovat, mereu ceva ceea ce se află într'o strânsă legătură cu o voință? Și din acest motiv este posibil ca o necesitate, care se află în afara voinței, să însemneze „ein ursprüngliches Schuldigsein?”⁴

¹ Idem., p. 284.

² Idem., p. 285.

³ Erdmann Schott, Die Endlichkeit des Daseins nach Martin Heidegger, Berlin 1930. p. 16.

⁴ Idem., p. 17.

Numai în urma acestor considerații se poate pe deplin înțelege care este cauza că, cu toată moartea și vina omului, acesta trebuie să privească totuși viața cu „gerüsteter Freude”. Fiindcă o vină care nu mai depinde de voința omului ci de o necesitate ce se află în afara voinței, despovărează pe om de orice vină, o eroare pe pe care Heidegger o săvârșește mînat de intenția radicalizării înțelegerii existențiale care aparține existenței și care este omul. Și Heidegger privește atât moartea cât și vina din punctul de vedere al înțelegerii existenței omenești din sine însuși. Moartea însemnează „Sein zum Tode” iar vina modul existențial corespunzător „des Rufverstehens” sau „Gewissen-haben, Wollen”. — Inșă după cum observă și Erdmann Schott, nu sunt oare tocmai „moartea înțeleasă și vina înțeleasă” numai mascări ale morții și ale vinei? ¹ Nu fugim noi din fața morții și a vinei tocmai fiindcă le facem niște probleme ale înțelegerii noastre? Pentru că în înțelegere este vorba despre un sens, despre o totalitate, despre posibilități și întrebarea de adîncuri este: dacă noi putem să atribuim morții și vinei un sens oarecare? Căci dacă facem acest lucru, se poate întîmpla ca, prin faptul că atribuim morții și vinei un sens, aceasta s'o facem tocmai din cauza că nu putem suporta nonsensul acestora. ²

Din aceste motive Schott are perfectă dreptate când susține că prin aplicarea noțiunilor heideggeriene despre totalitate și posibilitate asupra morții, nu ni se lămurește aproape nimic esențial în legătură cu aceasta. După ce Heidegger ne descopere „totalitatea” structurii existenței (des Grundverfassung des Daseins) ca grije, el se întrebă dacă prin această interpretare ontologică „das Ganze des thematischen Seienden in die Vorhabe gebracht habe”. Și el găsește aceeași totalitate țărăuită între naștere și moarte.

Dar tocmai aici ne întîmpină alte greutăți și mai mari, fiindcă putem iarăși întreba, dacă sensul în care constituția fundamentală numită o totalitate structurală, e identică cu sensul în care existența între naștere și moarte este un întreg? Nu are structura totalitatea configurației care nu permite nici o împărțire, în timp ce totalitatea țărăuită între naștere și moarte poate fi împărțită în timp? De aceea nu este exclusă posibilitatea de a nega că existența între naștere și moarte este o totalitate, fiindcă de altfel chiar Heidegger a refuzat să privească moartea ca o desăvârșire a existenței.

¹ Idem p. 18.

² Idem.

Heidegger nu reușește, cu toate încercările pe care le face, să integreze moartea în structura existenței decât numind moartea o posibilitate a acestei existenței. Existența se proiectează pe sine în posibilități din care apoi ea se înțelege pe sine. Dar noi întrebăm despre sensul în care moartea poate fi numită o posibilitate a existenței. „Moartea este o posibilitate a existenței pe care are s'o preia existența însași”, zice Heidegger. Dar am văzut că posibil înseamnă la Heidegger ceea ce este supus alegerii existenței și atunci înseamnă că moartea ar sta în alegerea noastră? Această presupunere este însă contrazisă de faptul nespus de adevărat că noi nu ne putem sustrage arbitrar morții.

Toate aceste contradicții și confuzii își au obârșia în intenția lui Heidegger de a realiza o radicalizare a înțelegerii existenței pe temeiul unei așa zise ontologii neutrale, care nu vrea să înțeleagă pe om decât din sine însuși și cu ajutorul Neantului. Și de aceea Heidegger sfârșește, cel puțin în considerațiile lui filosofice de până acum, prin a așeza în locul Creatorului pe creatură, iar în locul lui Dumnezeu, înfricoșetorul și așa de neputinciosul Neant. Mărginirea își devine sieși singurul temeiu de a fi.

ȘCOALA ȘAGUNIANĂ ȘCOALĂ A POPORULUI

de

SEPTIMIA P. GHERMAN

Profesoară de Pedagogie la Școala normală de fete „A. Șaguna”, Sibiu

*Știi cu toții prea bine lipsa cea mare
ce o avem de tot felul de școale, dar cu deo-
sebire de școale populare.*

Mitropolitul Șaguna (1861)

Este în firea omului și e bine ca din când în când să-și întoarcă privirile spre trecut, împrumutând din duhul personalităților ce rămân nemuritoare peste vuietul veacurilor isvor de viață nouă.

În istoria neamului nostru se arcuește majestuoasă figura împlinită a marelui mitropolit Andreiu baron de Șaguna, personalitate dominantă de prim rang. Om, creștin și român, devotat întru totul misiunii de stămpărare a dorului de cultură nutrit de poporul nostru obidit, el și-a cheltuit toate puterile trupești și sufletești pentru realizarea acestui crez salvator.

Neobosit în lupta pentru luminarea poporului și neîntrecut în dreapta lui păstorire, activitatea Mitropolitului Andreiu Șaguna are un întreit aspect, și anume: de *scriitor bisericesc, păstor duhovnicesc și îndrumător al culturii poporului*.¹

Cu admirația și respectul cuvenit înfăptuitorilor de idei noi și cu modestia ce trebuie s'o avem față de oamenii mari, din a căror învățătură ne adăpăm cei ce vrem să îndreptăm pe alții spre lumină, vom căuta să înfățișăm — lăsând mai mult pe marele Mitropolit să vorbească —

¹ Cf. Gh. Tulbure: Mitropolitul Șaguna. („Seria Didactică” nr. 9). Sibiu, Tip. Arh. diecezană 1938, în prefață (p. IX).

un aspect al activității sale: acela de îndrumător al culturii poporului.

La suirea Sa în scaunul de vlădică, în domeniul școlar și cultural „totul era de făcut”.¹

Școale populare erau foarte puține, doar în câteva comune mai bogate; învățătura ce se preda era sumară; Bucovina, Catehismul și Psaltirea, singurele cărți.

Învățătorii erau pregătiți în cursuri de șase săptămâni; nu existau fundații culturale, nici tipografiile românești, iar presa era alcătuită din „Gazeta Transilvaniei” și „Foaia pentru minte, inimă și literatură”, dela Brașov, iar mai târziu, „Organul luminării”, la Blaj și „Aurora”, la Cluj.

Cu toată înțelepciunea minții și cu căldura inimii, Mitropolitul Șaguna nizuia „să deschidă porțile luminii, unui popor însetat de învățatură”.²

Prin tot ceea ce a realizat — sporirea numărului de școli la sate, înzestrarea lor cu material didactic, mobilier, rechizite, cubajul sălilor de clasă, alcătuirea programei analitice și a orarului, problema frecvenței, problema controlului școlar, cursurile de adulți, conferințele învățătoarești, pregătirea învățătorilor, colaborarea factorilor educației, fundamentarea acțiunii educative pe iubire și încredere, într'un cuvânt *culturalizarea poporului* — el devine *organizatorul școlii populare, temelia ei și pedagogul tuturor*. El avea să ne arate că turma trebuie păstorită și iubită cu gândul, cu vorba și cu fapta. (193/23 III 1850).³

A fost o luptă grea această activitate, dusă însă cu inteligență și măiestrie, căci era călăuzită de dragoste nețărnută față de popor și de încredere în forțele lui spirituale. „Să ne ocupăm cu treaba școlară; va să zică cu creșterea poporului, căci țărăneanul, nu trebuie să aibă numai plata lucrului seu”. (337/10 V 1865).

Circularile școlare ale Mitropolitului Andreiu Șaguna pot fi socotite azi adevărate tratate de Pedagogie, Didactică și Metodică.

¹ Gh. Tulbure: O. c. p. 82.

² Gh. Tulbure: O. c. p. 7.

³ Ca să economisim spațiul, vom cita scurt, având a se înțelege: *Circulara nr. 193 din 25 Martie 1850*. Textele din circulară sunt citate statornic din lucrarea amintită a lui Gh. Tulbure.

I. 1. Activitatea în domeniul școlar și-o începe cu scrisoarea din 12/24 II 1848, care formulează ca prima măsură educativă *îndemnul spre învățatură, adresat poporului și preoților*. Iată ce zice tânărul episcop: „Dar știind eu ce lipsă mare are poporul nostru de a căpăta învățatură, de a se desăvârși și a se lumina, poftesc pe întreaga iubită preoțime să se nevoiască a întocmi și a spune cuvântări bisericești, adică a învăța și a lumina pe poporenii noștri, ca prin aceea din necovârșire la covârșire, și din ruginita negură a neștiințelor, în care, prin curgerea nenumeratelor veacuri spre paguba universală până în ziua de astăzi se află, la limanul cel liniștit al științelor și al luminării să se aducă și așa să se preschimbe în popor cultivat”.

2. În circulara 193/23 III 1850, îndeamnă preoții să catehizeze Dumineca și'n sărbători, s'o facă cu blândete, răbdare, râvnă și iubire: „Să nu vă scârbească rogu-vă însărcinarea aceasta, ci purtați-o cu răbdare. Știu eu prea bine, că voi toată săptămâna lucrați cu mâinile voastre, ca să aveți pâinea de toate zilele; știu eu și aceea prea bine, că șase zile usturându-vă căldura văzduhului la moșiile voastre, abia așteptați a șaptea zi, ca să vă odihniți și în care să vă câștigați vouă puteri, pentru lucrurile săptămânii viitoare; toate acestea și acestora asemenea le știu eu prea bine iubiților... vă rog să împliniți sarcina aceasta, pentru binele poporenilor noștri și pentru a voastră mângâiere și cinste”.

3. Prin circulara 384/18 IV 1856, îndemnând la muncă și cruțare zice: „în deobște să dea tot insul copilul său la școală, spre creștere și învățatură”.

4. „Precum e dator orice părinte de-a îngriji de hrana trupească a fiilor săi, așa e cu mult mai mult dator, a îngriji și de hrana sufletească a fiilor săi. De aceea cade o mare și însemnată parte a acestei datorii pe tot creștinul, și vai de acel părinte, vai de acel creștin carele pentru o mică dobândă materială, trupească, împiedecă dobândă cea mare sufletească. Pentru că prin aceasta împiedecă raza luminii, care are să lumineze sufletele; prin aceasta împiedecă desvoltarea puterilor sufletești; prin aceasta îm-

piedecă pe om, ca să se ridice la vrednicia, pentru care el este hotărât dela Dumnezeu, și pe urmă prin aceasta se poate aduce blestem asupra acelora, cari s'au lenevit, sau s'au scumpit a se îngriji de sufletul a lor sei;... în interesul luminării creștinilor noștri, părintește poruncesc, tuturor părinților de fii și fiice, ca pentru un folos foarte mic material să nu țină pe copiii lor dela folosul cel mare sufletească și ca părinții să nu părtinească mai mult îngrijirea de trupurile decât de sufletele fiilor lor, ci în timpul prescris să-i trimită la școală și catechizațiune..."

5. În sfârșit, în 1870 (circulara 95/1 VII), sfătuește: „Așisderea să țineți sub disciplină serioasă pre cât pe dascălii, pre atât și pe părinții, care au copii și copile, ca să-i trimită regulat la școală, și să dea ascultare acestui sfat al stăpânirii sale bisericești și școlare, căci neascultarea le va aduce lor rușine și pedeapsă. Sfatul acesta, preoțimea și dascălii, să-l reînnoiască cu tot prilejul bun poporului nostru credincios”.

II. După aceste îndemnuri calde, făcute cu părintească autoritate, Mitropolitul Șaguna pune problema școlii.

1. *Mărirea numărului școlilor.* Fiecare sat să aibă o școală corespunzătoare. „Să vă nevoiți ca fiecare obște bisericească, să-și facă școală, iar care ar fi cu totul săracă și din pricina aceasta nu ar putea să-și facă școală, despre una ca această întâmplare, să-mi raportați încoace, ca să dau sfat unei asemenea comunități. (530/20 IV 1852).

2. *Localurile de școală* trebuie să îndeplinească anumite condiții: „edificiile scolastice să se așeze în locuri sănătoase, uscate, odăile să fie spațioase, amesurate numărului școlărilor (computându-se pentru o odaie 60 școlari și pentru fiecare școlar un spaț de 8—12 urme pătrate), să fie luminoase și să se poată ușor svânta”. (351/27 III 1869 punctul 1).

3. *Școlile trebuie să fie înzestrate cu material didactic:* „să fie prevăzute cu table, încât e cu putință cu globul pământului, cu mape, cu icoane pentru istoria naturală și preste tot cu cele mai necesare aparate de învățământ. (351/27 III 1869 punctul 5).

4. *Manualele școlare* se tipăresc în Tipografia Arhidiecezană, pentru a fi mai ieftine, și la îndemâna tuturor, cum spune în circulara 775/27 VIII 1850.

Mustă cu asprime învățătorii cari fac negoț cu cărțile de școală, amenințându-i cu destituirea din slujbă, ca de altfel pe toți cei care nedreptătesc într'un chip sau altul poporul.

Pentru *uniformizarea învățământului* hotărăște ca Episcopia Aradului și cea a Caransebeșului să folosească manualele tipărite la Sibiu.

Introduce un *Abecedar* după metoda sunătoare, cu *manuducere* (indrumător). Învățătorii sunt obligați să le aibă pe amândouă; elevii, numai abecedarul.

După ce vorbește cu bucurie de înmulțirea școalelor și felul cum se lucrează în ele, în circulara 624/2 VIII 1862 zice: „Însă pe lângă toate acestea nu putem zice, că n'am avea ce lucra mai mult, pe acest câmp larg și frumos!”

BCU Cluj / Central University Library Cluj

III. O altă preocupare a marelui Mitropolit este *întreținerea școalelor*.

1. Pentru *întreținerea școlii* crede de bine să existe un *fond școlar*: „Aflu de bine așa dară a provoca pe toți fiii mei sufletești, ca urmând exemplul cel bun a altor creștini evlavioși de ai noștri, râvnitori din luminarea sa, suma aceea ce o va primi oarecare comună în obligații dela împrumutul statului, să se ferească a o resfira vânzând obligațiunile unor interesați, cu prețuri scăzute, ci să o jertfească pentru un fond școlar, din care apoi la vreme să se poată întemeia sau susține casa de școală și să poată salariza un învățător după cuviință, fără îngreunarea singularităților mădulari ai comunelor...”

Ascultați-mă dară iubiților! Ascultați-mă, ca să vă binecuvânteze următorii voștrii, ca să vă binecuvânteze și eu, acum și totdeauna, și să-mi fiți bucuria mea, ca cu liniștea sufletului să mă rog lui Dumnezeu, pentru voi și copiii voștri”. (832/7 IX 1862).

2. În circulara 134/21 II 1863, se vorbește de *înființarea școlii*, „pentru ducerea trebilor de manipulație ale școlii”.

3. La nevoie se cere și *concursul părinților*: „Părinții să dea mână de ajutor, la susținerea școlii, îngrijindu-se de toate trebuințele aceleia”. (785/31 X 1864).

4. Un an înainte de moarte voia să înființeze un fond școlar din „naturalii”, adică produse agricole strânse dela săteni, cu prilejul recoltei, pentru ca școala să nu ajungă în suferință materială.

