

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE LUNAR —

SUB PATRONAGIUL

I. P. S. SALE ARHIEPISCOP ȘI MITROPOLIT **NICOLAE.**

CUPRINSUL:

- N. Colan:* Hristos se naște, măriți-L!
- Gheorghe Secaș:* Sadhu Sundar Singh.
- Preot I. Imbroane:* Creștinism practic.
- Prof. N. Colan:* Clerul și sănătatea publică.
- Pr. Gheorghe Malor:* La Nașterea Domnului.
- V. N.* Refacerea Mănăstirii Brâncoveanu dela Sâmbăta de sus.
- Prof. N. Colan:* *Mișcarea literară:* Betleem — casa pâinii suflului. Unterwegs zur Heimat (In drum spre patria eternă). Sfântul Ioan Botezătorul după Evangheliile canonice.
- Necules:* *Cronica:* Statul și subvențiile acordate Bisericii. Lupta pentru învățământul religios în școala secundară. Situația profesorilor de religie din Ardeal. O campanie folositoare: Pentru Calendarul îndreptat.
- Note și informații.*
- Bibliografie.*

REDACȚIA și ADMINISTRAȚIA: SIBIU, STR. MITROPOLIEI Nr. 32.

SIBIU. — 1926.

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

„REVISTA TEOLOGICĂ“

== :: :: Apare lunar :: ==

Abonamentul pe un an: 180 Lei.

◀ REDACTOR: PROF. NICOLAE COLAN. ▶

Colaboratorii „Revistei Teologice“:

Balanță I., prof. Academia teologică (Sibiu); *Cloran E.*, protopop (Sibiu); *Dr. Ciabanda Gh.*, asesor consistorial (Arad); *Episcop Dr. Comșa Gh.* (Arad); *Costea A.*, preot (Galați); *Dr. Crăciunescu A.*, profesor Academia teol. (Sibiu); *Dr. Cristescu Gr.*, profesor Academia teol. (Sibiu); *Stănișteț I.*, protopop militar (Sibiu); *Dr. Dragomir S.*, prof. universitar (Cluj); *Dr. Felea I.*, preot (Pecica); *Olău V.*, protopop (Baia de Arieș); *Ionescu I. N.*, preot (București); *Dr. Lazarișcu V.*, profesor Academia teol. (Oradea-Mare); *Lușcășan I. M.*, magistrat (Sibiu); *Dr. Lupaș I.*, protopop, profesor universitar (Cluj); *Malat Gh.*, profesor Școala normală (Sibiu); *Mateș Ștefan*, dir. școlilor statului (Cluj); *Dr. Mihălcescu I.*, prof. facultatea teologică (București); *Arhim. Morușca Policarp*, Starețul Sf. Mănăstiri Hodoș-Bodrog; *Preot. Negoiță I. C.*, prof. sem. (Huși); *Scorobașin Tr.*, asesor consistorial (Sibiu); *Arhim. Scriban I.*, (București); *Dr. Târșăluț N.*, prof. Academia teol. (Sibiu); *Preot. Trifu Ioan*, dir. școl. (Sibiu).

P. C. preoții sunt rugați să însemneze pe cotorul mandatului, pe lângă comuniile și protopopatul cărora aparțin.

REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

Abonamentul: Pe un an 180 Lei. Pe o jumătate de an 90 Lei.
Un număr 15 Lei.

Hristos se naște, măriți-L.

Pentru viața creștinului adevărat sărbătorile sânt stâlpi de lumină cerească.

În labirintul vieții terestre, cu strălucirile ei efemere, cu multiplele ei ispite, adeseori pierdem drumul care duce „la semn”. Iar pierzând acest drum, viața noastră devine o „zadarnică alergare” — o fugă de năimit.

Sărbătorile ne deschid luminișuri în noaptea în care ne cufundă patimile, atât de legate de firea noastră pământească. Sfinții, cu viața lor, de care ne-aducem aminte măcar la sărbători, ne iau de mână și ne călăuzesc către lumina cea neapropiată a împărăției lui Dumnezeu, de care însetoșează sufletul nostru chiar și atunci, când el se zbate în întunericul „lumii acesteia”. Ei ne arată „semnul” spre care suntem chemați să „alergăm” cu setea cu care alerga luptătorul antic pentru cununa care totuși se vestejea.

Viața sfinților e o viață trăită în duhul lui Hristos. Iar o asemenea viață nu poate duce decât acela, care ascultă de Hristos, care este al lui Hristos.

Dar noi, ai cui suntem? N'am intrat oare, prin botez, în ceata lui Hristos? Nu suntem noi creștini?

Intr'adevăr ne numim *creștini*, cu toții. E un nume de podoabă. De cele mai multeori.

Un nume uzurpat, când el nu ne amintește și obligațiile legate de el.

Când cineva se înscrie într'o societate sportivă, prin aceasta se obligă să mărturisească și să respecte „legea” [statutele] acestei societăți.

Când cineva se înscrie într'un partid politic, se obligă să-i mărturisească programul și să tindă spre realizarea lui. Cu un cuvânt, să-și încadreze viața în disciplina de partid.

Ne impunem noi această atitudine față de disciplina creștinească, în care, formal sântem doar încadrați? Să se ispitească fiecare pe sine — și așa să răspundă.

În ce constă această „disciplină”? O știe oricare creștin. Chiar dacă n'a citit-o niciodată din paginile Scripturilor sfinte, a învățat-o din scrisul vr'unui plagiator, care parafrazând Evanghelia credea că a descoperit, el, axa lumii.

„Să iubești pe aproapele tău, ca pe tine însuși” — zice Mântuitorul. „Purtați sarcinile unii altora” — zice apostolul Pavel. În acest cuvânt zace „legea și profeții”. Intr'adevăr, nu este oare aceasta însăși esența solidarismului uman, afișat atât de gălăgios de sociologia modernă?

Legea e foarte veche, totuși. Ea a fost vestită înainte cu aproape 2000 de ani, de Mântuitorul nostru Isus Hristos. Nu este modernă câtuș de puțin. Prin urmare sociologia modernă, care afișează această lege — revendicându-și pe seama sa originalitatea descoperirii [pe cale științifică...] — ar putea să-și mai tempereze ifosele, pentru a scăpa de ridicol.

Acest solidarism de cea mai autentică esență creștină nu se va realiza decât prin Hristos. De aceea oricine-l va propovedui deslipindu-l de divinul lui descoperitor, va zidi pe temelii de nisip. Numai Hristos prin pilda iubirii și jertfelniciei Sale pentru noi va putea zămisli în sufletele noastre dra-

gostea deaproapelui, care e singura lege folositoare pentru toți.

Numai urmarea Lui va da vieții noastre *stilul* unei vieți încadrate în disciplina *solidarismului creștin* [nu modern, că doctrina nu-i modernă!] care singură ne poate izbăvi și în lumea aceasta, din întineric și năcaz.

Dar pentru a ne zidi o viață în *stil* creștin stăpânul nostru trebuie să fie Hristos, care prin spălarea picioarelor ucenicilor Săi și prin întreaga Sa viață, trecând peste așa de lumeasca lege a „incompatibilității“, ne-a dat minunata pildă a slujirii.

Iar pentruca Stăpânul vieții noastre să fie Hristos, El trebuie să se nască a doua oară — nu în Vifleem, ci în sufletele noastre.

Nu în zadar zice cântarea sfântă: „Hristos se naște“.

„Măriți-L!“ Nu în ospete și 'n beții, ci în frățeasca dragoste care duce bucuria Crăciunului în fiecare casă, în fiecare suflet.

Numai așa vom fi ai Lui. Căci „de n'are cineva duhul lui Hristos, nu este al Lui“.

N. Colan.

Sadhu Sundar Singh.

[Sfârșit].

Apariția lui Hristos, e pentru Sundar Singh momentul hotărâtor al vieții sale. Această apariție i-a adus împlinirea nizuinței sale ferbinți și a ostenelelor sale neobosite, i-a adus minunata liniște „pacea, care întrece orice rațiune, ceriul pe pământ“ „Dupăce m'am ostenit căutând în religia Hinduistă, am aflat în sfârșit în Hristos liniștea și pacea, după cari se dorea sufletul meu“.

Faptul convertirii sale, e pentru Sundar Singh o descoperire divină, o minune în adevăratul înțeles al cuvântului. — Ca orice credincios convertit Singh respinge hotărât orice explicare naturală. El vede

în convertirea sa un act al dumnezeirii transcendente, o descoperire a lui Hristos cel viu. Obiectivitatea vedeniei sale, o accentuează așa de mult, încât face deosebire între christo-faniile — ce le-a avut mai târziu. „Numai odată — zice el — am văzut pe Hristos: la convertire“.

Caracterul supranatural al întâmplărilor din viața lui Sundar Singh e tras însă la îndoială din partea reprezentanților științei religioase moderne. Faptului real-religios al convertirii lui Singh, știința religioasă modernă îi opune un fapt natural psihologic. Cearcă să explice arătările lui Singh ca un rezultat al încordărilor sale sufletești anterioare, iar viața și coloritul evenimentului îl atribuie influinței ce a avut istoria convertirii pauline asupra lui. Deși Singh afirmă, că nu-și amintește să fi cetit înainte convertirea Sf. A. Pavel, a putut-o însă auzi — zice știința — ocazional la școala de misiuni, unde se fac cetiri zilnice din Noul Testament. Ne mai pune apoi știința religioasă în vedere, că Singh e oriental și spiritul său e predispus deci visării, extazului.

În realitatea faptului minunat al convertirii lui Singh nu se poate însă dubita. — Dovezile pentru autenticitatea faptului prisosesc. A fost supus în privința aceasta unei serioase probe de misionarul Redman, care după nouă luni dela această întâmplare l-a botezat. Singh nu vorbește de întâmplările sale minunate decât în călătoriile lui misionare, ceeace militează pentru autenticitatea lor. Se servește de ele, ca de argumente hotărâtoare, de ceeace a făcut Hristos pentru el, și ceeace e gata să facă, pentru tot celce crede în numele Lui.