IV. Cu deosebit simț și tact pedagogic și didactic, Mitropolitul Șaguna observă necesitatea unei orânduiri sistematice în predarea cunoștințelor. Se gândește la un *plan al învățământului*, adică la programa analitică și orar.

„...se cere dela noi să statornicim o ordine bună în învățăturile care să le învețe tinerii noștri, ... de a fi buni creștini, credincioși și sudiți sârguitori și buni cetățeni...”

Din deosebita-i grije pentru bunul mers al învățământului, rezultă „Ordinăciunea Arhiepiscopă, pentru rândul cel bun, în școlile noastre populare”, la 10 VIII 1854, care reprezintă un început de programă analitică.

Se vorbește aici de o „metodică a învățământului”, în care se arată împărțirea copiilor pe clase, după posibilitatea ce-o oferă localul, numărul învățătorilor și gradul de progres al școlarii; apoi despre manuale și controlul școlar.

Procedura bună este o necesitate și un mijloc binecuvântat pentru dascăli. „Lucru cunoscut este, că noi în treaba școlară, avem lipsă de o sistemă și rând bun, și că fără acestea nu putem înainta creșterea cea bună a poporului nostru, *carele atunci numai ne va binecuvânta, dacă va vedea că noi adevărată îngrijire avem pentru el*”. (581/10 VIII 1854).

2. Tot datorită Mitropolitului Șaguna se înființează *primele coruri școlare* și se introduce în școală cântarea bisericească. Marele Ierarh cunoștea valoarea religioasă, morală și estetică a rugăciunii cântate și puterea ei de înfrățire spirituală.

V. În vremea lui Șaguna, elevii erau împărțiți în trei clase cu șase despărțăminte, care s'au preschimbat în șase

clase primare: patru formau cursul primar, iar două cursul supraprimar, numit atunci „școală de repetiție”.

Recensământul copiilor de școală între 6-12 ani, pentru cursul primar („școala de toate zilele”) și între 12-15 ani („școala de repetiție”), era obligatoriu.

2. Se dă mare atenție *frecvenței școlare*, se reglementează ținerea evidenței absențelor și mijloacele de soluționare a lor: „Cercetarea școalelor pe sate să țină cel puțin opt luni și în orașe cel puțin nouă luni. Pentru a efectua o cercetare cât mai regulată a școalelor, se recomandă inspectoratelor districtuale de a obliga strâns, în scris, pe fiecare învățător, ca să arate din când în când cazurile de absentare și pre îndivizii neglijenți întru cercetarea școlii, iar apoi inspectoratele districtuale scolastice, în urma acelor arătări, să întrebuițeze toate mijloacele morale, spre vindecarea răului, și în cas de nu se va putea vindeca răul prin mijloace morale, să se adreseze pentru lecuirea lui la autoritățile civile”. (351/27 III 1869).

3. *Ordinea și disciplina* trebuie să formeze preocupări de căpetenie ale școlii. Supravegherea tinerimii este considerată ca obligație a însuși Arhipăstorului: „Să vestiți atât tinerimei cât și părinților că precum până acum am fost cu priveghere asupra tinerimei umblătoare la școală, ca adecă aceea să se poarte după cuviință, așa și pe viitor voiu avea cea mai strașnică priveghere, și chiar la cea mai mică întâmplare nu voiu pregeta a o dojeni și dela toți aceia, cari nu mă vor asculta, a-mi retrage dragostea și părinteasca mea îngrijire — ba și mai mult — nu voiu lipsi a face arătare chiar și diredătoriilor ei școlare, spre a se lua și din parte-le măsurile cele de lipsă în privința aceasta”. (1032/8 XII 1855).

4. În timpul lui Șaguna se pune problema *educației fetelor* și se înființează primele școli pentru creșterea acestora: „Băeții să fie deosebit de băete, și încât e cu putință să se instrueze în odăi separate; un învățător de regulă să nu aibă mai mulți de optzeci elevi, ear în cazuri extraordinare, prin învoirea autorităților scolastice superioare, se pot face abateri dela această regulă”. (351/27 III 1869).

Un an mai târziu scria: „Unde numai se poate să se instrueze copiii, deosebit de copile“. (104/1 IX 1870).

Nu se precizează pentru care despărțământ școlar să se facă educația fetelor separat de a băeților. Adică, în tot cursul școlarității primare, sau numai în clasele superioare? În interpretarea dlui Inspector școlar Gh. Tulbure, această separare se referă numai la cursul supraprimar, cum ni se pare și nouă firesc.

VI. *In continuarea școlai primare* Mitropolitul Șaguna îndeamnă preoții să îndrumeze tinerii spre *meserie și negoț*. „...Ca unii care sunteți și trebuie să fiți luminătorii și învățătorii dânsului (poporului) în toată buna vreme, în tot locul și la toate prilejurile să vă străduiți din toate puterile... pentru îmbunătățirea stării lui atât materiale cât și morale și prin învățături și sfaturi părintești, să-l convingeți despre binecuvântatele foloase, care le aduc meșteșugurile și neguțătoria, descriindu-le acelea cu colori vii, cu cuvinte dulci și străbătătoare și spuindu-i, că acestea nu numai îmbunătățesc starea cea materială, ci sunt totodată și un mijloc puternic, care conduce către cultură, poleire și avere și prin a căror învățare își va putea câștiga pe lângă fericirea cea vremelnică și cea vecinică“. (445/17 V 1855).

2. În circulara 564/28 VII 1854, sfătuește părinții să-și trimită copiii la *gimnazii*.

3. „...un izvor nou de câștig, parte prin *cultura pomilor*, parte și mai vărtos încă prin *cultivarea mătasei*, a cărei urmări bune după încercările făcute, cu luarea afară numai a unor părți muntoase din țară, sânt afară de toată indoiala“. (49/24 I 1857).

„În fiecare comună să se înființeze școală de pomărit și de gimnastică“. (104/1 IX 1870).

Tot în aceste circulare vorbește și de *grădina școlară*. Reiese din aceste îndemnuri dorul de cultivare a poporului în toate ramurile și desvoltarea lui economică.

VII. Fiind convins de forțele spirituale ale poporului și de importanța învățăturii, Mitropolitul Șaguna se ocupă

și de *educația postșcolară* a tineretului, dând dispoziții în vederea înființării *școlilor pentru tinerii adulți*: „...în fiecare comună tinerimea înaintată în ani (de sexul bărbătesc și femeesc)... care n'au învățat în pruncia lor, să se adune la anumite zile, în Dumineci și sărbători, sau și în toate serile de earnă la un loc potrivit, d. e. în școala noastră, unde învățătorii noștri sau chiar și preoții vor fi îndatorați a-le propune cetirea, scrierea și computul. Cumcă *poporul este pătruns de însemnătatea învățământului și cumcă știe, că cauza principală a sărăciei și înapoerea lui intelectuală au fost și este lipsa de învățatură, despre aceasta nu mai incupe nici o îndoială; aceasta o dovedesc proverbele lui despre puterea științei; și cumcă are capacitate și înclinare spre învățatură, aceasta și străinii au recunoscut, numai ocaziune să i se dee. Rândul este dar la noi, la preoțime și preste tot la inteligența națională, ca să ne facem datoria, toate să cercăm, toate mijloacele să le întrebuițăm spre a înlesni poporului nostru, luminarea spiritului său*”. (225/19 X 1870).

Om al faptei, nu al vorbeii, Mitropolitul Șaguna cere să i se aducă la cunoștință cele realizate în această direcție.

2. *Catehizarea adulților și școlile de repetiție* pentru absolvenții a patru clase primare, devin deasemenea obligatorii, atât pentru învățători și preoți, cât și pentru tineret. „Demând preoțimei în numele Soborului eparchial, ca să țină în zile de Dumineci și sărbători, Catechisație, ca apoi cu atât mai mult să se întărească moralitatea adecă purtarea cea bună și prin aceasta ascultarea și împlinirea poruncilor. Catechizația aceasta să se facă totdeauna după prânz la două ceasuri și să ție un ceas, apoi să se săvârșească după tipic Rugăciunea de seară...

Iubita mea turmă... vă poftesc încă odată ca cu toată strădania să imbrățișați lucrul Catechizației”. (193/23 III 1850).

„Școala de repetițiune să se țină regulat!” (104/1 IX 1870).

VIII. Marele Ierarh este convins că luminarea poporului nu se poate face numai prin condiții tehnice și materiale bune, ci că acțiunea educativă este hotărîită în bună

parte de pregătirea și felul de a fi, de „*vocația*” *învățătorului*. De altfel poporul nostru, intuitiv din fire, a concretizat acest adevăr în cunoscutul proverb: „Cum e învățătorul, așa e și poporul”. Multe probleme îl preocupă pe Mitropolitul Șaguna, în legătură cu dascălii.

1. Ca să putem aprecia opera sa constructivă și în privința pregătirii învățătorilor, trebuie să amintim că până la Mitropolitul Șaguna, aceștia erau pregătiți în cursuri de șase săptămâni sau uneori nici atât. La anul 1850 (12 Martie), reprezentanții clerului și poporului decid: „Cunoscând mărimea și însemnătatea creșterii tinerimei și a pregătirii învățătorilor celor de lipsă, hotărăște: ca școala clericală să se prefacă într'un institut teologico-pedagogic, să se întocmească întocmai precum și la alte Seminarii, și tot clericul să fie dator, mai înainte de sântirea lui de preot, a fi învățătoriu după împrejurări”... (95/1 VII 1870).

În anul 1852—3 ia ființă o secție pedagogică a „Seminariului” cu durată de un an, iar la 1862/3, este ridicat la doi ani. După moartea lui Șaguna, anii de studii aveau să se înmulțească (în 1882 la trei ani, în 1907 la 4 ani, iar în 1919 la opt ani, devenind „Școală Normală mixtă” prin despărțirea celor două secțiuni; în 1929, școală cu două secții: băieți și fete).

Chiar în timpul Mitropolitului Șaguna învățătorii trebuiau să îndeplinească anumite condiții. Iată ce zice în această privință în circulara 351/27 III 1869: „Învățători pot fi și de aici înainte numai indivizi, cari au absolvat cursul pedagogic întreg și care după depunerea examenului prescris au primit decret, — sau dacă n'au terminat cursul pedagogic într'un institut public, au depus în un asemenea institut, atât examenul teoretic cât și cel practic cu succes bun, — iară învățătorii, cari la publicarea legii acesteia au fost în oficiu, să lasă în oficiul lor, dar sunt îndatorați a-și dovedi înaintea autorităților, ce inspecționează școalele, experiența și dexteritatea de a instrui, iar cei ce nu pot dovedi aceasta, se pot deobliga a face un curs supletor în vacanțele de vară la institutul pedagogic”.

2. Pedagog din naștere, înțelege că învățătorul trebuie

să fie stimulat. *Nu pregetă să-i insuflețească cu îndemnul: „să fie cu râvnă întru purtarea diregătoriei lor celei sfinte“.*¹

3. Activitatea școlară a învățătorului trebuie controlată; se *reglementează problema inspecțiilor școlare și a unei ierarhii în control.*

„Inspecțiunea școalelor este încredințată nemijlocit respectivilor Parochi, iară mijlocit Părinților Protopopi, ca inspecitori preste școalele din tractele sale protopopești, cari iarăși sunt în lucrul acesta subordinați diecesanului lor Episcop“. (858/7 IX 1853).

Îndemnând pe inspectorii școlari la împlinirea conștiincioasă a datoriei, iată ce zice: „Numai așa-și vor putea păstra și asigura și pe viitor această frumoasă influință și putere, dacă prin faptă se vor arăta vrednici de dânsa, adică se vor nevoi a îndupleca pe creștini spre ridicarea școalelor, spre cuviincioasa lor dotare și susținere, dacă vor așeza în ele învățători harnici, dacă vor îndemna pe fiii lor sufletești, ca să-și trimită copiii la școală, dacă vor vizita adeseori școalele, și vor anima pe copii spre ascultare și strădanie, iar pe învățători spre o împlinire acurată a datoriilor sale“. (858/7 IX 1853).

Prin circulara 628/8 VIII 1857, se introduc *protocoale școlare*: „pentru a ține în lămurire, lucrurile noastre cele de căpetenie“. Fiecare școală avea două protocoale: unul de „vizitație“, în care se treceau toate observațiile și propunerile ce le făceau inspectorii școlari, și unul de „normalii“, în care se înregistrau toate ordinele care priveau școala.

Preoții, în calitatea lor de directori școlari, „sunt obligați să inspecteze școala cel puțin odată pe lună spre a se convinge despre purtarea dascălului, despre sporiul copiilor și despre neamul și felul cărților școlare și a scrie în protocolul școlar cele constatate“.²

4. „Pentru perfecționarea învățătorilor în chemarea lor, cât și pentru înaintarea generală a creșterii și culturii tineretului nostru școlar, *iau naștere conferințe și prelegeri.*

¹ Gh. Tulbure: O. c. p. 92.

² Gh. Tulbure: O. c. p. 99.

Inceputul acestor conferințe a arătat că ceea ce ne lipsește nouă Românilor mai mult decât pâinea de toate zilele, este școala și iarăși școala".¹ Ele sunt conduse de „învățători cari s'au distins atât prin purtarea lor morală și diligență, cât și prin cunoștințele lor teoretice și practice în studiile pedagogice...". (141/1 V 1863). Se experimentau cu acest prilej metode pedagogice noi — ca de pildă metoda lui Bell și Lancaster, pe care Șaguna o găsea potrivită cu școala noastră de atunci. (Este firesc, deoarece erau învățători puțini și erau mult ajutați de „monitori” buni).

Iată deci că primul care vede necesitatea conferințelor și cursurilor învățătoarești este tot Mitropolitul Șaguna. În circulara 33/1 VII 1865, zice: „...fiindcă preoții și învățătorii sunt mai departe chemați, ca bine să întrebuințeze tot timpul și fiecare ocaziune, pentru luminarea lor, adecă să fie luminați, ca apoi să fie vrednici a lăți lumina și luminare în tot poporul credincios mic și mare, ca întunecul să se risipească și să piară și toți creștinii noștri crezând în lumină, să fie fiii luminii... am aflat de bine a dispune și pe timpul feriiilor (vacanței) anului acestuia școlar ținerea conferințelor învățătoarești într'o formă, care să fie mulțumitoare și totdeauna și inlesnicioasă pentru cei mai săraci învățători...”: „...să țină unul dintre cei mai harnici învățători *prelegeri de repețire*”... Prelegerile și conferințele se țin asupra obiectelor de studii, nou introduse, asupra diferitelor lucrări pedagogice și „Instrucțiunilor” școlare, etc.

5. Omul, nu uită pe oameni. Cu interesul și dragostea acordată preocupărilor școlare și bisericești, Șaguna este preocupat și de soarta materială a învățătorilor, de retribuția lor. Iată ce zice în această chestiune: „Este îndeobște cunoscut, că timpul prezent, carele este timpul înaintării, al luminării și al culturii, cere dela fiecare individ singular, precum și dela fiecare societate, corporațiune și stare o deosebită încordare și desvoltare a tuturor puterilor materiale și spirituale.

¹ Dr. I. Lupas în: Mitropolitul Andreiu Șaguna. Scriere comemorativă. Sibiu 1909, p. 376.

O astfel de încordare și dezvoltare cere timpul și dela fiii bisericii noastre îndeobște și cu deosebire dela preoțimea noastră, care este chemată a nutri pe credincioși cu învățătura și Tainele lui Hristos, și dela învățătorii noștri, cari au să crească, să învețe și să lumineze tinerimea noastră.

Însă tot așa de cunoscută este și acea împrejurare, că pentru a putea avea noi preoți și învățători cualificați amăsurat recerințelor timpului, este de neapărată trebuință a le câștiga o subsistență mai bună și mai corespunzătoare, de cum a fost cea de până aci și de cum este chiar și cea de astăzi". (890/12 X 1872).

IX. Pentru o mai bună organizare a învățământului popular și reglementarea problemelor privitoare la viața școlară și culturală a satului, în afară de „circulările școlare", cu ajutorul cărora am exemplificat „toată vorba și fapta", marele Mitropolit a mai lăsat *legiuiri școlare și scrieri didactice de seamă*, unele personale, altele de colaborare sau revizuite.

1. *Lucrări personale:*

a) *Ordinăciunea Arhierască pentru rândul cel bun în școalele noastre populare* (1854).

Primul început de programă analitică.

b) *Normativul conferințelor învățătoarești* (1862).

Este o expunere sumară a principiilor de Didactică și Metodică (arată metodică Religiei). Cartea a apărut în două ediții; în introducerea celei dintâi „Șaguna arată că și pe teren școlar și-a dat silința să rămână credincios devizei sale: „*Inainte!*" și îndeamnă protopopii să-l urmeze".¹

c) *Instrucțiune pentru învățători despre didactica generală și specială la predarea cu școlarii a singuraticilor studii* (1862).

d) *Instrucțiune pentru directorii școalelor populare și pentru directorii și inspectorii școalelor capitale, precum și*

¹ I. Lupaș: O. c. p. 375.

pentru inspectorii districtuali de școală din Arhidieceza Greco-răsăriteană din Ardeal (1865).

După ce arată atribuțiile directorilor și inspectorilor școlari (preoți și protopopi), dă următorul îndemn: „Vedeți și cunoașteți fiilor, și împreună-servitorilor, instrucțiunea ce vă dau aci în treaba școlară și vă rog ca aceea să nu vi se pară grea, căci greutatea ei este împărțită între voi, cari sunteți trei factori cardinali executivi ai creșterii tinerimii noastre, unii sunteți învățători, alții sunteți directori și inspectori locali și unii sunteți inspectori districtuali; oare nu știți sau nu vreți să cunoașteți că toate greutățile singuratice ale voastre sunt concentrate în unica mea persoană, pentru că instrucțiunea ce dau aci este și pentru mine un obligământ, după care sunt dator a satisface chemării mele, care nu este mai mică decât a voastră greutate. Mai greu e pentru un părinte a edifica casa decât fiilor a locui într'insa. Prin urmare împărțite ne sunt greutățile și nu este unul dintre noi, căruia să nu-i fi venit o parte bunicică din greutate. Să ne nevoim iubiților, în greutățile noastre, căci lupta noastră este nobilă, credința păzim și Dumnezeu, carele este însuși lumina și nu suferă întunerecul, ne va răsplăti nouă pentru lumina, pe care o revărsăm asupra fiilor și fiicelor creștinilor noștri, și prin care abatem întunerecul dela dânșii, și să ne rugăm către Dumnezeu, ca să ne dea puteri trupești și intelectuale spre a corespunde chemării noastre”.¹

e) Instrucțiune pentru învățătorii din școalele normale și capitale de Religie ort. răs. de sub inspecția supremă școlară a Bisericii Ortodoxe din Marele Principat al Ardealului (1865).

Lucrarea cuprinde metoda generală și specială a diferitelor obiecte de învățământ, materii pe clase și semestre, și îndrumări privitoare la menținerea ordinii și disciplinei în școală.

f) Drepturile și datorințele civile pentru învățăceii școlilor populare confesionale (1870).

¹ I. Lupuș: O. c. p. 378.

Cuprinde drepturile și datoriile cetățenilor, după dreptul public și privat. Probabil este alcătuită mai mult pentru adulți, decât pentru copii.¹

g) „Telegraful Român” cuprindea deasemenea adeseori instrucțiuni didactice.

Am arătat aici numai lucrările care priveau școala poporală, nu și multe lucrări referitoare la „Seminar”.

2. *Lucrări de colaborare; manuale:*

a) „A doua parte din cartea de citire”.

b) „Geografia”.

c) „Istoria patriei și universală”.

d) „Elementele fizicei și ale istoriei naturale”. (Sibiu 1869).

Făcând cunoscută apariția acestor manuale (prin circulara 780/21 VII 1869), zice: „Învățătorii sunt datori a-și procura cele mai sus atinse patru cărți... ca să se poată cunoaște cu ele la conferințele din luna lui August”.

3. *Retipăriri:*

a) „Catechismul mic și bogat”.

b) „Mărturisirea ortodoxă”.

c) „Tâlcul Evangheliilor” și altele.

X. Circularele 351/27 III 1869 și 104/1 IX 1870 cuprind *dispoziții didactice generale*, referitoare la începerea și durata cursurilor, numărul elevilor unei clase, educația pe sexe, frecvența, manuale, material didactic, cursuri de repetiție, despre obiectele de învățământ, despre învățători, cărora le face cu orice prilej îndemnul: „cu toată seriozitatea ce o pretinde sântenia cauzei, să căutați a vă împlini datorițele... așa lucrând vom putea vedea școlile noastre înflorind din ce în ce tot mai mult și cu ele și starea poporului nostru credincios”.

XI. Mitropolitul Șaguna înțelege să sprijinească orice manifestare care ar putea ridica nivelul cultural sau economic al poporului. Iată o dovadă:

¹ Gh. Tulbure: O. c. p. 118.

„Asociațiunea Transilvană pentru literatura română și cultura poporului român”, va ține în anul acesta în 28 Iulie adunarea sa generală anuală la Brașov și din privința aceasta bravii noștri brașoveni *au hotărît înființarea unei Expozițiuni constatătoare din obiecte pe cât s'ar putea mai multe*. Nizuința aceasta a brașovenilor este efluxul natural din statutele „Asociațiunii”, al căreia scop este înaintarea și deșteptarea culturii Românilor, fără nici o mărginire numai la unele ramuri ale vieții sociale, precum și totdeodată progresul în gustul estetic pentru tot ce este frumos și folositor... Trebuie ca toți să o sprijinească fie cu lucrurile mânilor sale, fie și cu orice alt mijloc... să conlucre prin puterea cuvântului și prin exemplu propriu, ca din poporul nostru să iee cât se poate mai mulți parte la aceea Expozițiune prin produsele și manufacturile, ce ei sau familiile lor, au produs prin propriile lor mâni”. (324/3 V 1862, către preoți, învățători și credincioși).

XII. Aprinzând lumina cultura poporului, Șaguna doarește ca ea să devină o flacăra cât mai strălucitoare; de aceea nu se mulțumește numai cu înființarea școlilor și reglementarea bunului lor mers, ci se străduiește să pregătească tineri capabili, în special în direcția pedagogică, din care își face colaboratori și care aveau să-i propovăduiască învățăturile, adaptându-le progresului cultural al neamului. La Sibiu a luat naștere *prima școală pedagogică* dela noi, alcătuită din distinși profesori pe cari Mitropolitul Șaguna îi trimisese la studii de specialitate în străinătate. Remarcăm dintre cei mulți pe Ioan Popescu și Petru Șpan, ale căror principii pedagogice sunt actuale și azi. Ei au știut să îmbogățească inimile și mințile elevilor cu învățături bune și frumoase de credință, morală, iubire de neam și biserică.

Ritmul vremii n'a putut șterge spiritul lor pedagogic, cu care și-au însuflețit elevii, de care s'au făcut iubiți, ci a rămas ca sugestie sănătoasă și bună pentru educația tineretului român.¹

¹ Vezi articolul nostru *Principii pedagogice în Institutul teologic-pedagogic „Andreian”*; în: Omagiu I. P. Sf. Sale Dr. Nicolae Bălan, Mitropolitul Ardealului, la douăzeci de ani de arhiepiscopire. Sibiu 1940, p. 442.

Iată, deci, că truda Mitropolitului Șaguna n'a fost zadarnică.

Patrimoniul lăsat de el — 800 școli primare, școli secundare și superioare și tot ceea ce alcătuiește un învățământ educativ și culturalizator, pus în serviciul buneii stări și a culturii poporului, pe lângă duhul șagunian, care este viu și azi — face din marele Arhiepiscop factorul de organizare și propășire al școlii din Transilvania.

Dacă am încerca să transformăm în termeni pedagogici și didactici moderni ceea ce Mitropolitul Șaguna înțelegea să facă acum un secol pentru școală, popor și cultivarea lui, am observa, surprinși poate, actualitatea concepțiilor marelui Ierarh.

Să interpretăm sumar problemele mari de educație și învățământ arătate mai sus. *Indemnul la învățătură*, cu formularea precisă a idealului educației... „să se preschimbe în popor cultivat“... pentru binele insului și al neamului, este preludiul *personalității*, de care vorbim azi. Felul în care a înțeles *problema școlii*: grija de local, material didactic și manuale, nu este întrecut de nici un capitol de *Didactică modernă*. În ce privește *susținerea școlii*, fondul și eforia le găsim și astăzi în forma bugetului comitetelor școlare și, în unele locuri, a eforturilor.

Condiția obiectivă a învățământului este pusă clar în „Ordinăciunea Arhiepiscopiească pentru rândul cel bun în școlile noastre populare“ și în celelalte lucrări amintite, unde se vorbește de ceea ce numim azi programă analitică, orar și fel de procedare la lecții.

Capitolul elevilor cuprinde grijile de azi ale recensământului, frecvenței, educației fetelor, educației tineretului, indemn la continuarea studiilor teoretice sau practice, ș. a.

În ceea ce privește *educația postșcolară*, dacă indemnul lui Șaguna ar fi fost ascultat și urmat de toți cei chemați s'o facă, astăzi ar fi mai mică osteneala cu luminarea analfabetilor.

Învățătorul a fost una din preocupările de seamă ale lui Șaguna. Pregătirea, însuflețirea și felul în care-l dorea Șaguna să fie devotat misiunii, alcătuiesc azi „personalitatea

învățătorului". Conferințele învățătoresți și cursurile de vară, au devenit cercuri culturale și chiar școli de experimentare. (Azi metoda globală de scris-citit).

Protocoalele „de vizitație” sunt condicile de inspecții școlare; „normaliile”, registrele de intrare și eșire.

„Manducerea” abecedarului, îndrumătorul de azi. Dorința de a tipări manuale ieftine și unificarea învățământului, o găsim azi în manualele monopolizate.

Lucrările sale sunt îndemnări didactice și metodice: „instrucțiunea aceasta va servi învățătorilor de un manductor (azi îndrumător) în predarea fiecărui obiect de învățământ atât pentru sine, cât și pentru modul predării elevilor; această instrucțiune va cuprinde și împărțirea obiectelor de învățământ după clase și după ore”. (780/21 VII 1869).

Importanța educației femeii, și școala pedagogică, sunt simbolul profunzimii gândirii sale științifice comandată în domeniul școlar de imperativul devizei: „Înainte”.

Rezultatul muncii marelui Mitropolit a fost îmbunătățirea condițiilor de viață școlară, căci „pentru Șaguna, școala, ca și biserica, este un altar sfânt, în jurul căruia chiamă la datorie pe toți deopotrivă; el a înțeles să preschimbe torța în cârje de lumină”,¹ împlinind ca nimeni altul îndemnul Sfintei Scripturi: *Trăiți din lumină ca să fiți fiii luminii.*²

N'au fost puține roadele muncii lui constructive. Învățătorii ieșiți din școala lui Șaguna au știut să înfrățească țărani cu școala, cartea și gazeta. Adunări culturale, bănci populare, serbări sătești, erau mijloace plăcute și eficiente de culturalizare a poporului. Câte chipuri din dascălii lui Șaguna n'au fost păstrate în suflete și inimi cu respectul icoanei și cu duioasa aducere aminte a îndemnelor de viață morală, de devotament social și național, pe cari le-au dat elevilor lor.

Astăzi mai mult ca ori când, concepțiile Mitropolitului Șaguna în ceea ce privește școala sunt netăgăduit

¹ Gh. Tulbure: O. c. p. 132.

² Cf. Ioan 12, 35-36.

actuale. *Școala poporului* trebuie să devină realitate; ea este imperativul categoric de azi și de acum un veac.

Cei ce suntem dascăli și elevi ai școlii înființate de Mitropolitul Andreiu Șaguna, să fim mândri, căci nu e puțin lucru să dai din suietul tău tineretului „școlii poporului” izvor de viață, să dăruiești oameni care să fie nădejdea de mâine a neamului nostru. Frumos exprima acest adevăr Regina Maria în cuvintele: „În fiii neamului, neamul însuși trăiește”.

„Poporul are înclinare și capacitate spre învățatură, numai ocaziune să i-se dea”.

„Rândul este dar la noi, la preoțime și preste tot la inteligența națională, ca să ne facem datorința, toate să cercăm, toate mijloacele să le întrebuițăm spre a înlesni poporului nostru luminarea spiritului său”. (225/19 X 1870).

Să iubim poporul, așa cum îl iubea el: „Mângăiați poporul, ca să nu dispereze, mângăiați-l și nu-l necăjiți”.¹

Dacă vom face aceasta cu toată inima, poporul va vedea „că adevărată grijă avem pentru el, și ne va binecuvânta”, după cum zicea marele Ierarh.

Ce altceva mai de preț poate aștepta un dascăl al poporului?

¹ I. Lupaș: O. c. p. 86.

MĂREȚIA OMULUI

— SAU GÂNDIREA ONESTĂ ȘI JUSTĂ —

de

Preot SIMION RADU
Profesor la liceul „Gh. Lazăr”, Sibiu

„Cunoaște-te pe tine însuși!”
(Socrate)

Creștinul Pascal, savantul și filosoful nemuritor, a spus în „Cugetările” sale, că omul — pe care l-a cunoscut adânc, cu înălțarea și josnicia sa — este o trestie gânditoare. El este cea mai slabă ființă din natură, căci pentru a o nimici este de-ajuns o picătură de apă. Dar nu se înspăimântă, pentru că, chiar în această tragedie, se situează peste imensitatea naturii. El cunoaște puternica forță a Universului asupra sa și „știe” că moare, lucru de care acesta nu-și dă seama. *Chiar această gândire face măreția omului în cosmos*, în fața căruia fizicește el este numai un firicel de praf. Exprimând cu vorbele sale splendoarea acestui adevăr, Pascal zice: „Par l'espace, l'univers m'engloutit et me comprend comme un point. Par la pensée, je le comprends”.¹

Prin spiritul său, omul este înger, dar — fapt important — este înger căzut. Drama căderii i-a răpit armonia cu Creatorul, cu lumea exterioară și cu sine însuși, lucru de care el trebuie să fie conștient în fiecare clipă. Pentru că această dramă îl face să rătăcească, într'o existență mizerabilă, pe cărările acestei planete, cu dorul irezistibil după *Edenul* de odinioară care-i cheamă ființa, dar pe care nu-l va găsi niciodată în incertitudine, eroare și inconștientă, căci ele îi aduc în viață numai josnicie și nimicnicie, păcat și moarte.

Desigur, esența omului este *gândirea*. Prin ea, locul său în Univers este ontologic distinct de al celorlalte veșuitoare

¹ Cit. d. D. D. Roșca, *Existența tragică*, București 1934, p. 168.

și existențe, lipsite de acest privilegiu. Tot Pascal, într'alt loc din „Cugetările” sale, zice: „La grandeur de l'homme est en ce qu'il se connait misérable. Un arbre ne se connait pas misérable”.