Pentru unele minuni mai târzii din viața lui avem mărturii omenești. Astfel predicând fără permisiune Evanghelia lui Hristos în Razar, localitate în Tibet, a fost condamnat de Lama, preotul mare al localității, la moarte; a fost bătut, i s'a frânt mâna dreaptă și aruncat apoi într'o fântână seacă, unde-au mai fost aruncați și alți misionari; capacul de fier al fântânii a fost încuiat apoi cu lăcat. Trei zile a

petrecut Sundar Singh în adânc. „Dar — spune el — în iadul acela de suferințe mâna fracturată, trupul plin de rane, mirosul greu, ce-l degajau cadavrele din jurul lui — în acel iad, mă simțiam în raiu. Simțiam prezența lui Dumnezeu în acel loc de moarte“. Capacul s'a deschis deodată, tocmai când credea să treacă la cele eterne, o funie e lăsată în adânc, el se pomenește deasupra, persoana străină ce i-a deschis, i-atinge brațul, se vindecă și pornește iar în comună, vestind atotputernicia lui Hristos. Oamenii s'au mirat văzându-l viu; chiar preotul cel mare, după ce a constatat că singura cheie dela capacul fântânii, a fost la brâul său, văzându-i brațul vindecat, l-a rugat cu sfială, să treacă din ținuturile lor, ca nu cumva Dumnezeul lui Singh să-și reverse mânia asupra hotarelor lor. Pentru asemenea fapte, știința religioasă modernă nu mai poate afla explicație psihologică.

Evenimentul convertirii lui Singh este deci descoperirea realității dumnezeiești și a minunii dumnezeescului har. ►

Nucleul convertirii sale stă în experiența creștină, întemeiată pe nimicnicia faptelor omenești și pe credința, că mântuirea nu ne vine decât prin moartea voluntară pe cruce a Mântuitorului nostru Isus Hristos, fără nici un merit al nostru.

„Dacă pentru noi nu s'a jertfit Hristos, dacă nu credem în patima sa, prin care ni-a venit harul mântuitor, nimic nu suntem“ — spune Sundar Singh.

E o învățătură prin eselență paulină. Convertirea lui deci, precum și autenticitatea apostoliei sale, le considerăm reale.

Iată ce mărturisește el însuși: „Ceeace am văzut n'a fost închipuire. Mai 'nainte uram doar pe Hristos și nu i mă închinam. Dacă aş vorbi de Budha s'ar putea zice, c'a fost un rezultat al închipuirii mele, căci eram obicinuit a mă ruga lui. N'a fost un vis. Când ieși dintr'o baie rece, nu poți visa. A fost o realitate, Hristos cel viu! El poate numai prefăce pe un dușman al lui [Hristos] într'un predicator al

evangheliei sale. El mi-a dat pacea sa, nu numai pe câteva oare, ci pentru totdeauna, o pace minunată, pe care n'o pot descrie, al cărei martor sunt însă“.

„Ceeace alte religii n'au putut înfăptui în decursul mai multor ani, a realizat Hristos în câteva momente. Mi-a umplut sufletul cu pace nemărginită. Nici cetitul, nici cărțile, Hristos singur m'a transformat. Când mi s'a descoperit i-am văzut slava, și am cunoscut că este Hristos cel viu“.

Intemeiat pe această siguranță, Hristos cel viu, Sundar Singh a luat toiagul pribegiei întru vestirea Evangheliei. Persoana lui Hristos l-a copleșit în așa măsură, că nu-i ajunge timpul și slabele lui puteri, pentru a-l propovedui.

Robindu-se lui Hristos, a plecat în toată lumea să-l vestească, înțelepților și neînțelepților, păgânilor precum și „creștinilor“. S'a făcut și el „tuturora toate“. A suferit mult, a fost ispitit, bătut, batjocorit, alungat cu pietrii; dar toate aceste suplicii le consideră disparente, pe lângă ceea ce a făcut Hristos pentru el. — Sundar Singh cu toate că avea teren bogat de propoveduit în Indii, la conașionalii săi, a cercetat însă și Apusul „creștin“. Cari să fie oare motivele ce l-au îndemnat să vină în Apus?

Un motiv a fost afirmațiunile unor credincioși Hindustani că creștinismul apusean ar fi dat eșec, că nu mai are nici o influință asupra vieții popoarelor, cari afirmații îl împedecau foarte mult pe Singh în activitatea sa apostolică. Voia deci să se convingă despre temeinicia acelor afirmațiuni.

Motivul propriu zis însă a fost o chemare dumnezeiască: „Intr'o noapte pe când mă rugam, am primit chemarea de-a predica în Anglia“, zice el. „In rugăciune mi s'a descoperit voința lui Dumnezeu ca să merg și să cercetez țările creștine. Simțiam nevoie de a mărturisi acolo pe Hristos“.

În Februarie 1920 a sosit în Anglia, a zăbovit puțin și a trecut în America, de acolo în Australia și iar în Indii. În 1922 a mai venit odată în Europa.

trecând prin Palestina, împlinindu-și astfel dorința arzătoare de a vedea locurile sfinte. De astădată a predicat în Anglia, Franța, Elveția, Germania, Suedia și Norvegia, lăsând în mii de inimi creștine vii amintiri. Pentru mii de oameni predica sa a fost un imbold pentru înviorarea credinței și pentru o nouă viață întru Hristos.

Impresiunea ce-a făcut-o Sundar Singh în Europa asupra ascultătorilor predicilor sale, precum și asupra acelor cari au venit în atingere cu el, a fost peste tot puternică.

În biserica Brides din Londra, în timpul predicii lui Singh, „toată lumea era în genunchi rugându-se — ceea ce era foarte neobișnuit în astfel de adunări publice“. „Toți simțiau că vorbește un om de pe altă lume“, cum a relatat ziarul „The Church Times“. Bărbați și femei de profesiunile cele mai diferite, din diferite clase sociale și țări, dovedeau cu unanimitate cum i-a zguduit până în adânc, atât apariția, cât și cuvântul lui Singh. Un teolog englez scrie: „Nimic nu pot scrie, ceea ce se redea impresiunea pe care eu o doresc — ce mi-a făcut-o acel bărbat interesant, care înfruntând bogăția acestei lumi, binevestește harul mântuitor al stăpânului său, vorbind cu cea mai mare simplitate“. Un teolog olandez a recunoscut într-o epistolă: „A fost o revelație pentru mine, iar lumea Noului Testament, pare că s'a mai apropiat și am înțeles-o mai bine prin apariția lui“. O Svedeză scrie: „Apariția lui Singh a fost, aș putea zice, un eveniment religios. Trebuia să te pleci înaintea aceluia apostol, căci nu-l mai vedeai pe el, ci pe Dumnezeu, pe care-l vesteai“.

Un teolog elvețian scrie: „A făcut asupra-mi cea mai mare impresiune, ce am putut-o cerca, în viața mea“. Un simplu țăran din Alpi, care auzise pe Singh vorbind în Lausanne, a mărturisit: „Am fost la Catedrală, am trăit cea mai însemnată zi a vieții mele. Eram fericit în mijlocul neamului meu, împreună cu fratele acela, venit din țările păgâne, care vorbea pe amvon“. Oameni de știință chiar,

străini de creștinism, au fost transformați prin puterea covârșitoare a personalității sale. Astfel explica un profesor universitar englez lui Singh, care a fost agnostic, dar acum e credincios: „Nu predica d-tale m'a convertit, ci domnia ta însuși. D-ta un Ind care te asameni așa de mult cu Hristos și la înfățișare și la suflet; sunteți o mărturie vie a Evangheliei și a persoanei lui Isus Hristos“.

Impresiile primite de Sundar Singh din Europa creștină însă i-au produs cea mai adâncă mâhnire.

Îl voi lăsa să dea el expresiune amărăciunii sale: „Eu am crezut că locuitorii acestor țări sunt toți oameni minunați; vedeam în inimile lor dragostea lui Dumnezeu, iar când am văzut râvna lor pentru evanghelizarea noastră, credeam că sunt Hristoși vii. După ce am călătorit însă prin aceste țări mi-am schimbat părerea. Am aflat cu totul alte raporturi. Sunt fără îndoială și aici adevărați servitori ai lui Dumnezeu, dar nu sunt toți creștini. Am făcut comparație între locuitorii țărilor păgâne și ai celor creștine. Primii sunt păgâni, pentru că se închină idolilor făcuți de mâni omenești; în așa zisele țări creștine am întâlnit un păgânism mult mai pervers; oamenii se închină loruși. Mulți dintre ei se duc la teatru în loc de a se ruga, sau de-a citi cuvântul lui Dumnezeu; iubesc beutura și tot felul de păcate. Am început a mă convinge, că nici o țară europeană nu poate fi socotită creștină și că peste tot nu există decât creștini singuratici“.

„Mai înainte cugetam, ce nenorocit sunt, că m'am născut într'o țară păgână; și ce fericiți trebuie să fie aceia cari din copilărie au cunoscut pe Hristos! Dar acum zic altfel, mulțumesc lui Dumnezeu că m'am născut într'o țară păgână, unde am fost nemulțumit și-am căutat pe Dumnezeu, pe când locuitorii țărilor creștine, sunt de credința, de a fi aflat totul și de a nu trebui să caute nimic“.