Dacă prin gândire, sau rațiune, omul evadează din orizontul lumii date, a simțurilor și a senzațiilor, în orizontul lumii misterelor, după care se întoarce în sânul Spiritului absolut care l-a zidit după „chipul și asemănarea” Sa, se pune întrebarea cea mare: Ce datorie are el față de Cel ce i-a dăruit-o? Firește, răspunsul este pe cât de simplu pe atât de categoric: Să-I slujească cu devotament, folosindu-se de rațiunea sa cât mai onest, să cugete just, revelând după posibilități și cazuri tainele cosmice. Iar în cazul când nu le poate pătrunde să tacă, să asculte și să se plece cu reverință înaintea lui Dumnezeu care le-a rânduit astfel, prin inefabila Sa înțelepciune. Deci: *onestitate și justeță*. Prima implică modestie, adică omul să nu se lase pradă ispitei luciferice. A doua impune cu necesitate prudența, adică să nu exalte limita puterii de cunoaștere a spiritului său, ci să recunoască orizontul lui circumscris, aplicabil în domeniul pozitivului și al naturalului, adică în cadrul cunoștibilului logic, rațional. Altfel spiritul riscă să întreprindă muncă de *Sisyph*, să facă eforturi zadarnice în toate speculațiile sale, care rămân, însă, lipsite de cea mai aleasă forță creatoare a culturii, iar omul se plasează abia către periferia destinului său și nicidecum în interiorul său, lângă cauza sa eficientă. Atunci, măreția sa însăși se întunecă și dispare.

Rațiunii infumurate și orgolioase, care este incapabilă de a intra în esența ultimă a cosmosului, în originea și destinul major a tot ce există, dar caută totuși să grăiască, să facă șgomot împrejurul său și prin aceasta să incurce legile ordinii spirituale, Pascal îi strigă: „Umilește-te, rațiune neputincioasă. Taci, natură imbecilă. Ascultă pe Dumnezeu!”. Desigur, sunt cuvinte tari, dar pline de adevăr. Și să nu se uite că marele savant și filosof creștin înțelegea deosebit de bine valoarea rațiunii în revelarea tainelor universului și în pătrunderea legilor care îl stăpânesc; înțelegea ce minunat instrument de cunoaștere a pus

Creatorul în mâna omului prin gândire, dar el nu trebuie exaltat și nici pervertit, căci în loc să-i fie spre bine și folos în descoperirea adevărului, îi este dăunător, spre nefericirea sa. De aceea, când rațiunea exagerează, depășind limitele ontologice și cu aceasta pervertind ordinea cosmică, trebuie adusă la realitate în termeni aspri, ca cei ai lui Pascal.

Înțelese corect cele două calități pascalienne ale spiritului de elită, putem sublinia odată mai mult, că: *onestitatea și justețea gândirii* sunt cele mai de seamă virtuți ale omului înțelept și mai ales ale filosofului prin excelență. Ca atare, ele sunt și rămân de un neprețuit folos oricărei ființe umane, care se sbate greu și caută sincer eliberarea sa din sânul naturii inconștiente, ființă care aspiră la purificare și înălțare către zările eterne de lumină și har ale cerului.

Omul trebuie să-și opintească sistematic și permanent toate energiile spirituale și morale pentru a deveni tot mai virtuos, traducând în realitatea sa ontică, adevărată, „*asemănarea*” cu Dumnezeu. În maximă tensiune, este nevoie ca el să se silească să ajungă un înțelept în sensul deplin al cuvântului, iar nu numai un iubitor de o oarecare „*înțelepciune*” a lumii înșelătoare. Menirea de a ajunge un adevărat filosof, omul o are promulgată în ontologia sa, în stare potențială, care așteaptă actualizarea. Problema principală a unui asemenea înțelept, după Socrate, — adversarul Sofiștilor, adică al celor ce gândeau fals, injust, neonest și orgolios, vestind lumii o pseudo-înțelepciune — este: „*Cunoaște-te pe tine însuși!*” Cu alte cuvinte: Tu, omule, trebuie să-ți dai seama mai înainte de toate de tine însuși în complexul cosmosului. Cunoaște ce ești tu spre deosebire de restul animalelor, cu care, până la un loc, te unești! Caută de unde vii aici și prin voința cui ești! Incotro mergi, cum și cu ce mijloace? Cunoaște ce voești, ce poți și ce trebuie să faci pentru fericirea ta! Fii cu luare aminte la răspunsul ce trebuie să-l dai întrebărilor puse de instinctul tău metafizic, ca *el să fie pe măsura dimensiunilor destinului tău major și transcendental!* El să mulțumească aspirațiile profunde ale spiritului tău! Cunoaște-te, omule, pe

tine însuși, cu toate calitățile și defectele tale! Cunoaște-te cu tot ce ai în tine, nobil sau sălbatec, bun sau rău, luminos sau întunecat, înălțător sau depravat! Ceea ce este ales și bun cultivă și sporește, ceea ce este viciu și ruină, stârpește! Desăvârșește cunoașterea ta în Filosofie, în Știință, în Artă, etc., *dar pe toate le pune în slujba apropierii tale de Dumnezeu*, în slujba sporirii la maximum a virtuților tale și a stârpirii păcatului care te asaltează în tot momentul cu multiplele lui curse! Numai această unică strădanie adaugă cunună de aur măreției tale pe pământ!

O ELOGIERE STUDENȚEASCĂ A LUI ȘAGUNA

— CU PRILEJUL UNEI ANIVERSĂRI —

de

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

O scrisoare a Prea Sfințitului Episcop Nicolae Colan, apărută deodată cu câteva articole simțite în „Renașterea”, organul oficial al Episcopiei Vadului, Feleacului și Clujului, urmate de-o mențiune festivă a venerabilului săptămânal șagunian „Telegraful Român” (nr. 7—8 a. c.), ne-au amintit că s’au împlinit recent *patru decenii* de când distinsul intelectual ortodox dl Profesor universitar Dr. *Ion Mateiu* a pus în slujba presei românești unul din cele mai agere condee cari au cîstit vreodată gazetăria ardelenescă.

Evenimentul este prea mișcător ca să nu ne oprim asupra lui cu cuviința pe care o cere într’o împrejurare ca aceasta recunoștința ce-o nutrim și o datorim marilor înaintași, indiferent de tărâmul pe care și-au cheltuit talentul ce le-a fost hărăzit de Dumnezeu. Iar dacă ostenele lor devotate s’au desfășurat în arii familiare Bisericii strămoșești, sublinierea meritelor lor îndeobște recunoscute, pentru o publicație de specia revistei noastre, devine poruncă.

E cazul dlui Prof. I. Mateiu, pe care Biserica noastră, ținând seamă de pregătirea și de truda dsale de patru decenii, îl reclamă pentru galeria de onoare a oamenilor săi aleși, cu mai mult drept și înaintea oricărei alte instituții românești.

Născut în Sebeșul de sus (jud. Sibiu), în 22 Aprilie 1884, din familie preotească, și-a petrecut copilăria în atmosfera

de vrajă carpatină dela călcâiul muntelui Suru, ocrotit și povățuit fiind îndeaproape de pilduitoarea purtare de grije a tatălui dsale, preotul Ioan, suflet de serafim la altar, pe care l-a slujit cu o râvnă călugărească, ca și în relațiile sale cu obștea satului. Isprăvind studiile secundare la liceul de stat din Sibiu, a apucat pe calea sfintei științe, înscriindu-se la Institutul teologic-pedagogic „Andreian“, pentru a continua apoi la Universitatea din Cluj, unde și-a luat doctoratul în Drept.

Anii de epopee ai pregătirii realipirii Ardealului la Patria-mamă îl așează între frunțașii luptelor pentru izbândirea idealului nostru milenar. Paralel cu activitatea națională, pe cât de însuflețită, pe-atât de constructivă, ce a desfășurat-o după războiul întregitor de țară, dsa a făcut servicii eminente culturii românești, pe teren și la masa de scris. Inființându-se Academia de Înalte Studii Comerciale și Industriale de pe lângă Universitatea Regele Ferdinand I din Cluj, dl Dr. I. Mateiu a fost chemat ca titular al catedrei de Drept civil, pe care o onorează și astăzi. Chipul exemplar în care s'a comportat în această funcțiune, nivelul înalt al cursurilor dsale, finețea pe care a dovedit-o în legăturile cu profesorii și studenții, prodigioasa dsale activitate cărturărească, spiritul de inițiativă ce-l însuflețește și încercatele dsale aptitudini de organizator, l-au ridicat în stima tuturor și — de repetate ori — în fruntea acelei înalte instituții, ca pro-rector și rector al ei. „Extensiunea academică“ a amintitei instituții, despre activitatea excepțională a căreia stau mărturie câteva volume masive de „Anale“ tipărite cu osebită îngrijire de către dl Prof. I. Mateiu, este creația dsale.

Zestrea dsale cărturărească-științifică numără câteva zeci de lucrări, didactice, istorice și juridice. Acestea din urmă dețin întâietatea, din punct de vedere numeric și calitativ. Unele dintre ele au fost premiate de Academia Română și de Ministerul Cultelor.

Pregătirea dsale teologică a valorificat-o copios în lucrări de Drept bisericesc cari rețin întreaga luare aminte a specialiștilor, iar râvna și priceperea cu care a participat la desfășurarea vieții noastre bisericești l-au rânduit

de mult în scaunele cele de sus ale intelectualilor ortodocși români. Ortodoxia națională de tip șagunian are în dsa unul dintre cei mai străluciți interpreți ai temeiurilor ei canonice, și un apărător pe cât de echilibrat și de bine pregătit, pe-atât de vajnic și de temut. La catedră, la tribuna Parlamentului, în funcțiuni de birou, în adunări și conferințe publice, dl Prof. I. Mateiu s'a dovedit inepușabil și imbatabil în această direcție. iar articolele dsale de presă, scrise în apărarea actualei organizații bisericești și întru preamărirea virtuților Ortodoxiei naționale, reprezintă pagini de antologie.

La urzirea *Frăției Ortodoxe Române* (5 Martie 1933) a adus o contribuție decisivă. Secretar general dintru început al acestei mișcări impunătoare, iar apoi președinte al Comitetului central, dsa a muncit ca nimeni altul pentru înfăptuirea țelurilor ei, spre a o salva apoi, în anii de războiu, dela o destrămare ce amenința să-i fie fatală.

Dascăl eminent, cărturar destoinic și fecund, om de știință de reputație definitiv stabilită și model de intelectual îmbisericit, dl Prof. I. Mateiu rămâne mai presus de toate gazetar de cea mai pură esență. Exceptând poate pe Octavian Goga, nu credem că i-ar disputa altcineva întâietatea, dintre publiciștii ardeleni cari s'au afirmat în ultimele decenii. Scrisul dsale are tot ce vrei, afară de superficialitățile „aramei sunătoare”: nerv și culoare, seninătate și vigoare, eleganță și ascuțit, temeinicie și farmec — farmecul unui stil ce mustește de limpezime, avânt și frumuseți literare.

Peste trei mii de articole stau mărturie despre prodigiousul talent al acestui distins condeier, care a arătat generației noastre cum se face adevărată gazetărie ardelească. Prin dsa, bransa aceasta, aici la noi, a ajuns la apogeu.

*

Ne aplecăm emoționați asupra începutului ei de-acum patruzeci de ani. Nestorul de azi, pe-atunci student teolog la Sibiu, comemora în „Telegraful Român” (nr. 128 din 1/14 Dec. 1905), pe Mitropolitul Șaguna, din prilejul praznicului de pomenire al patronului său, sf. Apostol Andreiu

cel întâi chemat. Așternuse la sfârșitul articolului un nume fictiv (Ion Crainic). Să-l fi determinat la acest pas proverbiala cuviință românească?... virtute care făcea din înaintașii noștri oameni rezervați și cumpăniți în orice împrejurare. Numai autorul articolului ne-ar putea-o spune. Și va trebui să ne-o spună cândva.

Măsurând calea străbătută dela acel elogiu tineresc al lui Șaguna și până la snopul de articole selecționate cari așteaptă acum publicarea în volum sub titlul grăitor „*Luptând sub stindardele divine*“, am înțeles deplin că în cazul dlui Prof. I. Mateiu, zicala „Ziua bună se cunoaște de dimineață“ poate fi invocată fără cea mai mică ezitare.

Asociindu-se din toată inima la bunele urări ce i se fac din toate părțile, revista noastră — căreia i-a hărăzit câteva contribuțiuni prețioase — își face o deosebită plăcere din desgruparea grăuntelui sănătos pe care dl Prof. I. Mateiu l-a așezat acum patru decenii la rădăcinile strălucitei sale apostolii gazetărești.

LA ZIUA SFÂNTULUI ANDREIU

de

ION MATEIU

Douăzeci de veacuri scursus'au, cu trecutul lor de bogate amintiri istorice, în nemărginitul noian al vecinicii, de când creștineasca biserică de pretutindeni prăsnuește an de an amintirea pescarului lui Hristos, sol răslefit pe valurile unei mări tulburate, răscolită de sălbăticele vânturi ale nesfârșitelor neamuri, străine de legea a cărei sămânță venit-a s'o dea cu cucernice gânduri, mării de oameni ce ardea de dorul mântuitoarei credințe.

Cu evlavie curată face biserica creștină prăsnuirea celui întâiu chemat a vesti Evanghelia lui Hristos, a sfântului Andrei apostolul.

Trezirea sentimentului religios și împlinirea datorințelor morale-creștinești prilejuește biserica membrilor ei, când face pomenirea acelor bărbați, cărora le datorește închegarea și cimentarea temeliei sale, așezată ca să dăinuiască până la sfârșitul veacurilor, de izbăvitoriul neamurilor, Hristos.

Suținerea și propoveduirea în întregitate a credinței și învățăturilor începătoriului ei, este scopul sublim al bisericii.

Ear' cinstirea celor cari au ostenit întru sămănarea și ocrotirea cuvântului de atacuri dușmănoase, cu gândul să-l nimicească, constituie deasemenea notă frumoasă a sufletului membrilor ei.

Și când biserica generală astfel știe să-și facă datoria față de înaintestătătorii săi, aducându-le tributul recunoștinții sale prin cultul divin, să luăm îndemn dela ea și noi cești mici, mădulare nedespărțite ale corpului ei.

Căci sf. Andreiu are pentru noi, Români ortodocși, cari ne aflăm pe aceste plaiuri de sub stăpânire ungiurească, îndoită însemnătate.

Cu pomenirea sf. Apostol Andreiu noi, pravoslavnicii Români, facem și pomenirea celui de al doilea Andreiu, a celui mai mare bărbat și arhiereu din câți i-a avut după vremuri biserica noastră, căruia asemenea, în trecutul stinselor veacuri, zadarnic vom căuta.

Sufletul credincioșilor bisericii păstorite de el se înalță cu dragoste nefățărită astăzi către tronul cerescului Impărat, implorându-i ajutorul divin pentru sărbarea cu cuviință a memoriei alesului său.

Căci o cinstire adevărată a lui Șaguna ni-se impune cu necesitatea celei mai sfinte datorințe naționale, dacă nu voim să ne atragem osânda meritată a celor ce ne știu judeca în punctul acesta.

Cade-se deci cu adevărat, ca în această măreață zi să descătușăm sufletul nostru de patimile urite, ce ne nămolesc, și în inimile noastre loc să facem cultului de recunoștință de figurile mari ale unui trecut, ridicat prin munca lor neobosită, la glorie netrecătoare.

Să ne desbărăm de interesele efemere ale unei vieți materiale, dând curs liber fantasiei noastre în câmpul liniștei contemplative, unde având posibilitatea evocării trecutului, să ne scaldăm ochii sufletului în nesfârșita bogăție de colori a tabloului măreț, alcătuit din lamura faptelor istorice, isvorite din mîntea înțeleghătoare a marelui arhiereu Șaguna.

Și când vom pricepe pe deplin acest tablou, când ochiul sufletului nostru va oblici și cea mai tănuită trăsătură de penel a acestor strălucitoare fapte, mîntea noastră va putea înțelege abia rostul lui Șaguna în renașterea noastră bisericească și națională.