Toate aceste decepții n'au putut zgudui însă pe Sundar Singh în credința sa. Nu creștinismul poartă vina necredinții Apusenilor, ci tăria inimii lor. În

privința aceasta ne dă o comparație. „Sedeam într'o zi, la marginea unui râu în Himalaia. Am scos o peatră rotundă din apă și-am spart-o. Partea din lăuntru nu era de loc umedă. Peatra aceasta a stat multă vreme în apă, apa însă n'a pătruns în ea. Așa-i și cu oamenii din Europa, secole de-arândul au petrecut în creștinism, sunt inundați chiar de binefacerile lui; creștinismul însă n'a pătruns și nu trăiește în ei. Vina n'o poartă creștinismul, ci intelectualismul și materialismul, care le-a petrificat inimile“.

Dupăce și-a îndeplinit astfel misiunea urmând chemării dumnezeiești, Sundar Singh a scuturat praful Europei de pe picioarele sale, întorcându-se în patria sa, cu ferma hotărâre de a nu mai căuta Apusul, cu toate invitările ce i s'au făcut din partea mai multor țări, între altele și din partea României. „E cea din urmă oră, când mă vedeți aici“, spunea el adeseori în cuvântările sale. Va propovedui mai bine în Răsărit, căci a cunoscut, că oamenii din Apus sunt stăpâniți în cea mai mare parte de pofta satanice, sunt înăbușiți de dorul de a uza viața, disconsiderând solia lui Hristos; pe când Orientalii, sunt dornici de dreptate și de mântuire, primind cu bucurie Evanghelia. A binevesti acestora va fi de-acum înainte scopul vieții sale.

Indată ce a sosit acasă, a pornit în Tibet. Nu-l așteaptă acolo numai un câmp larg de activitate, ci și multe pericole, martiriul chiar. Toate acestea nu-l înfricoșează. „In fiecare an, zice el, mă voi duce în Tibet, și veți auzi odată c'am suferit moartea. Să nu cugetați atunci: el a murit, ci ziceți: a trecut în ceriuri la viață, el e la Hristos, plenitudinea vieții“.

Ceeace a voit să arate Sadhu Sundar Singh, creștinătății apusene, e mărgăritarul ascuns în ogor. Evanghelia lui Hristos, în mărimea-i reală și în puterea ei supranaturală. Atâția din creștinii apuseni, nu află această comoară; alții o văd, dar necunoscând-o o aruncă. Singh a zis odată către Apuseni:

„Sunteți asemenea unui om, care aflând un diamant, a fost străin de valoarea lui. A văzut că e

o peatră care are ceva preț, dar a vândut-o îndată ce i s'au oferit câteva rupii pe ea. Mai târziu aflase c'a fost un diamant, care prețuiește sute de mii de rupii. Ce prostie a comis vânzând diamantul, în credința că e o peatră de valoare numai. A început să caute pe omul, căruia-i vânduse diamantul, dar a fost prea târziu“.

Atâția creștini din Apus și-au pierdut înțelegerea pentru puterea Evangheliei. Preocupări lumești, raționalismul, dogmatismul și scepticismul le tulbură privirea. Fie ca Sundar Singh, învățăcelul lui Hristos din Orient, să le desfacă cât de puțin ochii. Cine-i urmărește viața și cine-i ascultă solia, acela va cunoaște, ce poate aduce Evanghelia inimii neliniștite: pacea lui Hristos, „ceriul pe pământ“.

Gheorghe Secaș,
stud. în teol. — Sibiu.

BCU Cluj / Central University Library Cluj

Scrisori din Berlin.

Creștinism practic.

Duminecă, în 21 Noemvrie am avut parte de clipe duioase, dar în acelaș timp și înălțătoare. Am asistat în acea zi într'o capelă din nordul Berlinului la slujbă. În *Acker Strasse* este adică un *Asil-atelier* întemeiat și susținut de comunitatea evanghelică din parohia „Himmelfahrt“ și la acel asil este așanumita «*Schrippen-Kirche*».

Asilul-atelier din *Acker Strasse* adăpostește cam vre-o 150 de oameni, cari nu găsesc lucru în oraș. [În Germania sute de mii de oameni stau fără lucru!] Preotul *Ungnad* dela biserica *Himmelfahrt* împreună cu credincioșii săi s'au gândit că este datoria creștinească a veni în ajutorul, măcar a unei părți din oamenii cari nu-și pot câștiga pâinea de toate zilele. Au lansat un apel prin care roagă publicul să pună la dispoziția asilului-atelier mobilă și haine de cari nu mai pot avea folos. Cei cari au asemenea obiecte anunță asilul printr'o cartă postală, din cele ce s'au

alăturat la pomenitul apel, iar conducerea atelierului trimite oameni să aducă obiectele dăruite. Cel mai bogat magazin de vechituri din țara noastră nimic nu înseamnă în comparație cu hala de vechituri pe care am văzut-o la asilul din Acker Strasse. Obiecte din gospodăria casnică, într'un hal fără de hal, sunt aci. Preotul Ungnad văzând pe semne nedumerirea mea îmi explică rostul acestei colecte „sui generis“. Lucrătorii adăpostiți în asil selecționează obiectele, alegând ceiace mai poate fi întrebuințat; părțile cât de cât bune sunt trecute în atelier și acolo se repară așa fel, încât să poată fi de folos. Inșă nici ceeace noi am arunca în gunoi nu se desprețuiește aci, fiindcă găsesc fabrici cari — desigur pentru un preț minimal — cumpără acele resturi: arcuri rupte, hârtie, bucăți de piele, cutii de conserve etc. Am văzut magazinul de lucruri făcute din mormanul vechiturilor și rupturilor. Este un fel de „Wertheim“ [colosala prăvălie unde găsești tot ce dorești] în miniatură! Populația săracă din cartierele de muncitori aci vine să-și cumpere lucrurile necesare pentru gospodărie precum și îmbrăcăminte. Pe această cale trei lucruri bune se fac: 1) oameni cari nu găsesc lucru în oraș muncind în acest atelier al asilului pe cale cinstită își câștigă bucata de pâine și nu sunt avizați să cerșească; 2) familiile cari nu mai știu unde să-și așeze vechiturile, de cari nici un folos nu mai pot avea, se scapă de vechituri fără vre-o cheltuială, ba mai mult, au prilejul că dacă, nu pe altă cale, măcar așa să poată face *un bine* săracilor; 3) populația lipsită are posibilitatea să găsească pe un preț foarte mic lucrurile de cari are neapărată trebuință.

În fiecare Duminică dimineața la ora 8 se face slujbă în «*Schrippen-Kirche*» dela asilul-atelier din Acker Strasse. 500—600 de naufragiați ai vieții asistă la această slujbă. Sunt oameni demni de toată mila și compătimirea.

Oameni cari au însemnat ceva în viață, oameni cari au avut situații frumoase odată, acum sunt

niște bieți rătăcitori. Noaptea o petrec în așa numitul «*Asyl für Obdachlose*», iar ziua rătăcesc flămânzi pe cele străzi ale Berlinului. Sunt foștii адвоcați, profesori, preoți, ofițeri, studenți, meseriași, oameni cari au avut un rost în viață, iar acum sunt umbre rătăcitoare! Acesta este publicul credincios, care se adună la slujbă în fiecare Duminică la „Schrippen-Kirche“. Aci li se servește o cafea cu lapte și franzelă — singura mâncare sigură de care au parte în cursul unei săptămâni. Un cor mixt cântă diferite cântece religioase, studenți universitari și doamne din societatea bună le servesc cafeaua, apoi un pastor le vorbește. Duminica trecută, când am fost eu, le-a vorbit preotul Ungnad. Era Duminica morților la protestanți. Pornind dela însemnătatea sărbătorii morților a căutat să trezească din nou în acele inimi sfărâmate *demnitatea omenească*. Inchipui nu-ți poți, ce mișcător este să vezi oameni decăzuți venindu-și și pentru un singur moment în fire! Sub impresia cuvântului izvorât din inima caldă, profund creștinească a preotului Ungnad, mulți și-au proptit capul în mâni și au plâns ca niște copii. Cuvintele des repetate și tălmăcite la viața lor: «*Încă nu este prea târziu să te întorci de pe calea întunerecului*» chiar dacă nu au avut puterea magică de a schimba din temelie viața de ticăloșie a acestor nenorociți, totuși de sigur au trezit măcar pentru o clipă gânduri bune și regrete sincere în sufletele lor.

Vor fi desigur mulți dintre oamenii cari își zic «*realiști*», cari vor zice: iată o muncă, iată o cheltuială de energie zadarnică. Mai bine s'ar întrebuița această energie dimpreună cu banii cari se aruncă în vânt acolo, în altă parte, mai cu folos. Și totuși eu, care am asistat la această slujbă unică în felul ei, am plecat înălțat sufletește și adânc convins, că ceace se face aici este cel mai autentic creștinism practic.

Berlin, Dechemvrie, 1926.

Preot. I. Imbroane.

Clerul și sănătatea publică.

Datele statistice dovedesc cu o surprinzătoare elocvență, că boalele contagioase și patimile cari ruinează sănătatea trupească și sufletească a poporului, au luat la noi proporții de-adreptul înspăimântătoare. Tuberculoza, sifilisul și alcoholismul rod ca un vierme blăstămat la vitalitatea neamului nostru. Avortul este un păcat popular, iar „Zweikinder-sistemul“ a ajuns prin unele părți, dintr'o slăbiciune o virtute.

De bună seamă că ministerul sănătății a luat toate măsurile cari îi stau în putință pentru stăvilirea pacostei. Răul însă este atât de mare, încât lupta împotriva lui trebuie să angajeze silințele tuturor instituțiilor populare ale țării. Biserica în primul rând este chemată să dea un efectiv ajutor serviciului sanitar în combaterea boalelor medicale și sociale. De aceea chemarea pe care dl ministru al sănătății publice, Păr. Dr. I. Lupaș, a adresat-o preoțimii noastre să-și dea concursul jertfelnic și la această salutară acțiune, va rămânea una dintre fericitele inițiative a căror realizare este menită să împiedice sleirea progresivă și ruina sigură a atâtor fii ai neamului nostru.

Preotul prin nemijlocitul și zilnicul contact ce-l are cu populația [rurală mai ales] ar putea ușor împlini și rolul unui minunat agent sanitar, rolul unui minunat colaborator al serviciului sanitar. Alături de medic — sau chiar singur — el e chemat să vegheze nu numai la sănătatea sufletească, ci și la cea trupească a credincioșilor săi.

Prin îndeplinirea acestor sarcini el n'ar ieși de loc din sfera apostolatului ce i se impune. Ba mai mult, abia prin ea și-ar face datoria integrală a apostoliei sale. Mântuitorul a vindecat orbi, schiopi, surzi, leproși și îndrăciți deopotrivă. A fost doftor al sufletelor și al trupurilor, indicând prin aceasta

îndoita misiune a preotului; în domeniul spiritual și cel trupesc.

Intr'adevăr marii misionari nici odată nu pierd din vedere acest lucru. Ei operează cu două mijloace: cu Biblia și cu farmacia — cu școala și cu instituțiile de caritate. De aceea cuceresc până și inimile sălbaticilor.

La noi sfera „compatibilității“, s'a îngustat, printr'o logică quasi-jidovească, până la un prea unilateral profesionalism. Și nu e bine așa: căci preotul [mai mult decât altul] trebuie să fie acolo, unde-l cheamă năcazurile credincioșilor săi. Cu sfatul său, cu ajutorul său.

La sate îndeosebi — nime nu-l poate înlocui. E cel mai cult dintre săteni și cel mai aproape de sufletele credincioșilor. El trebuie să fie, prin definiție, omul de încredere al satului.

E rândul, cred, să ne întrebăm, avem noi un cler pregătit să ia lupta organizată împotriva plăgilor amintite și să ne scape neamul de progresiva prăbușire trupească și sufletească? Un răspuns afirmativ ar fi riscat. Dacă nu-l avem însă, el ar putea fi pregătit relativ destul de repede. Căci nu e vorba de a da preoțimii noastre o lungă pregătire medicală teoretică, ci de a o iniția în arsenalul mijloacelor practice cu cari va fi chemat să opereze.

În unele eparhii [Sibiu, Orade] s'au inițiat așa numitele „cursuri pastorale“, în cari preoțimea noastră se adună an de an, pe serii, pentru a-și câștiga orientări nouă în păstorirea credincioșilor. Ar fi, cred, o măsură dintre cele mai salutare, dacă în cadrul acestor cursuri 2—3 medici specialiști ar împărtăși în câteva lecții cunoștințele de lipsă pentru combaterea plăgilor de care vorbim. Pentru lecții practice cursiștii ar putea fi duși [de 2—3 ori] la spital sau într'un laboratoriu.

Aceasta ar fi o măsură pentru nevoile imediate. Pentru pregătirea mai pe'ndelete a clerului ar trebui apoi să se introducă în mod obligator cursul

de igienă socială, la seminariile și facultățile teologice. La academiile teologice din Ardeal el există dar se predă insuficient [numai teoretic]. Odată înzestrat cu cunoștințele medicale necesare, preotul își va putea documenta mai pe larg și mai convingător și conferențele și predicile sale.

Mult bine ar putea aduce și cinematograful ambulant pus în slujba acestei cauze.

Nici mănăstirile nu trebuie să rămână străine de preocupările acestea. Dacă s'ar porni o acțiune de culturalizare a lor, ele ar putea deveni în scurtă vreme adevărate pepiniere de călugări agenți sanitari. Unele mănăstiri s'ar putea transforma chiar în spitale. [De cele mai multe ori ele sunt așezate în regiuni pitorești și cu aer curat].

Adevărat că noua chemare ar scoate pe unii călugări din izolarea tradițională a unui creștinism contenplativ. Ieșirea călugărilor „în lume“ n'ar trebui să însemne încă o abdicare dela rigorile călugăriei, ci un corectiv la o concepție care oricât de populară ar fi [la noi], implică în sine un element de egoism. Nu totdeauna, dar adeseori!

Mântuitorul nu s'a retras în pustie decât „pentru a se ispiti“. Restul de trei ani de zile al vieții sale terestre l-a petrecut în mijlocul oamenilor „vindicând toată boala și toată neputința“. Iar marele Său apostol, Pavel, n'a petrecut „în Aravia“ decât trei ani. Incolo toată viața lui a fost o zdroabă și o alergare în slujba deaproapelui. „Tuturora de toate făcându-se“.

Fără îndoială transformarea unor mănăstiri în institute de caritate [spitale, ospicii etc.] este o problemă care reclamă un studiu temeinic. În această privință cred că n'ar fi inutilă trimiterea unuia sau a doi specialiști, să studieze instituțiile similare ale bisericilor din Apus. Firește nu pentru a le copia, ci pentru a le adapta potrivit nevoilor și posibilităților de realizare dela noi.

Problema e pusă la timp, și fericit. Nu va lipsi nici bunăvoința celor grijnici de sănătatea și mân-

tuirea fiilor neamului nostru. Statul și biserica e interesat de o potrivă. Prin soluționarea fericită a problemei statul va câștiga, sporind vitalitatea cetățenilor săi, iar Instituția Sacră își va spori prestigiul câștigat în trecut prin strădania sa pusă în slujba neamului.

Prof. N. Colan.

La Nașterea Domnului.¹

Iubiți Creștini și Frați!

A fi creștin nu-mi pare de loc un privilegiu, un drept mai mult față de alții, ci dimpotrivă o răspundere foarte mare și grea, de care trebuie să ne achităm cât mai creștinește. Și dacă azi Vă cer binevoitoarea răbdare de a mă asculta, o fac, fiindcă mi se pare că nici o sărbătoare creștinească nu ne îmbie ca cea de azi, să căutăm răspuns la întrebarea: care e rostul creștinismului și care este datoria creștinului.

Iubiți Creștini și Frați!

În peștera din Vifleem Cuvântul trup s'a făcut, și la această mare și preamărită minune iau parte și împreună prăznuiesc cele de sus cu cele de jos. Cerul se pogoară pe pământ, își micșorează nemăsuratele-i întinderi, ca să încapă într'o peșteră; o lumină mare cade peste peșteră și în peșteră; iar sub formă de conjunctură de stele, cum spun astronomii, ori de stea mare, cum spun sf. evangheliști. își trimite razele până la marginile pământului luminând suflete curate și înțelegătoare; sub poleiul acestei lumini divine îngerii cu păstorii și cu magii încoronați simt egala lor chemare în fața Celui neîncăput, sălășluit într'o iesle — simbolul smereniei și al fericitoarei simplități, toți se închină; și în mijlocul acestei minunate priveliști se cântă cel mai frumos imn ce s'a cântat vre-odată pe bătrânul nostru pământ — imnul fericirii lui, în care se cuprinde ca într'un sâmbure însemnătatea momentului, rostul crești-

¹ Predică ținută în Catedrala din Sibiu la 26 Decembrie 1925.

nismului și datoria creștinului — îngerii, dumnezeieștii vestitori, cântă pentru toți câți vreau să auză și să înțeleagă: S'a născut celce este și care vrea ca fiecare să fie — mărire pentru cei de sus, lui Dumnezeu, iar pentru pământ pace și pentru oameni, unul față de altul, bunăvoire.

Cerul se coboară deci, ca să înalțe pământul până la sferile vecinicei păci și buneivoini; în acelaș mareș scop îngerii se înfrățesc cu oamenii; Hristos-Dumnezeu se face om, ca să dea omului puțința să-și ridice ochiul și sufletul din țărâna nestatornică la Dumnezeu, pe care să-și razime viața și rosturile ei, dacă vrea sa aibă trăinicie. Iată însemnătatea minunii din peștera dela Vifleem și rostul creștinismului: să ne lege din nou viața de eternitate, de divinitate, ca să ni se dea ca centru de gravitație sufletului, vieții, unicul centru-Dumnezeu, care poate armoniza și unifica toate străduințele omenimii.

În utilitarismul nostru sarbăd, mulți au crezut că rostul creștinismului ar fi să ne dea de-agata un raiu cu toate bogățiile și plăcerile închipuite, ori cari se pot închipui. Nu poate exsta așteptare mai zadarnică și mai păgubitoare, decât aceasta, care-ți fură până și profundul înțeles al legăturii omului cu Dumnezeu.

În creștinism nimic nu se dă de agata; totul se câștigă prin luptă grea, prin luptă stăruitoare, cu cel mai mare dușman, cu tine însuși, cu tine prietinul răsvrătitului duh al vremii. Și datoria ta de creștin tocmai aceasta e: să fi erou, cel mai mare erou, erou de fiecare clipă, nu numai odată, ori de câteori în viață. Când poți birui firea ta lăuntrică pornită, când poți înfrânge trufia din tine, mânia și lăcomia, cari te rod, când poți întinde mână de pace iubitoare, binevoitoare dușmanului tău de moarte și când toate acestea le faci la tot pasul, nu unde e vorba de paradare, ai întrecut pe celce dărâmă cetăți, ești erou al eroilor. Și până nu se vor schimba toți oamenii în asemenea eroi, pământul se va zbate în dureri și în sudori de sânge.

Îngerii au cântat: mărire întru cei de sus, lui Dumnezeu, iar pe pământ pace și între oameni bunăvoire.

Cerul vrea pace și bunăvoire pământului! Poate fi pace pe pământ, până când oamenii nu vor înfrânge egoismul din ei? Și va fi bunăvoire până când fiecare dintre oameni nu-și vor omori trufia? Toți vrem pace, toți vrem bunăvoire, dar dacă ne-ar veni de-agata și numai cu profit material; numai alții să ingenuncheze pentru pace, noi nici măcar să nu i ne închinăm; aceasta e starea psihologică a lumii de azi. Dar până când ne cade bine suferința altora, pot cânta îngerii în fiecare zi la urechile noastre — nu vom auzi, nu vom vedea și nu vom înțelege nimic, și Cuvântul înzadar s'a făcut trup. De vrea pământul pace și oamenii bunăvoire, zic încă odată, fiecare să se biruiască pe sine însuși.