Că cine și ce a fost Șaguna pentru noi, mulțămîntă instituțiilor culturale înființate de spiritul său mare, este îndeobște cunoscut.

Dovadă strălucită ne arată de altcum și anul 1905 cu cele mai mari două instituții de cultură ale noastre, cu falnica catedrală și cu pomposul palat al „Asociațiunii”, pentru a căror ridicare Șaguna a alergat întâiu în neînsetatu-i dor de muncă neprihănită.

Cine nu știe și cine nu recunoaște, că aceea ce suntem astăzi este numai opera lui Șaguna?

Reînființarea mitropoliei și alcătuirea statutului organic — sunt două fapte, cari singure mărturie vecinică rămân despre zelul neintrecut și munca uriașă a lui Șaguna, cheltuită pentru întărirea și înălțarea bisericii sale.

Dar' pentru noi problema nu consistă numai în reamintirea faptelor lui mari și în espunerea lor în vorbe frumoase, ci și în cum-pănirea și judecarea lor istorică, căutând obârșia plămădirii acestora în nemărginita dragoste a celui ce cu atâta pricepere a știut folosi mijloacele oferite de împrejurările, cari pentru altcineva ar fi fost de o ieftină valoare.

Sufletul lui mare și înțelegător se încălzia la focul idealurilor noastre naționale, lucrând cu mintea-i stăpânită de o prevedere și judecată sănătoasă, la întruparea dreptelor aspirațiuni ale bisericii sale.

Cultura clerului și a poporului său — această armă nebiruită a avut-o pururea înaintea ochilor săi sufletești nemuritorul Șaguna, făcută în conformitate cu ființa și individualitatea noastră etnică.

O cultură, care să închege în sine toată bogăția, tot avutul nostru spiritual, care să fie în stare a nutri apoi în sufletul nostru conștiința națională, baza de existență a unui popor.

Un ideal înălțător al lui Șaguna a fost acesta, pentru a cărui întrupare a muncit viața întregă, desconsiderând duhul de vrășmășie al celor ce cu gând viclean cercau să-i stăvilească sborul mândru spre cetățuia măreață a idealurilor naționale, unde geniala sa minte cu puteri suprafirești jesea trăinicia bisericii sale.

Când vom ști apăra cu vrednicie această comoară hărăzită nouă, în spiritul idealurilor contemplate de el, prin o cultură temeinică, care să ne elupte locul de cinste pe orizontul neamurilor menite a străjui manifestările intelectuale ale spiritului lor, vom putea cinsti cu dragoste și în curățenie memoria acelu bărbat, a cărui pomenire o facem astăzi.

Ear' ca cununa pietății noastre să poarte pecetea frumoasă a întregului, impune-ni-se tuturor preoților și învățătorilor, cărturarilor și poporului, ca cea mai sfântă și mai frumoasă datorință și problemă a vieții noastre, pildă vie să-l avem în activitatea luminării noastre și a poporului nostru, premenindu-ne sufletul la para faptelor sale strălucitoare, pentru ca marele arhiereu cu dragoste pârintească să-și poată mulțămii întinde și din sferile eternei și seninei sale mării, sfânta sa creaptă asupra poporului său, care nu l-a uitat și nu-l va uita.

(„Telegraful Român”, LIII, nr. 128, Joi 1/14 Dec. 1905)

ATITUDINI

CREȘTINISMUL ȘI VIAȚA POLITICĂ

S'a pus odată problema dacă se cade preoților a face politică sau nu. Răspunsurile erau variate și contradictorii. Lipsea din ele un criteriu general și obiectiv de judecată. De fapt problema aceasta ascunde la rădăcina ei o altă problemă, de care depinde în mod absolut, o problemă care stăruie și va mai stăruii încă multă vreme în largul conștiințelor omenești. Această problemă nu s'a gândit nimeni să o reducă la dimensiunile ei teoretice, pentru a putea apoi să-i stabilească cu mai multă precizie corolarele practice. E vorba despre raportul dintre creștinism și viața politică. În momentul în care acest raport va fi stabilit în mod obiectiv și indubitabil, implicit va fi rezolvată și problema dacă se cade sau nu cu preoții să facă politică. Mai ales astăzi, când preoțimea și Biserica sunt sollicitate spre atitudini diferite, socotim că o revizuire de poziții și temeuri teoretice este absolut necesară.

Așadar care este raportul dintre creștinism și viața politică? Pentru a putea înțelege acest lucru e nevoie să sondăm până în adâncimile creștinismului și ale vieții politice, să ne debarasăm de elementele alogene și de suprafață, atât ale unuia cât și ale celeilalte, spre a ajunge la esențe și a judeca raportul dintre ele prin confruntarea esențelor.

Atât la baza creștinismului, cât și la baza vieții politice stau niște esențe deosebite, numite valori. La baza celui dintâi stă valoarea religioasă, la baza celei de a doua valoarea politică. De aceea, dacă am vrea să fim mai preciși și pentru a intra oarecum în medias res am putea reînoi întrebarea de mai sus cam în termenii următori: Care este raportul între valoarea religioasă și valoarea politică?

Perspectivile ni s'au limpezit simțitor. Suntem pe plan pur teoretic, deci putem judeca fără impedimente de altă natură, care îngreuiază fără rost înțelegerea justă a problemei. Să lămurim însă mai întâi noțiunile și să stabilim apoi dacă e posibil și în modul în care e posibil, raporturile dintre ele.

După Spranger, care s'a ocupat în mod special de diferitele valori care compun cultura umană și care dirijează conduita umană, valoarea religioasă constă esențial în trăirea ideii de unitate. Omul religios este o ființă care caută să înțeleagă lumea ca un întreg armonios și unitar din care el face parte integrantă. Caracteristicile psihologice

ale religiosității sunt: sentimentul de dependență creaturală și setea de absolut. Structura sufletească a omului religios, după însăși expresia lui Spranger, „este permanent îndreptată spre atingerea valorii supreme și absolut satisfăcătoare”.

Valoarea politică este dominată nu de sentimentul de dependență, de umilință, ci dimpotrivă, de sentimentul de putere. Centrul de greutate cade din sfera transcendentă a Divinului în zona imanentă a voinței de putere cuprinsă în însuși Eul omenesc. Inițiativa divină e înlocuită cu inițiativa umană. Omul nu mai e setos de absolut și de perfecțiunea infinită, ci de felurile telurice precis conturate pe care i le îndică setea de putere. Omul politic conduce, nu se lasă condus. Ceea ce are valoare în domeniul politic — influență, renume, prestigiu, sete de glorie — nu are ce căuta în domeniul religios și viceversa. Ce raport poate fi între aceste două valori radical deosebite? Desigur de absolută exclusiune. În esența lor, voința de putere și umilința religioasă, setea de veșnicie și setea de glorie, se exclud. În orice caz un psihic uman normal construit nu le poate experia în același timp și cu aceeași intensitate. Ceea ce subliniază și mai mult varietatea desăvârșită a cuvintelor lui Iisus, care zice că „nu puteți sluji la doi domni”.

Totuși exclusiunea teoretică nu însemnează neapărat o totală exclusiune practică. În câmpul larg al vieții sociale valorile coexistă și pentru a coexista ele trebuie să coopereze. Dar cum? Fără a-și depăși prea mult individualitatea proprie și fără a încerca să desfășoare identitatea altor valori. Această cooperare este necesară cu atât mai mult cu cât ea este dată virtual în însăși structura și dinamica vitală a valorilor. Valorile chiar dacă în esența lor sunt ideale, în realizarea lor devin umane. Ori terenul în care valorile se unifică este identic cu terenul în care ele se umanizează: viața socială.

Așadar, dacă din punct de vedere teoretic valorile sunt autonome, din punct de vedere practic ele sunt interdependente. Valoarea religioasă, practic, este strâns legată de toate celelalte valori, este susținută de ele și le susține. Același lucru se poate spune și despre valoarea politică și despre toate celelalte valori, cari sunt legate unele de altele prin aceleași invizibile fire ale scopului vital al speciei umane. De aceea, dacă e adevărat că din punct de vedere esențial „nu putem sluji la doi domni”, nu e mai puțin adevărat că totuși, pe baza postulatului practic al cooperării dintre valori, suntem îndreptățiți să dăm „Cezarului ce este al Cezarului și lui Dumnezeu ce este al lui Dumnezeu”.

Prin aceasta am ajuns la punctul central al discuției noastre. Valoarea religioasă nu este nici politică, nici antipolitică, ci este pur și simplu valoare religioasă. Nu este politică pentru că aceasta ar însemna o adevărată contradicție in adjecto. Același lucru s'ar întâmpla dacă ea ar fi antipolitică, pentru că o atitudine anti ca și o atitudine pro sunt echivalente. Valoarea religioasă este apolitică pentru că numai așa poate rămâne identică cu sine. Aceasta însă, cum am spus, nu în-

semnează atitudine de dușmănie și de necolaborare, ci precizează doar perspectivele posibile ale unui mod specific de colaborare practică, în care o valoare cooperează cu alta fără a-și pierde identitatea proprie. Aplicând, vom spune că de pildă creștinismul nu este nici politic, nici antipolitic, ci apolitic, pentru că în raporturile sale cu politica el face abstracție de orice tendință specifică a voinței de putere. Nu-și însușește apetituri și tendințe politice ci rămâne în limitele coordonatelor sale transcendente: absolutul și conștiința filiației divine.

Din analiza sumară pe care am făcut-o, observăm că atitudinea apolitică este și trebuie să stea la baza atitudinii fundamentale a creștinismului față de viața politică în general. Totuși, nu toate confesiunile creștine sunt de acord asupra acestui punct. Atitudinea apolitică a rămas mai mult un apanaj al Ortodoxiei. Pe baza acestei atitudini, Ortodoxia, ca și creștinismul primar de altfel, a fost totdeauna mai ușor adaptabilă la diferitele regimuri politice pe lângă care a trebuit să se strecoare, decât catolicismul de pildă. Atitudinea catolicismului față de politică este atitudinea suprapolitică, ceea ce înseamnă însă o renunțare la puritatea ideală a valorii religioase. Atitudinea suprapolitică a catolicismului contaminează religiositatea cu tendințele specifice ale voinței de putere, cristalizându-se în ceea ce se numește indeobște: clericalism. Clericalismul însemnează amestecul direct, surprizător, contradictoriu și supărător al Bisericii în treburile unei lumi care în esență este opusă lumii supranaturale. Nu mai vorbim apoi de protestantism, care este cu totul dominat de valoarea politică. Conform celebrului dicton al lui Luther „Cujus regio, ejus religio“, valoarea politică înghite cu totul valoarea religioasă.

Nu vrem să înșirăm temeierile pe care le scot în evidență romano-catolicii spre a justifica clericalismul. Constatăm doar că clericalismul este incompatibil nu numai cu textele Sf. Scripturi, ci și cu dreapta cugetare filosofică. Vrem să răspundem însă la acuza care se aduce Ortodoxiei atât din partea catolicilor, cât și din partea unor oameni politici, că Biserica ortodoxă nu posedă o linie politică bine stabilită din pricină că ar cultiva oportunismul politic. Pentru ce Biserica ortodoxă a fost de acord cu toate guvernele și cu toate partidele, zic ei, pentru ce nu s'a opus și nu a reacționat? Acesta este oportunism curat, ceea ce vrea să însemne o slăbiciune de caracter. Ar fi trebuit să aibă o atitudine „demnă“, „energică“, „protestatară“, să-și impună „un anumit punct de vedere statornic“. Modul acesta de a vedea poate fi foarte familiar catolicismului, care posedă o politică a sa clericală, nu și Ortodoxiei, care este și vrea să rămână cu totul departe de frământările și de fluctuațiile cotidiene ale vieții politice. Și totuși creștinismul își are un anumit punct de vedere statornic al său, în cuvintele Scripturii: „Dați Cezarului ce este al Cezarului și lui Dumnezeu ce este al lui Dumnezeu; sau „toate stăpânirile mai înalte sunt dela Dumnezeu“: sau „faceți rugăciuni, cereri, mijlociri pentru toți oamenii, pentru împărați și pentru toți cari sunt în dregătorii“. Această atitudine de totală subordonare, dar nu și în cele duhovnicești.

în fața puterii legiuite dintr'un moment istoric anumit, nu e nici demnă, nici nedemnă, ci pur și simplu conformă cu cuvântul lui Dumnezeu, cu semnificațiile transcendente ale valorii religioase și cu practica originală a Bisericii creștine. Datorită atitudinii sale apolitice, cum am mai spus, Biserica a trecut nevătămată prin toate furtunile istoriei. Atitudinea apolitică cuprinde în ea secretul virtualităților de împăcare dintre creștinism și cele mai variate și mai radicale concepții politice, cum ar fi comunismul bunăoară.

Cu atât mai puțin poate fi taxată această atitudine a Ortodoxiei drept oportunism. Noi nu protestăm în materie politică, pentru că politica nici nu există pentru noi. Noi știm doar atât că „a Domnului este răsbunarea“. Noi nu vrem să ne impunem cu forța un punct de vedere al nostru, căci punctele noastre de vedere, apolitice desigur, va ști să le impună la timpul său însuși Dumnezeu. Noi știm doar atât: Să ne rugăm pentru autorități și să colaborăm cu ele, oricare ar fi acestea, în măsura în care nu este atinsă substanța noastră specifică, religioasă, cu nădejdea că toate celelalte le va împlini cu o înfinită perfecțiune cel ce a zis că Biserica „nici porțile iadului nu o vor sfărâma“.

Dar dacă Biserica în sine prin colaborarea cu autoritățile civile nu poate fi acuzată de oportunism, nu e mai puțin adevărat că totuși există și un pericol al oportunismului. Acesta însă nu privește Biserica ca atare, ci atitudinile politice variate ale unor membrii singuratici ai clerului. Sunt unii clerici care fac politică oșă cum face oricare cetățean și care greșesc așa cum poate greși oricare om stăpânit de voința de putere. În momentul în care acești clerici fac politică, totuși calitatea lor de clerici este numai întâmplătoare. Făcând politică ei nu angajează prin aceasta Biserica, ci își angajează doar propria lor persoană. Dacă unii din aceștia sunt oportuniști politici, aceasta nu însemnează că și Biserica — chiar dacă ar pretinde ei că o reprezintă — este oportunistă. Biserica nu poate fi acuzată în ființa ei transcendentă, și socială chiar, pentru că oportunismul, această specie inferioară de politică, este ceva cu caracter eminentamente individual. În afară de aceasta, creștinismul în esența sa este prin excelență apolitic, cum am mai spus, adică cu totul în afară de ordinea politică. Totuși adeseori lumea este aplecată să confunde instituțiile cu oamenii care le reprezintă. Astfel atitudinea Bisericii și atitudinea clerului sunt des confundate, vina greșelilor clerului fiind aruncată în spatele Bisericii. Având în vedere acest lucru, credem că pentru a nu fi o piatră de poticnire în dezvoltarea vieții pașnice a Bisericii, e bine ca preoții să nu facă politică militantă de partid, ci să rămână după vrednicia chemării lor păstori sufletești ai tuturor credincioșilor, indiferent de culoare politică, și calzi rugători pentru Domnul Țării, pentru autoritățile legiuite și pentru prosperitatea Neamului.