Dar pentruca să putem face aceasta, comoara noastră, la care să fie ațântită inima noastră, trebuie mutată de pe pământ în altă parte; privirea noastră, grija și strădaniile noastre trebuiesc îndreptate spre Acela, dela care vine tot ajutorul: spre Dumnezeu. Din vecinicie am eșit, în vecinicie ne întoarcem deci, și clipa vieții noastre pământești s'o legăm de vecinicie, pentruca și faptele noastre să poarte pecetea vecinicii.

Iubite creștine și frate, oricare ai fi, în această sfântă zi a Nașterii Domnului, adu-ți aminte că cerul s'a pogorât ca să înalțe, să sfințiască pământul și pe tine; cel neîncăput într'o iesle, ca să facă loc mai larg în inima ta, în care dorește să locuiască pururea, — hotărește-te să fi erou în înțelesul cel mai nobil, biruindu-te pe tine însuși. În Vifleem cerul și pământul au slujit împreună făcătorului lor, unul a adus lumina, altul peștera; îngerii cu păstorii și cu magii încoronati și au cunoscut chemarea: s'au închinat cu toate ale lor lui Dumnezeu; duhul răsvrătit al vremii a ingenunchiat la poalele pacinicei vecinicii: — tu ce vei face? Înfrângându-te pe tine însuși, slujește lumii și prin această slujire să aduci închinare lui Dumnezeu!

Tu înțelegi, că rostul creștinismului e, nu să-ți dea o sumă de comodități de agata, ci să te învețe să cugeți ales, să simțești nobil, să voiești creștinește, ca să poți ajunge și rămânea în necontenită legătură cu cerul, să fi în stare să lucrezi de așa, ca ori de vei mânca,

ori de vei bea, ori de alta vei face, toate spre mărirea lui Dumnezeu să le faci, iar datoria ta de creștin e să te supui acestei învățături mântuitoare, începând lucrul cel greu de a birui pe omul cel rău din tine cu puterea Cuvântului, care azi s'a făcut trup pentru a te ajuta. Dacă creștinismul te învață, Hristos Isus Domnul te ajută, când vrei să-i primești ajutorul și te-ai hotărât pentru luptă. A fi creștin nu e un privilegiu, ci o răspundere grea, de care trebuie să ne achităm cât mai creștinește pentru a aduce fericirea pământului.

De te poți hotărî pentru aceasta, Nașterea Domnului va deveni pentru tine renaștere, și vei auzi îngerii Domnului cântându-ți: fi și tu mărire întru cei de sus lui Dumnezeu, pentru pământ pace și ai pentru toți oamenii bunăvoire. Amin.

Preot Gh. Maior.

Refacerea Mănăstirii Brâncoveanu dela Sâmbăta de sus.

Mănăstirile ortodoxe din cuprinsul țării noastre, prin focul credinței ce a ars neconținut pe altarul lor, prin cărțile ieșite din tiparnițele lor și prin școlile și așezămintele susținute de ele au servit ca vatră luminoasă de cultură spirituală și națională în mijlocul neamului nostru. În ele licărea lumina cărții sfinte în limba românească și călugări cucernici o treceau peste nedreptele granițe, dela frați la frați. Evlavia vlădicească, boierească și domnească a presărat încetul cu încetul țara cu ctitori, cari constituie pentru noi o comoară de monumente, cum nu se poate lăuda că le are alt popor. Ele ne vorbesc de faptele mari vitejești ale voevozilor și boierilor români, cari au luptat cu crucea într'o mână și cu sabia într'alta pentru apărarea credinței și a țării lor.

Frații noștri din celelalte părți ale țării, cei din

vechiul regat, cei din Basarabia și din Bucovina au multe mănăstiri vechi și frumoase ridicate de cucernicii voievozi de pe vremuri în amintirea biruinței lor asupra vrăjmașilor; asemenea și vlădici evlavioși și boieri bogați în frica lui Dumnezeu, ca și în averi, și-au veșnicit numele lor de ctitori de mănăstiri în cartea neamului și în împărăția cerurilor.

Numai la noi românii dreptcredincioși din Ardeal nu mai avem astăzi aproape nici o mănăstire, deși au fost și la noi zeci de mănăstiri răsărite din evlavia strămoșilor noștri așa am avut mănăstiri la Prislop întemeiată de călugărul Nicodim pe vremea domnului Alexandru cel bun, la Sâmbăta de sus, Geoagiul de sus, Rimeț și alte multe.

Vitregia timpurilor și asuprirea stăpânirilor străine au pornit o aprigă prigonire în contra credinței și bisericeii noastre dreptmăritoare și în contra așezămintelor ei păstrătoare de viață religioasă ortodoxă și pe la mijlocul secolului al 18-lea împăratul dela Viena a dat poruncă ca mănăstirile de lemn să fie arse, iar cele de peatră să fie dărâmate cu tunurile, cum a făcut generalul Buccov în părțile Făgărașului. Acești dușmani ai neamului nostru credeau că pot sili cu forța pe poporul nostru să se lapede de credința lui strămoșească dreptmăritoare a Răsăritului, și să se dea de legea papii dela Roma. Dar credința a rămas mai tare decât zidurile dărâmate, în sufletele credincioșilor noștri, așteptând zilele mai bune de astăzi, când toți «cei de-un sânge și de-o lege» au ajuns sub un singur sceptru.

Înaltpreasfinția Sa Mitropolitul nostru Nicolae de mult poartă în sufletul său gândul, ca să ridice în Arhiepiscopia noastră «*un loc sfințit prin rugăciune, un lăcaș de cucernicie și de închinare a sufletelor către Dumnezeu*» și a decis, ca să zidească o sfântă mănăstire, din care

să nu se mai curme ruga sfântă și cântarea evlavioasă la care să alerge creștinii noștri în năcazurile lor și din care să se răspândească lumina lui Hristos pentru întreg poporul românesc.

În scopul acesta a ales, să refacă din ruinele sfintei mănăstiri alui «*Brâncoveanu Constantin, boer vechiu și Domn creștin*» așezată la poalele Carpaților, deasupra satului Sâmbăta de sus, în mijlocul codrului de brad, — «pe-un picior de plaiu», pe-o adevărată gură de raiu.

*Mănăstirea Brâncovenească din Sâmbăta de sus, jud. Făgăraș
(în refacere).*

Lucrările de reparare ale mănăstirii s'au început în vara trecută — și cu câteva sute de mii de Lei s'a desgropat din ruine, s'au refăcut părțile ce lipseau și s'au pus sub coperiș, cum se vede din fotografia de sus. — Urmează ca în primăvara viitoare să se facă celelalte lucrări, pentru a o isprăvi și a clădi în jurul ei chilii pentru călugări și așezămintele, pe cari dorește I. P. S. Sa să le adăpostească în cuprinsul mănăstirii.

I. P. S. Sa intenționează a așeza acolo *o tiparniță*

care să scoată la lumină cărți de zidire sufletească pentru poporul credincios; un loc de adăpost pentru *preoșii bătrâni* cari vor să-și petreacă zilele din urmă ale pământeștii lor vieți în rugăciune și reculegere și o *școală de călugări* cucernici, cari prin râvna și propoveduirea lor să ducă cuvântul mântuirii în mijlocul poporului, un fel de școală de misionari.

Prin ridicarea acestei mănăstiri voiește să se eternizeze pentru vecie prinosul nostru de recunoștință către Tatăl cel ceresc, că ne-a ajutat să ne realizăm idealul de veacuri al strămoșilor noștri, întregirea într'un singur stat național a neamului sub sceptra glorioșului nostru rege Ferdinand I.

Cum însă pentru îndeplinirea acestui plan mareș se cer multe milioane, I. P. S. Sa Mitropolitul a folosit prilejul sfințelor sărbători ale Nașterii Domnului nostru Isus Hristos, ca să trimită o pastorală cu îndemnuri evlavioase, cu un apel la toți credincioșii din țara întreagă, ca să-și dea obolul lor, ca acest lăcaș de închinare sufletească să se ridice din jertfa curată a fiecărui român după îndemnul Apostolului Pavel: «Fiecarele precum se îndură inima, nu dintru părere de rău sau de silă, că pe dătătorul de bună voie îl iubește Dumnezeu» (Pavel II. Cor. 9, 7). Înaltpreasfinția Sa s'a înscris în fruntea donatorilor cu considerabila sumă de 100,000 (una sută mii) Lei.

Pentru adunarea darurilor s'au trimis apeluri-liste și se vor trimite cărămizi la toate oficiile parohiale și credincioșii noștri din întreaga țară.

Ceice vor dăruî cel puțin 1000 Lei vor fi scriși în cartea de pomelnice a sfintei mănăstiri și pentru aceștia se vor face rugăciuni către Tatăl cel ceresc în fiecare an la ziua hramului, iară ceice vor dăruî dela 10,000 Lei

în sus vor fi înscriși între *ctitorii* sf. mănăstiri și cari vor fi pomeniți la fiecare sf. Liturgie.

Darurile se vor trimite Consiliului arhiepiscopesc ort. român din Sibiu.

Nădăjduim că cuvintele bunului nostru păstor va aprinde din nou în sufletele tuturor fiilor bisericii noastre flacăra credinței și a dragostei jertfelnice pentru buna podoabă a casei lui Dumnezeu și vor grăbi cu mic cu mare a alerga să pună o cărămidă la înfăptuirea acestui măreț locaș. Recomandăm tuturor cetitorilor noștri să facă o propagandă cât mai întinsă pentru ca ceice au putința să se înscrie cu obolul lor printre sprijinatorii și ctitorii sf. mănăstiri. Nădăjduim că statul și marile instituțiuni bancare, precum și în special urmașii și descendenții marelui voivod, membrii familiei Brâncoveanu, vor urma pilda marelui lor înaintaș și se vor înscrie între cei dintâi ctitori alături de ceice sunt scriși la altarul vechei mănăstiri.

V. N.

MIȘCAREA LITERARA.

Ec. A. C. Cozma: Betleem — casa pâinii sufletului. (Bibl. parohiei Bălca — Putna, Nr. 2) Ed. autorului. Pag. 31 (format mic). Lei 7.

Harnicul preot și apreciatul nostru colaborator, părintele A. C. Cozma este unul dintre ceice au avut fericirea să vadă — cu prilejul pelerinajului din anul trecut — locurile sfinte pe unde a umblat Mântuitorul și strădalnicii săi apostoli. P. C. Sa se vede că nu înțelege să îngroape în sufletul său frumsețile și sugestiile primite la Ierusalim, Vifleem, Nazaret și celelalte locuri cercetate, ci — «pune lumina pe masă, ca să lumineze tuturora». Izvorâte din acest gând curat paginile broșurii de față nu vor fi lipsite de rodnicia duhovnicească. Ele cuprind colțuri din cetatea în care s'a născut Mântuitorul, descrie nu atât pentru pitorescul lor, cât pentru gândurile creștinești ce

sunt în stare să i le sugereze oricărui pelerin cucernic. Broșura se termină cu trei poezii religioase, cântate la sărbători în biserică de poporul parohiei Bâlca, în care păstorește cu devotament apostolic părintele A. C. Cozma. Ceice doresc să aibă această broșură să i se adreseze autorului. La dorință, o trimite, împreună cu alte cărți, și administrația revistei noastre.

*

Pr. Prof. Dr. Gh. I. Ghia: Sfântul Ioan Botezătorul după Evangheliile canonice. Craiova, «Ramuri». 1926. Pag. 224. Lei 30.

Evangheliile noastre canonice nu sunt prea darnice în informații cu privire la viața și activitatea celui mai mare profet «născut din femei». Deaceia cititorul obicinuit al Scripturilor sfinte cu greu își poate face o idee clară și complectă despre uriașa personalitate a celui care a pregătit calea Mântuitorului nostru Isus Hristos. Părintele profesor Dr. Gh. I. Ghia și-a dat seama de această situație și adâncind fragmentele evanghelice cu privire la sf. Ioan Botezătorul le-a explicat, le-a întregit în chip iscusit, încât din expunerea Sf. Sale se desprinde clar cuceritoarea personalitate a celui mai mare pustnic.

În zilele noastre de tot mai accentuată dezagregare morală, în care «compromisul» e ridicat la demnitatea unui principiu călăuzitor al vieții, figura măreață «dintr'o bucată», a marelui profet devine de o actualitate fără seamăn. Strigătul lui: «Pocăiți-Vă!» e chemarea lui Hristos, care pătrunde la urechile noastre din vremi ante-creștine în cari Dumnezeu grăia oamenilor prin profeți. Iar viața lui aspră, sălbatic de aspră, e o vecinică osândă a libertinagiului în care e învăluită viața noastră «civilizată».

În studiul său părintele Ghia descrie pe larg împrejurările politice și religioase în care a apărut și a predicat Înaintemergătorul, îi adâncește evanghelia pe care avea s'o desăvâșească Mântuitorul, îi încheagă în felul acesta viața și-i zugrăvește personalitatea cu iscusința celui deprins să citească și să înțeleagă și reticențele scripturilor sfinte.

Expunerea de o remarcabilă claritate face din cartea părintelui Ghia o prețioasă contribuție la îmbogățirea literaturii noastre teologice — destul de săracă, mai ales în domeniul exegetic.

Leo Wolpert: *Unterwegs zur Heimat* (În drum spre patria eternă), meditații duminicale. Herder, Freiburg im Br. Pag. VIII+216. Prețul G. M. 4.40.

Noi am mai avut prilejul să vorbim despre părintele Leo Wolpert, căci domnia sa nu este la apariția primului său volum. Tâlcuitorul iscusit al rugăciunilor liturgice (din biserica apuseană) de astă dată dă la lumină un volum de meditații religioase pentru toate Duminicile de peste an. Aceste meditații nu sânt literatură sentimentală sau misticism diluat, ci gânduri zămislite din adâncirea cuvintelor și faptelor Mântuitorului nostru Isus Hristos și ale marilor eroi ai creștinătății.

Bogată în citate bine alese și'n pilduri plastice, cartea părintelui Wolpert imbie o frumoasă și utilă lectură pentru orice creștin, iar preoților prețioase sugestii pentru predici. Stilul simplu și clar înlesnește citirea cărții pe care o recomandăm cetitorilor noștri cunoscători ai limbii germane.

Prof. N. Colan.

BCU Cluj / Central University Library Cluj

CRONICĂ.

Statul și subvențiile acordate Bisericii. «Zilele trecute, dl Goldiș a ridicat în Parlament, o chestiune de foarte mare importanță, și anume chestiunea subvențiunei pe care Statul român o acordă bisericilor străine, culturilor minoritare.

S'a remarcat, cu această ocaziune, faptul în adevăr surprinzător, că aceste culturi minoritare primesc dela Statul român, o cotă proporțională mai mare decât aceea acordată bisericii ortodoxe.

Lucrul în adevăr, este izbitor, și ar putea chiar fi pus la îndoială, dacă nu s'ar face cu ușurință dovada necesară, oricui ar voi să fie edificat.

Ceeace sporește ciudătenia situației este un amănunt tot așa de uimitor ca și însuși faptul la care el se referă: Propunerea — foarte la locul ei, și mai mult decât modestă, — de a se acorda și bisericii ortodoxe o cotă egală, a fost primită de reprezentanții culturilor minoritare cu proteste!...

Dè necrezut, desigur, — însă e adevărat.

Trebue să adăogăm, că Statul român acordă culturilor minoritare subvenții din chiar averea noastră, a Statului, spre a

se înțelege deplin via noastră nedumerire, față de protestele minoritarilor.

Credem că — după cea mai simplă judecată sănătoasă, — cererea de a se uniformiza cota, de a se aplica un tratament de egalitate pentru biserica de stat românească și pentru culturile minoritare, plătite din averea acestui stat, este cel puțin foarte, foarte modestă...

O atare apreciere, nu mai are nevoie să fie dovedită.

Că s'au găsit oameni cari, — întemeiați pe considerații speciale și dovedind o mentalitate de neadmis, — au avut tăria să protesteze, aceasta este altă chestiune.

Asemenea oameni, cu considerațiile și mentalitatea lor nu pot să împedecă, însă, în nici un caz, luarea unei măsuri care răspunde simțului de dreptate și care e de mirare că se propune atât de târziu».

Așa scrie «Universul», un ziar a cărui obiectivitate nu e nevoie s'o mai subliniem.

Pentru noi nu ne surprinde de loc atitudinea cultelor minoritare — de toate nuanțele și de toate limbile — față de măsura ministerului de culte privitoare la subvențiile de stat acordate Bisericii. Căci nu odată am avut tristul prilej de a remarca foarte puțin creștineștile pretenții ale reprezentanților cultelor privilegiate în fostul stat al H. b. burgilor catolici și catolicizanți, de a rămânea nici mai mult, nici mai puțin decât... cum au fost, adică privilegiați.

Dacă dispoziția ministerială — care în treacăt fie zis nu însemnează decât aplicarea unei legi existente — aspră, adevărat, dar așa cum e, e lege — nu s'ar referi decât la Biserica ortodoxă, care a îndurat și îndură încă toate apăsările și privațiile, suntem siguri că atât domnul Hans Otto Roth, cât și P. S. Iuliu dela Gherla — ba și gălăgioșii noștri confrăți dela «Unirea» ar fi tăcut chitic. Dar fiindcă prin aplicarea recentei dispoziții ministeriale se încearcă nici mai mult, nici mai puțin decât curmarea nedreptăților din trecut și deopotriva ajutorare, din partea statului, a tuturor cultelor — minoritarii de toate nuanțele și de toate limbile, obicinuiți să-și văcuiască în privilegiile moștenite dela cârmuirea străină, s'au burzului foarte...

Noi, ca buni creștini, nu putem zice decât — să le fie de bine. Dar nu vom înceta o clipă să cerem cel puțin pentru viitor — dreptate pentru toți.

Iar ceice suferă de mania persecuțiilor și protestează pe la toate ligile ori de câteori îl dor bătăturile pe vre-un canonic, sau pe vre-un superintendent, li rugăm frățeste să se împace cu situația, punând cruce pe un trecut care nu va mai reveni niciodată.

Lupta pentru învățământul religios în școala secundară. Anteproiectul de lege cu privire la reforma învățământului secundar care voia să izgonească religia din cursul superior al școalelor secundare, iar în cel inferior să-i dea un loc care-ar fi însemnat o curată bătaie de joc de studiul care formează însăși temelia educației, a stârnit, dupăcum și era de așteptat, un val de proteste, aproape fără precedent, din toate unghiurile țării. Presa bisericească, pedagogică și politică deopotrivă și-a ridicat glasul său categoric împotriva unei tentative menite să primejduiască educația tineretului nostru și implicit, țaria sufletească a neamului nostru. Aceleași ecouri le-a avut intenționatul proiect de lege și în parlamentul țării.

Revista noastră n'a fost, firește, dintre ultimele organe de presă cari au dat cuvenita atențiune problemei. În numărul nostru din urmă ne-am ocupat pe larg, în câteva articole, cu învățământul religios în școala secundară, arătându-i importanța lui educativă covârșitoare și drepturile ce le reclamăm în virtutea acestei importanțe.