S'ar putea însă obiecta că această atitudine apolitică este o periculoasă pasivitate, care ar închide cu totul Bisericii accesul spre viața publică a Neamului. Un sector întreg al vieții sociale ar rămâne fără controlul duhului creștin, ceea ce ar fi oarecum împotriva tendințelor

prin excelență practice ale creștinismului. În aparență așa este. Există însă două metode de lucru: O metodă directă și una indirectă. Ortodoxia a renunțat la calea înrâuririi directe, la o politică a sa proprie clericală. Ortodoxia ia parte cu o deosebită intensitate, în toate sectoarele vieții sociale, indirect, propagând cu putere și cu toată curăția lor originară învățăturile Domnului nostru Iisus Hristos și căutând să transforme societatea umană pornind nu dinafară înlăuntru ci dinlăuntru înafară. Creștinismul, și în speță Ortodoxia, cuprinde în sine totuși liniamentele generale ale unei vaste concepții politice, latente. În adâncurile sale creștinismul este o concepție profund democratică. El nu este o democrație politică ci o democrație morală. El caută să impună aceste puncte de vedere ale democrației sale nu prin constrângerea mijloacelor externe ci printr'o profundă înrâurire mistică, internă. Când punctele de vedere ale democrației morale a creștinismului, concretizate în porunca evanghelică a iubirii, vor fi și punctele de reper ale existenței fiecărui fiu credincios al Bisericii și al Țării, atunci politica conducătorilor noștri va fi o politică creștină, o democrație perfectă, înfinit mai puternică și mai durabilă decât democrația politică, îndeobște lipsită de suportul sufletesc, lăuntric, necesar.

Deci se cade preoților să facă politică sau nu? Depinde de conștiința creștină a fiecăruia. În orice caz creștinismul, în esența sa, este apolitic, de aceea cel ce vrea să fie cu adevărat un Alter Christus nu va face politică, pentru că creștinismul nu vrea să câștige instituții ci suflete, și când va câștiga sufletele cu desăvârșire și instituțiile vor fi ale lui fără nici o îndoială.

Preot IOAN OPRÎȘ

MIȘCAREA LITERARA

Preot *Dr. Simeon Reli*: ISTORIA VIEȚII BISERICEȘTI A ROMÂNILOR. Vol. I. Cernăuți 1942, p. 478.

Acest prim volum din cursul de istorie bisericească a Românilor ținut de răposatul profesor dela Facultatea de Teologie din Suceava, este singurul care a apărut până acum. Moartea neașteptată a autorului și împrejurările vitrege care au lovit în ultimii ani venerabila școală de teologie ortodoxă, au împiedecat publicarea și a celui alt volum. După câte știam, în cadrul „Publicațiilor Facultății de Teologie din Suceava” — unde a apărut și acest prim volum — se prevăzuse publicarea întregii lucrări. Facă Dumnezeu ca vremi mai prielnice dintr'un viitor nu prea îndepărtat să ne aducă și această bucurie.

Titlul de „Istorie a vieții religioase a Românilor” cred că l-a luat autorul după cel a lui N. Iorga din prima și a doua ediție (1908/9, 1928/9), numai căt acela sună : „Istoria Bisericii românești și a vieții religioase a Românilor”. În felul în care o întitulează prof. Reli, accentul ar trebui să cadă asupra unei cercetări a imponderabilului religios, al trăirii și manifestării vieții religioase la Români din vechime până azi. Ori, religia fiind în primul rând un fenomen de trăire individuală, ar urma ca făcând „istoria vieții religioase a Românilor”, să se cerceteze evoluția dealungul veacurilor a fenomenului religios la Români. Sigur însă că așa ceva încă nu s'a scris la noi și va fi greu să se scrie pentru multă vreme. Căci chiar dacă n'am avut o biserică cu organizație ierarhică perfectă — de pildă în epoca întunecată a veacurilor VI—XII sau în Ardealul veacurilor XI—XV — o viață religioasă am avut tot timpul și încă una din cele mai originale și mai spirituale.

Dar întitulându-și lucrarea în felul în care a făcut-o, păr. Reli s'a gândit nu numai la „organizație, cult, politică bisericească, literatură religioasă, etc. ci și la manifestarea vieții sau trăirii religioase românești, cu toate influințele bune sau rele, primite în cursul veacurilor dela diferiți factori externi” (prefață p. 4). Și în această privință autorul avea dreptate, cu toate că atât „cultul cât și datinile și obiceiurile noastre religioase” și aproape toate domeniile de manifestare erau atât de întrepătrunse cu orânduirile politice, sociale, economice, culturale și oficiale bisericești, încât numai cunoscându-le pe toate se poate scoate în evidență stilul propriu de trăire religioasă al Românilor și evoluția lui. În această privință, pe lângă capitolele obiș-

nulte pân'acum în manualele noastre și chiar în cursuri universitare, lucrarea păr. Reli are 2 capitole cu totul noi, cari pân'acum n'au aflat loc în manualele cunoscute¹; „Reminiscențe din păgânismul Românilor în credințele populare ale Românilor“ (p. 107—128) și „Influența literaturii apocrife asupra vieții religioase a Românilor în epoca curentului cultural sud-slav“ (sec. XI—XV) p. (421—451).

Dar să vedem întâi cuprinsul cărții.

După ce vorbește, în introducere (p. 7—11), despre caracterul de știință teologică al istoriei bisericești a Românilor și despre folosul ei în ansamblul celorlalte discipline teologice, autorul abordează problema creștinării poporului român (p. 12—89), capitol pe care autorul l-a publicat în formă ceva mai prescurtată încă din 1938. După ce enumeră teoriile în legătură cu creștinarea Românilor, și după ce compară vechimea creștinării noastre cu a vecinilor, păr. Reli vorbește despre episcopatele dela Dunăre din sec. III—V. Mai mult insistă însă asupra mărturiilor epigrafice (p. 41—52) socotind, din prea multă evlavie, în rândul acestor mărturii până și metopa de pe columna lui Traian. În vremea când publica volumul, autorul n'a putut lua cunoștință de studiul prof. C. Dalcoviciu despre monumentele creștine din Dacia (Anuarul Inst. de Studii clasice vol. II), nici de contribuțiile lui I. Barnea din „Revista Ist. Rom.“ 1943 fasc. III p. 31—42 și nici despre inscripția dela Biertan (K. Horedt în „Anuarul Inst. de St. Clasice“ IV). La fel n'a mai putut folosi minunata conferință a păr. N. Popescu: „Dela priveghere la privighetoare“ („Bis. Ort. Rom.“ 1943) în care se aduce o frumoasă contribuție la argumentul filologic și la activitatea binefăcătoare a Sf. Nichita de Remesiana. Dar s'a folosit de studiile aceluiaș despre Montan dela Singidunum (p. 85—6) și despre Ioan Preotul Episcopiei Aromânilor (p. 141—2).

În capitolul VII despre „reminiscențele din păgânismul Romanilor în credințele populare ale Românilor“ se folosesc studiile de folclor ale lui S. Fl. Marian, G. Teodorescu, I. Căndea, T. Pamfile, I. Voronca, N. Cartoian, etc. Adunând o mulțime de informații cu privire la credințele păgâne despre sărbători, despre explicarea fenomenelor naturale și în general despre orice problemă din viața țaranului nostru care-și primește o deslegare religioasă, autorul ne-a dat un capitol interesant și care ne face să întrevădem cât element păgân a mai rămas în unele credințe populare și câte strădani au făcut strămoșii noștri de a împăca în mintea lor idei și practici atât de deosebite unele de altele. Firește că autorul nu putea adânci prea mult problema, care, de altfel, comportă greutatea insurmontabile atâta vreme cât aceste reminiscențe romane (și orientale) nu sunt încă studiate genetic și comparativ.

Capitolele VIII—XV (p. 129—212) se ocupă cu viața bisericească creată strămoșilor noștri prin așezarea Slavo-Bulgarilor la sudul

¹ De fapt primul care a încercat — după câte știm — a cuprinde în cadrul istoriei bisericii române și fenomenul trăirii religioase din folclor și alte manifestări populare, a fost păr. Dom. Ionescu, 1935.

Dunării, precum și a Avarilor, Pecenegilor (trebuia și a ungarilor) la Nord. E de sigur cea mai întunecată epocă din istoria noastră atât politico-socială, cât și bisericească. Chiar dacă s'ar fi adunat toate știrile și rezultatele tuturor cercetărilor bizantino-slavo-române câte se cunosc până acum, tot nu s'ar putea spune mare lucru. Autorul primește, credem cu prea multă ușurință, părerea lui D. Stănescu privitoare la „Mitropolia Celținiei cu a Dealurilor și a Tarilor” (1940) atunci când vorbește (în aproape 30 p.) despre câteva scaune episcopale indicate în Catalogul de pe la 900 al scaunelor sufragane ale Constantinopolei și când crede că cele 21 de scaune episcopale atârătoare de mitropolia Celținiei (Celții romanizați deodată cu Dacii!) ar fi premergătoarele scaunelor de Tomis, Chilia, Giurgiu, de Argeș, etc. Studiile de geografie istorică bizantină merg foarte încet. Ceea ce s'a lămurit dela Le Quien (1740) până „Byzant. Neugriechische Jahrbücher” ale lui Vels și Konidaris (1927—1940) sau ale revistei „Echos d'Orient” este încă foarte puțin. În orice caz problema trebuie reluată.

Mai departe, autorul vorbește despre propaganda catolică în țara românească și despre „reorganizarea canonică a Mitropoliei Ungrovlahiei” (p. 199—207, 212—228), folosindu-se de literatura cunoscută veche și nouă.

În cap. XV—XX autorul trece în revistă propaganda catolică în Moldova, „organizarea” canonică a Bisericii moldave și viața ei până la Mitropolitul Gheorghe (†1511) precum și întemeierea episcopioilor moldovenesci (p. 229—292). Firește că aici informațiile sunt mai numeroase decât în perioada întunecată, încât autorul nici nu putea să le pomenească pe toate.

Și Bisericii din Transilvania, pe care o studiază până la 1600, i-a dedicat autorul peste 60 pag. (292—354), folosind mai ales studiile lui Lupaș, Lupaș și Meteș.

Cap. XXIV tratează despre introducerea limbii slavone în Biserica românească (p. 354—362). Credem că și aici s'ar mai fi putut face unele întregiri datorite publicațiilor mai recente din istoria și filologia românească și străină.

Penultimele 2 capitole (XXV și XXVI, p. 363—420) se ocupă cu monahismul românesc dinainte și de după Nicodim, iar ultimul (XXVII) tratează despre „influența literaturii apocrife asupra vieții religioase a Românilor în epoca curentului cultural sud-slav (sec. XI—XV”. După cum arată titlul însuși, acest capitol are la bază cercetările prof. N. Cartoian despre cărțile populare (vol. I).

O listă bibliografică destul de copioasă, un indice de nume și locuri și o tablă a ilustrațiilor, completează acest prim volum din lucrarea păr. Reli.

După cum mărturisește autorul în prefață, ogorul istoriografiei bisericești naționale este încă destul de întelenit. Afară de manuale de curs secundar și de monografii regionale, nu aveam până acum

decât lucrarea în 2 volume a lui N. Iorga, care să facă față în chip mai onorabil cerințelor unei discipline științifice. De aceea, sigur că încercarea păr. Reli nu-i lipsită de „imperfecțiuni, de lacune și de erori”, cum însuși păr. Reli spune. Dar știind că autorul se bucura de obiecțiunile „isvorâte din bună credință și din iubire de adevăr”, să ni se ierte că am făcut și noi fostului dascăl unele obiecțiuni. Pe lângă râvna neobosită și pe lângă talentul real de istorisitor pe care le vădește, autorul ar putea spune celor ar căuta să-l denigreze, nedând în schimb nici cât a dat el, vorba latinească: *Fecit quod potui, faciant meliora potentes.*

Iată acum câteva date despre regretatul profesor de Teologie, stins din viață la o vârstă când mai putea munci:

Născut în 25 Iulie 1882 în com. Pătrăuții-de-sus (jud. Suceava), prof. S. Reli a luat diploma de licență în teologie în 28 VII 1908 iar pe cea în litere în 31 VII 1931. Studii spectale face la Viena și Leipzig în 1927—8.

Carierea dascălească i-a fost destul de grea. În 1908 a început-o cu ore de religie la școlile primare în comunele Mihuceni, Trestiana și Dumbrava-Roșie din jud. Storojineț. În 1909 este la Adâncata, în 1910—11 la Slobozia-Comănești, iar în 1912—13 în comunele Rogojești și Căndești-Rădăuți. După primul războiu mondial e profesor de religie la școala normală (1920), la liceul Cantemir (1921—1922) și apoi la liceul de fete Cernăuți (1923), la „Aron Pumnul” tot de acolo (1924) și la Seminarul Pedagogic Universitar (1929). Profesor agregat din 7 Nov. 1929, titular din 5 Dec. 1933, moare în 12 Oct. 1945 în vârstă de 63 ani. Decorații: „Coroana României în grad de cavaler” și „Răsplata muncii pentru învățământ”. În 1934—5 a fost decan al Facultății de Teologie din Cernăuți.

Dintre lucrările lui număratoase cităm:

1. Documente slavo-române din sec. XV—XVI, (1925).
2. Din suferințele Bisericii noastre sub stăpânirea austriacă (1925).
3. Din Bucovina vremilor grele (schite) (1926).
4. Orașul Siret în vremuri de demult (1928).
5. Inceputurile catolicismului austriac în Bucovina (1927) și
6. Propaganda cat. în Bucovina (1928).
7. Politica Habsburgilor față de Bis. ort. rom. în sec. 19 (1929).
8. Bucovineni celebri în ierarhia Moldovei (1930).
9. Raiaua Hotinului în timpul ocupației austriace (1930).
10. Din viața religioasă și bisericească a Sucevii în sec. XVII—XIX (1934).
11. Reședința mitropolitană din Cernăuți și meșterul ei I. Hlavka (1933).
12. Studii de pedagogie și conferințe...
13. Bis. ort. rom. din Maramureș (1938).
14. Călăuza monumentelor ist. din Eparhia Bucovinei (1937).
15. Alaful militar la repatrierea moștelor sf. Ioan cel nou din Galiția la Suceava (1937), etc. etc.

Preot Dr. TEODOR BODOGAE

Preot Dr. *Liviu Stan*, profesor la Academia teologică „Andreiană”; SFINȚII ROMÂNI. („Seria Teologică” nr. 31). Sibiu, Tipografia Arhiepiscopiei 1945, p. 80.

O carte care se citește fără oprire, dintr'o răsuflare, pentru că subiectul e oșebit de atrăgător; expunerea lui, vioae; dimensiunile, reduse; limba, iscusită și antrenantă ca de hrisov, iar pe alocuri noduroasă, cum se cade unui studiu care nu se mărginește să constate stări de fapt, ci militează cu îndrăzneală și competență pentru ajustarea lor în conformitate cu vederile largi ale Ortodoxiei răsăritene asupra problemei. Cum știm că autorul ține'n sertar un manuscris despre canonizarea sfinților în Biserica ortodoxă răsăriteană — a cărui tipărire nu trebuie să mai fie amânată — înțelegem de ce cartea de față prezintă mai mult decât un interes pur istoric.

Intr'adevăr, încă dela lectura primelor pagini, te izbește concepția despre *limitele* sfințeniei, pe care o reprezintă autorul. Dogmatic, sfințenia nu se acopere cu prevederile canonice, a căror expresie materială este calendarul sfințeniei creștine. E mai largă decât acestea, câmpul ei e mai vast. În calendarul creștin au răsbit mărturisitorii lui Hristos și martirii crucii pentru cari formele legitime de canonizare au fost îndeplinite. Alte vieți curățite de dogorile harului, sau mistuite de pasiunea crucii — unele superioare, altele egale vrednicțiilor sfinților din sinaxare — așteaptă legalizarea pe care o pretinde starea de fapt a conduitei dovedite ce au avut-o cât au petrecut cu Domnul în lume.