Dacă informațiile ce le deținem sunt adevărate — și deocamdată n'avem motive să ne îndoim de adevărul lor — putem face îmbucurătoarea constatare, că lupta dusă cu un justificat elan e pe cale de a fi încununată cu succes. Dl ministru al instrucțiunii a revenit asupra numitului proiect de lege care va fi, credem, întocmit după atât de justificata dorință a bisericii, care e și dorința întregului neam.

Cei chemați să apere drepturile învățământului religios în școală, au formulat minimalul postulatelor în această chestiune. Orice concesie în această privință ar însemna o abdicare — ca să nu-i zicem altfel.

Chiar și cei nedumeriți s'au convins de dreptatea cauzei ce am apărât-o și o apărăm, iar cu puținii oameni de rea credință nu ne batem capul.

Iată pentruce avem dreptul să credem în izbânda integrală a învățământului religios în școala secundară.

O campanie folositoare: Pentru Calendarul îndreptat.

Nu odată s'a subliniat adevărul că introducerea calendarului îndreptat n'a fost pregătită printr'o lungă și temeinică acțiune de lămurire a poporului. Faptul n'a rămas fără urmări. Poporul nedumerit de reforma care s'a adus cam prin surprindere pentru el, a interpretat schimbarea calendarului în sensul unei «stricări a legii» și a făcut opoziție. În vechiul regat și 'n Ardeal această opoziție a fost mai slabă și de mai scurtă durată, fiindcă instigatorii poporului au fost puțini, iar lămuritorii lui mai mulți. În Basarabia însă lucrurile s'au petrecut tocmai pe dos. Agenții țarismului — alb sau roșu, deopotrivă — au desfășurat o campanie dintre cele mai condamnabile. După ce și poporul era mai puțin înțelegător — nu din vina lui, firește — acești agenți ai desagregării noastre naționale și sociale au întrebuințat toate mijloacele ca să fanatizeze norodul pentru greșita interpretare a reformei calendaristice. Dintr'o chestiune științifică ei au făcut o problemă de credință. Au împuiat capul — credincioșilor cu vorbe ca: «ne strică legea» — «ne fură credința» — «ne vinde Biserica» — producând o adevărată anarhie în poporul altfel atât de pacinic și atât de înțelegător.

Ingrijorate de această stare de lucruri autoritățile bisericesti și politice au început o campanie organizată, de lămurire a poporului în chestia îndreptării calendarului Sf Sinod, Ministerul cultelor și al instrucțiunii publice au luat deopotrivă măsuri ca propaganda pentru noul calendar în Basarabia să se facă pe cea mai întinsă scară. În acelaș timp ministerul de interne va aplica sancțiuni tuturor acelor inconștienți cari — cu ochii îndreptați spre «raiu» de dincolo de Nistru — instigă poporul și cu chestia calendarului și caută să sape temelile statului român, care-i tolerează cu atâta ospitalitate pe teritorul României mari.

Ne bucurăm că 'nsfârșit s'a hotărât să se prinească această acțiune de lămurire a situației. Sântem convinși că poporul odată lămurit va înțelege că toată zdroaba de până acuma a fost rezultatul acțiunii nefaste a unor agnți cari nu urmăreau decât tulburarea apei — pentruca ei să poată pescui.

Situația profesorilor de religie din Ardeal. Situația profesorilor de religie din Ardeal, rămasă neclarificată atâția

ani, s'apropie de o soluție neașteptată. La București se pregătește eliminarea lor dintre ceilalți profesori.

În discuția ridicată de proiectul de armonizare a salarelor s'a amintit ceva și de profesorii de religie din Ardeal, ceea ce i-a intrigat pe cei dela Sibiu. Aceștia au dat mandat unei delegații de profesori, care era gata de drum la București, să se intereseze și de pot să intervină și pentru profesorii de religie. Delegația aceasta a adus următorul răspuns: «La București situația dvoastră e mai gravă. Acolo domnește părerea, că orele de religie are să le facă parohul locului, plătit de culte, iar de instruire cu un plus bagatele pentru orele ce le face. Comunicând unora și altora că avem mandat să intervenim pela dnii miniștri pe unde intrăm, am fost avertizați să n'o facem. Amintind acestora — cari sunt oameni bineinformați — că în Ardeal nu puteți fi numiți în parohii, ci aleși, ne-au răspuns: vor fi trimiși în alte parohii și la școală locul lor îl vor lua parohii locali».

Rezultă deci că religia va fi menținută în programa școlilor secundare, dar *catedrele nu*. În urma acestei situații în perspectivă, la I. P. S. Sa Păr. Mitropolit al Ardealului s'a înaintat un memoriu, cerându-se limpezirea situației, prin intervenția înaltă, și:

1. Menținerea nu numai a religiei ci și a catedrelor de religie în școlile secundare;

2. Catedrele să rămână separate de parohie, adică să aibă profesor titular fără parohie;

3. Profesorul de religie să fie egal privit și retribuit cu ceilalți profesori titrați în regulă, având pregătire egală cu a lor: liceu, bacalauriat (maturitate), trei ani de studii superioare și examene de capacitate profesorală (deci egal cu profesorii de matematici pregătiți la București, cari au după bacalauriat 3 ani de studii speciale și examen de capacitate);

4. Astfel fiind pregătiți să se pretindă și obțină ștergerea atributului de cursist, dat unor dintre ei, deoarece ei nu și-au câștigat pregătirea de «specialist» la cursuri de vară sau de durată scurtă.

În Ardeal, la orașe, n'avem decât una, două și rar trei parohii cu câte un paroh, fără ajutor și fără diacon; parohiile de orașe foarte risipite. Cine va propune la miile de elevi români grămădiți la școli? Și această împrejurare dovedește,

că în Ardeal sunt absolut necesare catedrele de religie cu titulari, cari să nu aibă și obligamente parohiale.

Credem însă că la București se vor găsi și oameni, cari înțeleg ceva mai mult decât o *generalizare* a unei situații în uz dincolo de Carpați, și vor reveni. Necalce.

NOTE ȘI INFORMAȚII.

E îndeobște cunoscută criza prin care trece dela războiu încoace nu numai însușirea delicată a curtoaziei, ci și elementara virtute a politeței, a bunului simț. Nu e de mirare că în unele părți se observă o remarcabilă tendință de revenire la moravuri mai delicate, decât cele ce-au izvorât din duhul barbar și necreștinesc al războiului. În Cehoslovăcia această campanie de reîncetățenire a vechei bune cuviințe pare a fi patronată cihar de oficialitate. De-acî inscripția afișată în tramvaiele din Brno:

BCU Cluj / Central University Library Cluj

«Tineri, odată și voi veți fi bătrâni. Cedați locurile voastre celor mai vârstnici!».

*

La Oradea-Mare apare lunar, aproape de-un an de zile, revista *Familia*. Redactată de d. M. G. Samarineanu, această revistă îmbie cititorului rodurile duhovnicești ale unui frumos mănunchiu de scriitori dintre cei mai de seamă. Amintim între alții pe d-nii C. Petrescu, V. Eftimiu, Volbură Poiană, Gh. Bota, Ion Dragu, Gh. Tulbure.

Ardealul de după războiul întregirii noastre naționale a fost lipsit de binefacerele unei reviste de familie, cum era pe vremuri «Luceafărul». Doar «Consinzeana» dlui Bornemisa mai suplinea golul ce se căscase adânc, fără de sfârșit. Cu atât mai mult ne bucurăm că tocmai dela grânța apuseană a țării mărite ne vine o solie bună, o solie care ne cheamă entuziast spre țelurile idealismului curat, pe drumul legii strămoșești și al tradiționalismului național. Căci acestea sunt cele două note esențiale cari le-am desprins din revista *Familia* dela Oradea-Mare. Nu e o publicație provincială, de colorit regionalist, ci e un cămin cultural care e în stare să ducă în orice familie din România mare căldura simțămintelor celor mai curate întrupate

în literatura frumoasă zămislită de scriitori consacrați — și îndemnurile bune ale unor cugetători inspirați din paginile scripturilor sfinte.

În excelențele condiții în care apare revista Familia dela Orade, ea este un minunat grănicer cultural la hotarul de apus al țării noastre și un prietin devotat și înțelept al oricărui cămin românesc. În casa preotului ca și 'n casa oricărui intelectual român, ea va duce lumină și pace. Iată pentru ce o recomandăm cu toată căldura.

*

În ziarul «România Nouă» din Chișinău dl Vasile Moisiu a publicat un articol cerând revizuirea actelor cântăreților bisericești și înlăturarea dela strană a tuturor acelora cari se vor dovedi că nu au acte de studii. E o idee care-și găsește, credem, just ficarea în mulțimea cântăreților cu școală, dar fără slujbă. Totuși un bun credincios și unul dintre cei mai iscușiți și înțelepți țărani cărturari ai Basarabiei, dl Teodor Jireghie, pune problema altfel: mai just și mai creștinește. Domnia sa cere «să se revizuiască actele lor (ale cântăreților), dar să se revizuiască mai întâi faptele lor. Căci fapta omului bun e mai folositoare decât actul celui rău». E o vorbă cuminte care ar trebui aplicată pretutindeni, nu numai la cântăreții bisericești...

*

«Universul» din 18 Decemvrie cor. aduce știrea, că I. P. S. Sa Mitropolitul Nicolae ar fi prezentat ministerului instrucțiunii o adresă, prin care solicită 300,000 Lei la aranjarea unui curs catehetic pentru pregătirea profesorilor de religie, cari «s'au ales dintre preoții mai buni, fără a fi pregătiți pentru catedră». La curs ar fi să predea profesori specialiști în teologie și pedagogie. Și ministerul a admis această cerere trimițându-o comisiei bugetare.