Noi, Românil, nu avem sfinți înscrși în sinaxare. E aceasta o constatare care doare cu atât mai mult cu cât numărul sfinților români e substanțial, iar vrednicțiile lor creștinești, excepționale. Păr. Prof. L. S. a identificat, pentru perioada daco-romană, *patru*; pentru vremurile ulterioare, *optsprezece*. La aceștia din urmă se mai adaugă candidaturile severe ale Brâncovenilor, ale mucenicilor pe care i-au dat epicele lupte de desrobire religioasă a Românilor ardeleni din veacul XVIII și mai'nainte, și — e un gând pe care-l împărtășesc și alții decât noi — vlădică ca Veniamin Costachi și Andreiu Șaguna.

Istoria impune îndeplinire formalităților de canonizare a lor. Cultul acestor sfinți există.

Cartea sfârșește cu îndemnul adresat Sfântului Sinod al Bisericii noastre, de-a da curs dorinței obștești de înscriere în calendar a sfinților autohtoni.

Dr. GRIGORIE T. MARCU

Dumitru Călugăr: EDUCAȚIE ȘI INVĂȚĂMÂNT. („Seria Didactică” Nr. 17). Sibiu 1946, p. 72+XLIV.

Personalitățile mari în viața popoarelor au fost luceferi cari au îndrumat destinele acestora în negura veacurilor. Istoria ne dovedește cu prisosință că cele mai puternice personalități au fost cele religioase. Moise cu proorocii Vechiului Testament și Mântuitorul cu Apostolii No-

ului Testament sunt dovezi năpărtoare în această privință. Este deci firească concluzia noastră că în vremurile mari prin care trecem avem nevoie de personalități puternice, pentru formarea cărora se cere o educație și un învățământ religios temeinic, plin de viață nouă, corespunzător cerințelor vremii din toate punctele de vedere.

Această chemare a vremii, ce izbucnește cu o îndrăzneală mai năindurătoare ca oricând — zice autorul — cerându-ne o îndrăzneală și o hotărâre tot pe atât de categorice, primește ascultare în cartea anunțată aici. Păr. D. Călugăr, catehetul nostru binecunoscut, justifică necesitatea grabnică a unei catehetici *ortodoxe* și preconizează planul acestei lucrări, alegându-și ca izvoare de inspirație pe Mântuitorul nostru Iisus Hristos, pe Sfinții Apostoli, Școalele catehetice din primele veacuri, Pedagogia, Psihologia și Filosofia modernă (p. 7).

Încă în introducere cartea ne permite să întrezărim concepția superioară a autorului despre educație, din cuvintele: „Educația însemnează dăruire de sine, grăirea sufletului către suflet prin virtutea iubirii”, indicând ca „element ce constituie esența și forța educației: iubirea de Dumnezeu și de oameni” (p. 8), atât de necesară omenirii din toate vremurile și mai ales de azi.

Obiectivul lucrării de față este punerea în evidență alor două probleme excepționale de însemnate: educația și instrucția religioasă, și înfățișarea lor ca două laturi dintr'un întreg armonios, apreciate constant din acest punct de vedere (p. 9). Urmărirea acestui obiectiv o face îndeosebi prin observații critice asupra programei analitice din școala primară, care trebuie să aibă ca scop final *realizarea personalității creștine*.

În capitolul despre „Educație” reușește să prezinte ființa acesteia în lumină creștinească prin excelență, definind-o după cum urmează: „Educația este o acțiune specific umană, ce se desfășoară conștient și intenționat, conform unui plan și unei metode bine precizate”, acțiune susținută de iubire, încredere și libertate și de *harul lui Dumnezeu* și are ca scop desăvârșirea omului în personalitate” (p. 24).

În capitolul despre „Educația religioasă” autorul spune că aceasta trebuie situată în cadrul mai larg al educației generale, găsind cu multă iscusită puntea de legătură între cele două capitole în punerea problemei educabilității, pe care o rezolvă în mod afirmativ și aduce argumente puternice pentru credința în posibilitatea educațiunii în general și a celei religioase în special (p. 25—26).

Scopul educației religioase este formarea caracterului moral-religios, sau realizarea personalității creștine. În vederea acestui scop autorul folosește cu pricepere rezultatele psihologiei moderne, dovădind o orientare desăvârșită în acest domeniu și întrebunțând cu îndemănare o bogată bibliografie românească și străină.

Îndeosebi paginile cari lămuresc ființa „caracterului” sunt bogate în cunoștințe psihologice necesare catehetului din zilele noastre. Așa de ex. remarcăm următoarele rânduri cari luminează o față a ca-

racterului lăsată în întuneric aproape în toate psihologiile moderne: „Rămâne să adăugăm totuși, că și noțiunea de caracter moral suferă de deficiență în cazul când nu i se alătură o funcțiune cu totul superioară: cea religioasă. Atunci numai se poate vorbi de caracter în sensul cu adevărat „deplin“ al cuvântului, despre caracterul moral-religios. El stă în dependență de idealul neschimbabil al creștinismului și înseamnă desăvârșirea omului în personalitate. Un asemenea caracter reprezintă adevărata forță motrice a omului întreg, aceea care acționează în mod hotărâtor asupra întregii conduite a vieții și care constituie deopotrivă un factor fundamental și al sănătății fizice“ (p. 34)

Capitolul „Învățământul religios în școala primară“ aduce doar câteva considerații de amănunt. Problema este tratată pe larg de către autor în lucrarea sa: *Preocupări catehetice* (Sibiu 1944, p. 12—17).

Partea a doua a lucrării prezente se ocupă de o problemă pe cât de importantă, pe atât de dificilă și anume: Programă analitică a învățământului religios în școala primară (p. 47 urm.), publicând în anexă programele analitice care au găsit o aplicare mai largă în școala primară și potrivit cărora s'au editat și manualele de religie.

Cartea de față ne destăinuiește în autorul său un dascăl al religiei ortodoxe, luminat și bogat în experiențe culese cu luare aminte din „via Domnului“, unde a lucrat cu sârg ca învățător de școală primară, ca profesor de școală secundară, ca apoi să urce cu vrednice treptele catedrei academice, de unde să îndrume cu competență munca frumoasă a „sămănătorilor“ cuvântului evanghelic. Cuprinsul lucrării, întocmit după un plan bine chibzuit, este fructul emanat din întregirea norocoasă a experienței sale didactice cu o temelnică pregătire teoretică. De aceea răspândirea acestei cărți în cercuri catehetice cât mai largi va asigura rezultate îmbucurătoare pentru învățământul nostru religios.

Dr. N. TERCHILĂ

Preot *Zosim Oancea*; PREOTUL DIN BONNAL. Pestalozzi și ridicarea poporului. Sibiu, Tipografia Suciu & David 1945, p. 99.

Vocația este însușirea de căpetenie a unui preot — și chela succesului în misiunea ce i-a fost încredințată de Dumnezeu mai mult decât de oameni. N'o are? Pentru scopurile propășirii împărăției lui Dumnezeu în lume este o piedecă; pentru turma dreptcredincioasă, o năpastă; pentru sine însuși, o pedeapsă.

Unul ca acesta „trăiește, dacă în tinerețe a fost silitor, în Biblia greacă și ebraică, iar dacă a fost lenes, în micile scrieri și jurnale din anii studenției. Evanghelia, pe care trebuie s'o propovăduiască, e pentru el o carte pe care o are în sine mai puțin decât oricare altul, și nu o putere a lui Dumnezeu, spre mântuirea tuturor celor ce cred. O propovăduiește și el, dar fără sare, fără putere și fără viață... Datoriile sale parohiale îi sunt datorii comerciale, iar venitele nu le privește decât ca intrate ale comerțului pe care-l exercită.

Dar oricât i-ar merge de bine, se simte totuși întunecat, pentru că nu e ceea ce ar trebui să fie, nu poate ceea ce ar trebui să poată, nu face ceea ce ar trebui să facă și nu poate ceea ce ar face bucuros. Suspînă pentru mizeria vremii, este îngrijat de afaceri, își are cărțile așezate în ordine, nu neglijează nici o predică, nici o catehizație...

E un om al cărții și nu se ridică deasupra desfigurării vremii, care a făcut din el ceea ce este. *Trebuia să fie tuturor toate în sat și e îndepărtat de toate inimile...* Predică ceasuri întregi oamentilor simpli despre folosul și neasemănatul succes al rugăciunii la luminarea minții, însă învățămîntul său pentru copii și școlii sale sunt astfel organizate, ca și când ar fi fost anume destinate să împiedece cu orice chip, pentru o sută și unu de ani, intrarea luminării minții în sat. El a învățat slujba preoției ca un comerț și o îndeplinește ca atare“.

Tabloul acesta întunecat al preotului fără vocație l-a zugrăvit un laic, de confesiune protestantă. Dar acest laic este cel mai mare pedagog modern și un luptător neobosit pentru ridicarea poporului care și-a sprijinit toată opera vieții sale pe temelia de nebăruit a religiei: *Johann Heinrich Pestalozzi*.

Observațiile sale, notate în fragmentul citat, sunt drepte fără să fie excesiv de aspre. Nu acesta este tipul de preot pe care-l vrea Pestalozzi și-l cere sufletul însetat de Cer al obștei. Față'n față cu acest naufragiat, Pestalozzi așează pe preotul *Ioachim Ernst* din Bonna, variantă modernă a păstorului celui bun din sfintele evanghelii.

Lucrarea Păr. Z. O. înfățișează în preotul din Bonna nu un model de mijloace pastorale, ci un model de zel pastoral. Cu această rezervă, pastorul protestant Ioachim Ernst poate servi într'adevăr de model oricărui preot ortodox.

GR. T. M.

Vladimir Ghidionescu: L'ENSEIGNEMENT ROUMAIN EN TRANSYLVANIE. (Centrul de studii și cercetări privitoare la Transilvania). Sibiu, Tip. „Cartea Românească din Cluj” 1945, p. 74.

E al XIX-lea studiu în seria lucrărilor menite să lămurească problemele transilvănene. Problema învățămîntului este, fără îndoială, una dintre cele mai caracteristice din acest punct de vedere. Ea oglindește nu numai năzuința continuă spre cultură a Românilor de dincoace de Carpați, în vremuri prea puțin prielnice, uneori chiar ostile, ci și înțelegerea specifică a acestei culturi, care trebuie să servească în mod permanent idealurilor de spiritualizare ale omului.

În lucrarea de față, rînd pe rînd ni se descriu împrejurările vitrege în care au luat naștere așezămintele noastre de cultură, în cursul istoriei, stăruința și devotamentul conducătorilor în această chestiune, lupta grea pe care aceștia au dus-o ca să asigure condiții favorabile dezvoltării acestor instituții, ca prin ele să ridice la conștiința demnității naționale un popor care-și ducea greul vieții de pe o zi pe alta.

Prin stăruința lui Gh. Barițiu și trudnicia plină de entuziasmul marilor creații a protopopului Ioan Popasu, au luat naștere școalele ortodoxe dela Brașov. La Sibiu episcopul V. Moga, G. Lazăr, redesteptătorul culturii naționale, mitropolitul A. Șaguna, organizatorul învățământului popular și al instituțiilor superioare pentru pregătirea învățătorilor și a preoților, sunt socotiți ca personalități de seamă în munca școlară. La Blaj episcopul surghiunit Ioan Inocențiu Micu Klein, apoi P. Aron, Gr. Mator, I. Bob, precum și trinitatea școlii ardelenice: Gh. Șincai, P. Mator, S. Micu, au fost adânc râvnitori întru înființarea, organizarea și dezvoltarea școlilor. Toate acestea sub aripa ocrotitoare a Bisericilor ortodoxe și unite din Ardeal.

Obstacole serioase s'au ivit deodată cu dualismul austro-maghiar, în urma căruia se încearcă o iasistentă maghiarizare a școlilor noastre. Măsurile ministrului Trefort, Apponyi cu „zona culturală”, etc., erau amenințări serioase. Toate acestea au căzut dela sine cu unirea din anul 1918.

„Reprivind de aproape — încheie dl prof. V. Ghidonescu această parte a lucrării — e ceva dramatic în această veritabilă pasiune înfrigurată... pe care o arată clerul celor 2 biserici, laicii și chiar țaranii, pentru a creta cu atâtea sacrificii, în ciuda obstacolelor, școlii și instituții culturale” (p. 43—44).

După unire, alte probleme importante: învățători, profesori, edificații școlare, școli de diferite specialități. Statisticile oficiale reproduse în lucrare, ne arată aceeași „pasiune înfrigurată” ca și înainte de unire. Ele dovedesc că munca depusă pe acest tărâm a întrecut mult în rezultate pozitive pe a foștilor stăpâni.

Pe lângă aceasta, sprijinul dat de statul român pentru dezvoltarea învățământului minoritar, dovedește nu numai un spirit de libertate, ci și unul de profundă înțelegere a problemelor de cultură.

Străinul care va răsfoi această lucrare, va desprinde ușor năzuința poporului român spre cultură, iar datele științifice obiective îl vor convinge de spiritul democratic al poporului român și de dreptatea cauzelor noastre.

Prof. Dr. LUCIAN BOLOGA

ETHOS, revistă de teorie a culturii, care apare la Iași (Directori: N. Bagdasar și Șt. Bărsănescu; redactori: I. Didilescu și J. Livărescu; Redacția: Str. Toma Cosma 2). Cu nr. 3—4 de pe Iulie-Deceembrie 1945, implinește doi ani de existență. Încrestăm acest eveniment cu bucurie, pentru că *Ethos* e printre revistele de înaltă ținută intelectuală, care propovăduesc „supremația spiritului asupra materiei și a rațiunii asupra pasiunii.., o spiritualitate în care normele practice să fie judecate în raport cu cele ideale și temporalul cu eternul” (p. 302). E o atitudine care se armonizează deplin cu creștinismul și cu sufletul românesc. Aceasta e intelectualitatea care ne trebuie: o intelectualitate ale cărei concepții științifice și filosofice să

fie în concordanță cu sufletul poporului, să fie înflorirea superbă a acestui suflet sub zărilor de creație ale culturii. De aceea *Ethos* nu numai că are un punct comun cu creștinismul: supremația *spiritului*, ci și închină pagini de apreciere justă asupra creștinismului. Numai în acest număr s. ex d. Ș. Bărsănescu în studiul „Deșteptarea spiritului” are considerații frumoase despre relația învățător-ucenic între Mântuitorul și apostoli; d. Ștefan Frocopiu tratează despre „Probele fizice despre existența unei ființe supreme” (Argumentul cosmologic și teleologic pentru existența lui Dumnezeu în lucrarea fizică modernă); d. J. Lăvescu prezintă în „Franz Werfel și umanitarismul”, un poet, dramaturg și romancier de esență creștină, care propovăduia tăbirea de aproapele ca supremul sens al vieții, ș. a.

Am amintit numai câteva piese din cuprinsul ei bogat. *Ethos* e cu adevărat o revistă care merită să stea în biblioteca fiecărui intelectual român.

Pe limba acestui *umanism creștin*, dorim *Ethosului* posibilitatea materială de apariție neîntreruptă: în aceste timpuri de răscruce, apariția ei e o necesitate.

N. M. ●

Ion Bulea Cășineanu, profesor; AMVONUL ȘI CATEDRA ÎN SLUJBA POPORULUI. Caransebeș, Tipografia Diecezană 1945, p. 96.

„Toate problemele și conflictele vieții omenești, în toată adâncimea lor, nu indică decât o singură deslegare: cea *creștină*” — afirmă undeva renumitul pedagog Fr. W. Förster. Adevărul acesta trebuie rememorat mai ales acum, când sîrșirea pentru clădirea unei lumi mai bune decât cea care a stărnit în mai puțin de o jumătate de veac două războaie mondiale, este în tolu. Ca să fie într'adevăr „mai bună”, iubirea și dreptatea socială trebuie să stea la temeliea lumii noi. *Etica creștină* este pârghia acestor condițiuni de bază ale unei vieți de pace și prosperitate; iar *factorul religios*, insuficiența lor.