Știrea, care apărea deodată (și poate ca răspuns) cu întrebarea din parlament a dlui deputat Livezeanu (șed. din 13 Dec.) că de ce nu asimilează pe profesorii de religie cu ceilalți profesori, în adevăr a alarmat pe unii profesori de religie. S'au prezentat deci la referentul chestiunilor de catehizare al mitropoliei pentru a fi clarificați despre ce e vorba. Atât referentul, cât și I. P. S. Sa au spus că *în acest an nu s'a trimis nici o adresă de cuprins asemănător. În anul 1925, în confor-*

mitate cu concluzul congresului național bisericesc ardelean s'a trimis o adresă, prin care se cerea bani pentru aranjarea de cursuri de *perfecționare*, așa cum sunt cele dela Casa Școalelor pentru ceilalți profesori, dar nici decum nu e vorba de cursuri, cari ar presupune că profesorii de religie n'ar fi pregătiți; congresul a voit să generalizeze, ceea ce făcuse Sibiul pentru profesorii de religie din Arhidieceză.

Cineva, prin publicarea acelei știri, urmărește, se vede, alte scopuri!

BIBLIOGRAFIE.

— *N. Ghiulea: Școala Poporului* (probleme sociale). Biblioteca «Semănătorul» Nr. 155. Prețul Lei 5.

— *Gh. Maior: Cele douăsprezece fete de împărat și palatul fermecot*, feerie în 4 acte. Biblioteca «Semănătorul» Nr. 156. Arad 1926. 5 Lei.

— *Prot. I. Dănciă: «Veghiază!»*... cuvinte creștinești către tineret. Sibiu 1926. Edit. autorului. Pag. 158, Lei 60.

— *Scholastik*, vierteljahrschrift für Theologie und Philosophie. I Jahrgang, Heft 4, 1926, Herder. Freiburg im Br.

Sumarul „Revistei Teologice“ pe anul 1926.

Studii și articole.

	Pagina.
<i>D. D. Achimescu:</i>	Hristos în teologia contemporană ... 123, 170
<i>Prot. D. Antal:</i>	Schituri și mănăstiri în protop. Reghinului 91
<i>I. Beleană:</i>	Istoricul sinodului ecumenic dela Nicea ... 3
—	Despre unirea bisericilor ... 209
—	Societatea anglo-continentală ... 246
<i>Dr. Iosif Blaga:</i>	Pasiunea apostolică ... 289
<i>Prot. Emilian Cioran:</i>	Isus și meseriașii ... 160
<i>Nicolae Colan:</i>	Bucuria noastră ... 1
—	Biserica și politica ... 117
—	Facultatea din Chișinău și încă — ceva ... 201
—	O adunare muncitorească Nivelarea deosebiri- birilor sociale ... 241
—	Hristos se naște, măriți-L ... 314
—	Clerul și sănătatea publică ... 325
<i>Econom A. C. Cosma:</i>	Forme nouă pentru misionarismul nostru ... 251
—	Cercurile religioase și autoritatea bisericească 298
<i>Pr. Ioan Crăciun:</i>	Lauda ... 19
—	Smerenia ... 187
<i>Prof. Dr. Gr. Cristescu:</i>	Mântuitorul ca medic ... 10
—	„ „ ofițer ... 40
—	„ „ student universitar ... 99
—	„ „ „parlamentar ... 126
—	„ „ avocat ... 157
—	„ „ director de teatru și cine- matograf ... 205
—	„De n'a înviat Hristos — zadarnică este pro- poveduirea noastră!“ ... 85
—	Sfântul Francisc de Assisi ... 218
<i>Andrei Cuznețov:</i>	Nicolae Nicanorovici Glubocovschi ... 52
<i>Ioan Dăncilă:</i>	Tăria armatei ... 142
—	Crâmpeie din pastorală militară ... 182
<i>Dr. Ion Felea:</i>	Pace tuturor ... 139
<i>Pr. I. Imbroane:</i>	Creștinism practic ... 322
<i>I. N. Lungulescu:</i>	Dogmă, Rațiune, Erezie, Sectă ... 211
<i>Dr. Ioan Lupaș:</i>	Rugăcinnea până la nori va ajunge ... 102
<i>Pr. Gheorghe Maior:</i>	Cum am putea crește creștini buni din elevii de școală ... 57
—	Voi sunteți biserica lui Dumnezeu ... 177
—	Despre raiu și iad, — viața sufletului după moarte ... 225

	<u>Pagina</u>
<i>Pr. Gheorghe Maior:</i>	În legătură cu un pelerinaj la mănăstire — 248
—	Dreptul religiei în școala secundară — 285
—	La Nașterea Domnului — 328
<i>V. N.:</i>	Refacerea Mănăstirii Brâncoveanu dela Sâmbăta de sus — 331
<i>Pr. A. P.:</i>	Evanghelia și greva din Anglia — 136
<i>Dinu Pajură:</i>	Regimul cultelor — 37
<i>Redacția:</i>	Între gimnastică și religie — 273
<i>Gheorghe Secaș:</i>	Sadhu Sundar Singh — 277, 315
<i>D. Stăniloai:</i>	Munca și proprietatea în Testamentul nou — 230
<i>Prof. E. Stoica:</i>	Reînchegarea frontului ortodox — 15, 44
<i>V. Șeulean:</i>	Ortodoxia în Maramurăș — 253
<i>Dr. N. Terchild:</i>	Mentalitatea dela Stockholm — 87
—	Biserica noastră ca factor al pedagogiei sociale — 134
<i>Pr. I. Trița:</i>	O carte de actualitate pastorală — 22

Mișcarea literară [Dări de seamă].

<i>I. Beleuță:</i>	Mitropolitul Antonie al Kievului: Catehism creștin ortodox — 68
<i>N. Colan:</i>	Gebetweisheit der Kirche, Tempelreinigung, Neues Leben, Modernes oder Katholisches Kulturideal? Biserica activă, Predica — catiheză — 24—26
	Frühlingsreise, Von Kunst und Künstlern, Carnetul unui preot dela sate, Ușile pocăinței, Evangheliile Duminecilor de peste an și tâlcuirea lor, 25 de povești puse în slujba Domnului, Moșiile Domnilor și boerilor din Țările române în Ardeal și Ungaria, Catehismul creștinului ortodox Herlichkeiten der Seele, Religion und Leben, Sinteze etico-sociale, Contribuția preoțimei române din Ardeal la războiul pentru întregirea neamului — 107—109
	Manual de drept bisericesc ortodox oriental, Dreptul bisericesc de stat în România întregită, Mai aproape de Tine Doamne, Ancore — 146—150
	Percepția misterului, Calendarul foii «Lumina Satelor» pe anul 1927 — 255
	Pentru înviorarea entuziasmului pastoral, Slujba ta fă-o deplin — 301—302
	Betleem — casa pâinii sufletului, Sf. Ioan Botezătorul după Evangheliile canonice, Unterwegs zur Heimat (În drum spre patria eternă) — 335—337

	Pagina
<i>Prof. Dr. Gr. Cristescu :</i> La Psychologie de la Conversion chez les peuples non civilisez — — — — —	27
Regele Ferdinand al României — — — — —	71
La luptă dreaptă, Când și unde începe evanghelizarea ortodoxă, «Lecțiuni de catehizare normative asupra Vechiului Testament», Piatra din Capul unghiului	144—146
Adevăruri eterne. Daruri pentru cei mici, Miresme, Evoluția și știința — — — — —	192
Importanța Sinodului I ecumenic și marile lui personalități, Cultul și ereziile, Hristos și vieța omenească, Cuvântul lui Dumnezeu și sufletul omului, Cărți de muzică, Cântările liturgice pentru copii și popor — — — — —	257—259
Mila și compătımirea socială în literatură. Mensching: Das heilige im Leben	302—303
<i>Dr. N. P. :</i> Veniți la Hristos — — — — —	109

Cronica bisericească culturală.

<i>N. Colan :</i>	In jurul proiectului de lege, a cultelor, Ședințele Sf. Sinod. Sărbătorirea părintelui Dr. Ioan Lupaș — — — — —	110—112
<i>Dr. Gr. Cristescu :</i>	† Părintele C. Nazarie — — — — —	112
	† Dr. Dragomir Demetrescu, Congresul tinerimii germane din România, Sfințirea schitului dela Izvorul Foltea, Misionarismul cultural al «Astrei» — — — — —	193—199
	† Episcopul Teofil — — — — —	259
<i>Cronicar :</i>	«Astra» la Săliște — — — — —	199
<i>Neculce :</i>	Regimul cultelor — — — — —	31
	Cum lucrează bolșevicii contra religiei, Un stat imoral: Ungaria. Congresul național-bisericesc, A murit episc. Nagy Károly	76—79
	Academia teologică din Paris, Congresul Asociațiilor creștine de studenți, Sfințirea clopotelor nouă ale catedralei din Sibiu, † Mitropolitul Vladimir de Repta — — —	150—156
	Congresul național-bisericesc, «Astra» își revine, «Astra» crește, O frumoasă serbare bisericească și culturală în Săcuime, † Savantul Victor Babeș, † Vasile Bogrea, «Vampirul» in aureola sfântului Francisc de Assisi, A murit cel mai mare călău al lumii — — — — —	260—265
	Congresul Asociației clerului «Andrei Șaguna», Sf. Sinod și învățământul religios — — — — —	303—309

<i>Neculce:</i>	Statul și subvențiile acordate Bisericii, Lupta pentru învățământul religios în școala secundară, O campanie folositoare, Pentru Calendarul îndreptat, Situația pro- fesorilor de religie din Ardeal — — —	335—342
-----------------	--	---------

Diverse.

Note și informațiuni — — — — —	33, 79, 113, 266, 309, 342
--------------------------------	----------------------------

Dela Asociația clerului „Andrieu Șaguna”.

Comunicat — — — — —	83
Convocare — — — — —	271
<i>Bibliografie</i> — — — — —	36, 84, 116, 157, 270, 312, 344