Dr. prof. I. B. C. pledează cu cuceritoare convingere pentru această *teză izbăvitoare*. Cele douăsprezece piese componente ale cărții sale reprezintă fiecare'n parte un strigăt de război: război împotriva erorilor cari ne falsifică viața, ne întuieacă trecutul și ne amenință viitorul. Mântuirea neamului se săvârșește prin noi înșine, prin virtuțile sufletului nostru profund religios și prin așezămintele noastre multiseculare, create și ocrotite de Biserică, pentru popor. Biserica noastră a fost și a rămas o biserică a poporului. Statornicia ei pe această linie de orientare în veac, o califică drept precursor și călăuză a formelor noi de viață ce tind să se instăpânească pretutindeni.

Cartea e plină de idei sănătoase și — pe deasupra — foarte frumos scrisă.

Dr. GRIGORIE T. MARCU

CRONICĂ

† PATRIARHUL ECUMENIC VENIAMIN I. Luni 18 Februarie a. c. a adormit întru Domnul Sanctitatea Sa D. D. *Veniamin I*, Arhiepiscop al Constantinopolului-Roma nouă și Patriarh Ecumenic.

Văduvirea scaunului patriarhal al sfântului Ioan Gură de Aur, din glorioasa cetate a sfântului împărat Constantin cel întocmai cu Apostolii, a așternut năframă cernită pe sufletele dreptcredincioșilor creștini ai Bisericii ortodoxe răsăritene. Aceasta, din motivul că Patriarhul ecumenic Veniamin I era chiriarhul cumpănit care ar fi putut iniția regruparea bisericilor autocefale răsăritene într'un imens front creștin ortodox, a cărui încheiere și consolidare nu mai poate întârzia la această răscruce de vreme. Contactul strâns pe care defunctul Patriarh ecumenic l-a stabilit în cursul războiului cu Biserica ortodoxă rusească și înțelegerea de care a dat dovadă în chestiunea curmării schismei Bisericii ortodoxe bulgare, reprezintă două etape însemnate ale acțiunii pornite în scopul amintit.

Patriarhul ecumenic Veniamin I s'a născut în anul 1869, în localitatea Adramittion din Asia mică. După studiile liceale, s'a înscris la Academia teologică din Halki. Absolvind cursurile acestei înalte instituții de învățatură și educație ortodoxă, a fost hirotonit și numit arhidiacon al Mitropoliei din Efes. În 1899, Patriarhul ecumenic Constantin al V-lea l-a chemat diacon la Patriarhie, numindu-l totodată profesor la liceul „Ioachimion” din Constantinopol. Sub Patriarhul Ioachim III ajunge mare protosinghel.

În 1912 a fost hirotonit întru arhieru și ales mitropolit al insulei Rodos. În Iunie 1913, sub Patriarhul Ghermanos V, a fost numit mitropolit al Silivriei, dar împrejurările nu i-au permis să-și ocupe scaunul. În toamna aceluiași an, trece în fruntea Mitropoliei Filipopolului, unde rămâne până în 1925, când devine titular al scaunului mitropolitan din Niceea. După opt ani, în Octombrie 1933, este orânduit mitropolit al Heracleei, unde rămâne doar trei ani.

În Ianuarie 1936, mitropolitul Veniamin devine succesorul defunctului Patriarh ecumenic Fotie II.¹

¹ Datele biografice le-am împrumutat dintr'un articol apărut în organul colo-niilor grecești din România *Nea Ellas* (Grecia nouă, nr. 68 a. c.), sub semnătura protoiereului Constantin Moraitakis, înaintestătătorul bisericii ortodoxe grecești din București.

După o păstorire de zece ani împliniți, al 266-lea Patriarh ecumenic s'a săvârșit din viață.

Rămășițele sale pământești au fost prohodite și așezate cu cinste în groznița patriarhilor din Balacly.

Dumnezeu să-l odihnească în curțile Sale.

Dr. GRIGORIE T. MARCU

NOUL PATRIARH ECUMENIC MAXIM. Sfântul Sinod al Patriarhiei ecumenice, întrunit îndată după prohodirea rămășițelor pământești ale răposatului patriarh Veniamin I, a desemnat ca al 267-lea titular al scaunului sfântului Apostol Andrei cel întâiu chemat, pe I. P. Sf. Sa Mitropolitul *Maxim* al Halcedonului.

Sanctitatea Sa Patriarhul ecumenic Maxim s'a născut la anul 1896, în Arghiropolis (Pont). Studiile superioare și le-a făcut la renumita Academie teologică din Halki. După terminarea lor (1919) a fost numit arhidiacon al Mitropoliei Halcedonului, de unde a trecut ca subsecretar — și apoi arhisecretar — al Sfântului Sinod al Patriarhiei ecumenice.

În Februarie 1930 a fost ales mitropolit al Filadelfiei, fiind hirotonit întru arhierie de către un sobor vlădicesc în frunte cu Patriarhul Fotie II. După patru ani (1934) a fost orânduit mitropolit al Halcedonului, unde a păstorit cu vrednicie până la alegerea Sa ca patriarh ecumenic.

Sanctitatea Sa Patriarhul ecumenic Maxim cunoaște îndeaproape Țara și Biserica noastră, în urma vizitei ce ne-a făcut-o în anul 1935. Cu acel prilej, S. Sa a fost decorat cu marele cordon al Ordinului „Coroana României” și a liturghisit la altarul sf. mănăstiri Neamțu împreună cu actualul patriarh al României I. P. Sf. Nicodim.

Dumnezeu să-l încununeze cu rod bogat ostenețile ce le va desfășura pentru preamărirea Ortodoxiei ecumenice.

Dr. GRIGORIE T. MARCU

SĂPTĂMÂNA MISIONARĂ A „OASTEI DOMNULUI”. Duminică 3 Martie a. c. a fost inaugurată printr'o sfeștanie săptămâna misionară a „Oastei Domnului” (3—10 Martie a. c.). Cu acel prilej, I. P. Sf. nostru Mitropolit *Nicolae* și-a exprimat bucuria pentru numărul mare de cursiști veniți dela marl depărtări, din toate părțile țării, ca să-și primenească entuziasmul misionar.

Cursurile misionare s'au desfășurat în aula Academiei teologice „Andreiane”. Au vorbit cursiștilor număroși preoți dela centrul Mitropoliei noastre și dela sate, profesori de Teologie, intelectuali înregimentări de mult în „Oastea Domnului”, ca dl I. Gr. Oprîșan, ș. a.

Incheierea cursurilor s'a făcut la Duminica Ortodoxiei, când dl I. Gr. Oprîșan a rostit, cu binecuvântarea arhierescă, predica zilei, dela amvonul Catedralei noastre mitropolitane. GR. T. M.

NOTE ȘI INFORMAȚII

TELEGRAFUL ROMÂN publică număr de număr date îmbucurătoare despre daniile pe care dreptcredincioșii noștri creștini le fac în folosul Orfelinului arhidiecezan.

DL PROF. *Mihail Ralea*, ministrul Artelor, a fost numit interimar al Ministerului Cultelor, în urma demisiei Păr. C. Burducea, care va trece în funcțiunea de paroh al parohiei ortodoxe române din Paris.

P. C. Sa Păr. Dr. *Ioan Vască* a fost numit secretar general al Ministerului Cultelor.

PĂRINTELE Prof. Dr. Izidor Todoran, dela Academia teologică din Cluj, a fost încredințat cu conducerea săptămânalului *Renașterea*, organul oficial al Episcopiei Vadului, Feleacului și Ciujului.

UNIVERSITATEA d'n Varșovia, după cum anunță agenția sovietică TASS, și-a redeschis porțile în 16 Decembrie 1945, cu o slujbă religioasă, oficiată în prezența vice-președintelui consiliului național polonez și a membrilor guvernului.

În cuvântarea de deschidere, rectorul universității poloneze a

citit pomelnicul patrioților uciși de ocupanții germani: 68 profesori, 26 docenți și 59 colaboratori științifici au plătit cu viața lor rezistența ce au opus-o tăvălugului nazist, care a urmărit nimicirea acestui popor.

PROCESUL dela Nürnberg, ale cărui debateri sunt în curs, numără printre marii criminali de război și pe faimosul publicist și politician nazist Alfred Rosenberg, căruia Hitler îi încredințase, prin alie, misiunea de-a face „educația” cămășilor brune și a brigăzilor SS.

Ziarul „Timpul” (nr. 3022 din 26 Dec. 1945) se folosește de prilejul ce i-l dă acest proces pentru a ne reaminti că Alfred Rosenberg este vinovat de „subminarea credinței creștine, suprimarea creștinismului din biserica națională germană și înlocuirea lui cu o combinație pseudoștiințifică de iraționalism amestecat cu teorii mistice și rasiale”. „Mai este oare de mirare — se întreabă ziarul în chestiune — că în sufletele germanilor a putut fi ucis orice sentiment de umanitate?... și că „bestialitatea în genere” a fost „ridicată la rang de principiu?”

Prof. univ. Dr. ION MATEIU
Președintele Frăției Ortodoxe Române (FOR)

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ
ÎNFIINȚATĂ ÎN ANUL 1907 DE PROFESORUL Dr. NICOLAE BĂLAN

FOȘTI DIRECTORI AI „REVISTEI TEOLOGICE” :

Înalt Prea Sf. Sa **Dr. NICOLAE BĂLAN**, Mitropolitul Ardealului
(1907—1916), ajutat în 1914—1916 de către dl Prof. univ. Dr. Silviu Dragomir

P. Sf. Sa Episcopul **POLICARP MORUȘCA** (1921—1922)

P. Sf. Sa Episcopul **NICOLAE COLAN** (1923—1936)

GRUPAREA REVISTEI NOASTRE : **ARHIEREUL † TEODOR RĂȘINĂREANUL**,
BALCA NICOLAE, **BELEA MINODORA**, **BELEA NICODIM**, **BEZDECHI**
ȘTEFAN, **BODOGAE T**, **BOLOGA LUCIAN**, **BUNEA I.**, **CĂLUGĂR D.**,
CÂNDEA SP., **CHIOARIU IOAN**, **CIORAN E.**, **CIRCOV I.**, **CIUHANDU**
GH., **COMAN V.**, **COSMA A. C.**, **CRĂCIUN I.**, **DÂNCILĂ I.**, **FELEA V. IL.**,
GHERMAN P [†], **GHERMAN SEPTIMIA**, **Ghibu O.**, **HRADIL IOSIF**,
ILIESCU ADINA, **LITERAT V.**, **LUNGULESCU I. N.**, **LUPAȘ I.**, **LUPȘA**
ȘT., **MAIOR GH.**, **MATEIU I.**, **METEȘ ȘT.**, **MLADIN NICOLAE**, **MOGA I.**,
MOȘOIU I., **MUȘLEA C.**, **NANU A.**, **NEAGA N.**, **NEAGU M.**, **ŢANCEA**
ZOSIM, **OPRIȘ I.**, **PETRANU C.** [†], **POPA AL.**, **POPA GRIGORE**, **POPO-**
VICI N., **RADU AUREL**, **RADU SIMION**, **REZUȘ P.**, **SÂRBU C.**, **SCRIBAN**
IULIU, **SECAȘ GH.**, **STAN LIVIU**, **STANCA SEB.**, **STĂNESCU G. G.**,
STĂNILOAE D., **STOICA EM.**, **ȘESAN P.**, **MILAN**, **ȘOIMA GH.**, **TECU-**
LESCU HORIA [†], **TERCHILĂ NICOLAE**, **TODORAN IZIDOR**, **VASI-**
LESCU E., **VASILESCU MARIANA**, **VEȘTEMEAN D.**, **VLAD SOFRON**,
VONICA NICOLAE [†]

DIRECTOR : **GRIGORIE T. MARCU**

Redacția și Administrația : SIBIU, ACADEMIA TEOLOGICA „ANDREIANĂ”

EPISCOPUL
NICOLAE COLAN

Membru al Academiei Române

ÎN LEGĂTURI

CLUJ

1946

BIBLIOGRAFIE

- Mitropolitul *Nicolae*: MĂNTUEȘTE DOAMNE POPORUL TAU.
Sibiu. Tipografia Arhidiecezană 1945, p. XVI+254.
Coperța: Ieromonah Arsenie
- Cartea celor șapte ani [1938—1944] de sbucium românesc oglindit în cuvântări,
discursuri și pastorale arhieriești
- † *Nicolae*, Episcopul Clujului: Noul Testament. Ediția II. Cluj 1945
— *Hristos și viața omenească* (traducere). Sibiu 1946
— În legături. Cluj 1946.
- Belu I. D. Dr.*: Despre iubire. Timișoara 1945
- Bezdechi Șt. Dr. Prof. univ.*: Cronica inedită de la Blaj a protosinghelului Naum
Râmniceanu. Partea I. Sibiu 1944
- Borza Al.*: O problemă fundamentală pentru Biserică și Neam: Copiii. Timișoara
1944
- Branște Ene Diacon*: Explicarea Sfintei Liturghii după *Nicolae Cabasila*. Bucu-
rești 1945
- Călugăr D. Preot*: Educație și învățământ. Sibiu 1946
- Coman V. Preot*: Rețije și caracter. Brașov 1944
- Fruma I. Dr. și Marcu T. Grig. Dr.*: Procesul Mântuitorului. Studiu juridic și teo-
logic. [„Seriă Teologică” nr. 30] Sibiu 1945
- Lupaș-Vlasiu Marina Dr.*: Aspecte din istoria Transilvaniei. Sibiu 1945
- Marcu T. Grigorie Dr. Diacon*: Din neamul lui Dumnezeu suntem [Bibl. „Veniți
la Hristos” nr. 19]. Sibiu 1945
— *Iisus în fața științei* (traducere). Sibiu 1946
- Mușlea C. Candid*: Biserica Sf. Nicolae din Șcheii-Brașovului, vol. I (1292-1742).
Brașov 1945
- Petranu Coriolan Dr. Prof. univ.*: Arta românească din Transilvania. Sibiu 1943
— *Ars Transilvaniae. Etudes d’Histoire de l’Art Transylvain*. Sibiu 1944
- Sandu Z.*: Urcășuri în zări (psalmi noi) Sibiu 1946
- Săndulescu-Godeni C.*: Iluminism și misticism la fr. Augustin. București 1944.
— Relația dintre știință, metafizică și religie în sistemul cartesian. Bucu-
rești 1944.
- Stan Liviu Dr.*: Sfinții români. Sibiu 1945.
- Stăniloae D. Dr.*: Filocalia. Vol. I (traducere)
- Sârbu Corneliu Dr. Preot*: Misionarismul laic în lupta antisectară, Sibiu 1945
— Originea și răspândirea sectarismului. Cauzele apariției și expansiunii
mișcării sectare, Sibiu 1945
- Vasilescu Emilian*: Lecții introductive în Filosofie. București 1945

FR. W. FOERSTER

HRISTOS

ȘI

VIAȚA OMENEASCĂ

EDIȚIA II

în românește de
NICOLAE COLAN

„S. D.” nr. 16
Sibiu, 1946

Tip. Arhidiecezană
pagini XVI+445

FILOCALIA

sau culegere din scrierile sfinților Părinți
cari arată cum se poate omul curăți, lumina și desăvârși

Volumul I

Tradusă din grecește de
Prof. stavr. Dr. DUMITRU STĂNILOAE
Profesor la Academia teologică „Andreiană”

Sibiu, 1946

Tip. Arhidiecezană
pagini XII+408