

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE LUNAR —

SUB PATRONAGIUL

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

CUPRINSUL:

- Dr. Gr. Cristescu:* Variantele moderne ale parabolei «fiului risipitor»...
- Nicolae Popovici:* Raportul dintre religione și știință.
- I. Beleană:* Amintirile unui preot romano-catolic devenit preot ortodox.
- Pr. A. C. Cosma:* Vița de pe Sion.
- Prof. I. Moșoiu:* Chipuri din păstorirea sufletească a orașelor.
- Alfred G. Mortimer (trad.):* Ideșul creștin.
- Prof. N. Colan:* Filosofia în liceu.
- Prof. N. Colan, G. M. și Dr. Gr. Cristescu:* *Mișcarea literară:* Katechesen für die Oberstufe. Das Himmelreich auf Erden. Naturwissenschaft, Weltanschauung Religion. Zile trăite. Cetiri și tălcuire din Biblie. «Veghează». Chilasmul (Milenarismul). «Activitatea pastorală a preotului».
- Necules și N. T.:* *Cronică:* Principele Basarab Brâncoveanu și re-clădirea Sf. Mănăstiri dela Sâmbăta de sus. Cinci ani de apostolat creștin. Apărarea Bisericii strămoșești. Reveniri la ortodoxie. Un cămin al Rușilor «din împrăștiere». Mișcarea liturgică în biserica protestantă.
- Note și informații.*
- Bibliografie.*

REDACȚIA și ADMINISTRATIA: SIBIIU, STR. MITROPOLIEI Nr. 32.

SIBIIU. — 1927.

ȚIPARUL TIPOGRAFIEI ARHIDIECEZANE.

Sibiu

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.

Variantele moderne ale parabolei „fiului risipitor”...

Cugetarea nevrâstnică a improvizațiilor apologeti ai ireligiunii umple epoca noastră de sglobie ignoranță și de anarhii destul de îngrijorătoare.

Proletariatul spiritual pare a face concurență dărză celui economic. Ambiția de a se valorifica imoral, adică de a se devaloriza uman, acaparează azi sensibilitatea proletarului moral.

Proletarizării vieții sufletești a individului, îi corespunde în ordinea socială, dezechilibrul și dezordinea.

Poezie? Există și acest articol în lumea proletarilor morali: *poezia viciului*.

Poetizând păcatul îl fac — socot ei — mai suportabil și mai impozant.

Bunul simț, care e cumpăt în cugetare și în sentiment, în atitudini, în hotărâri și în graiu, este absent din capitalul vieții spirituale al acestor esteți ai aparențelor, cari nu înțeleg că viața omenească cere și o anumită stilizare etică și că în ierarhia valorilor umane *eminența morală* se impune *mai* categoric. Câtă vreme acești prelați ai imoralității vor fi în *majoritate* înăuntrul vieții sociale, în așezămintele și în organizațiile ei, probabilitățile acelei mult visate idealizări sociale vor fi simțitor reduse.

E drept că păcatul se bucură de oarecare longevitate, pentru că se sprijinește pe puternice garanții, să zicem, colective.

Arta de a utiliza degenerații morali, făcând astfel să degeneze până la inutilitate instituțiile înseși în care au fost plasați, a sporit înspăimântător dezorientarea sufletească a individului și a societății.

«Fiul risipitor» de azi nu mai este un exilat voluntar în familiaritatea animalității. El trăește în belșug! Are adoratori! Diciează! E arbitru! Pentru că e inconștient! Celălalt, de care ne vorbește Sf. Evanghelie, e un tip simpatic, idilic.

El își dă seama de inferioritatea lui morală. Vrea să se regenereze. Se întoarce acasă!.. Poetizând păcatul vieța lui își perduse orice poezie. O regăsește în virtute, în simplitate, în normalitatea vieții. Devine din nou normal, ceea ce nu înseamnă mediocru, nici stupid.

Estetica, o avea ea mare valoare, dar să nu sacrifice moralitatea pe care o au adeseori oameni cari n'au nici o idee de estetică, acei oameni cari nu-și risipesc nici energia, nici averea și care sunt slăviții «săraci cu duhul», nepregetații «cerșetori de duh», neastâmpărații drumeți ai cerului.

Aceștia trăesc fără teorii, în realitatea acelei elegante morale, pe care nu o găsesc totdeauna «profesorii de frumos» și cari aceștia, trăesc adeseori în cea mai cumplită iresponsabilitate morală.

Ei și-au organizat *monarhic* voința și conștiința lor morală: au așezat pe Dumnezeu în centrul lor; și-au asimilat astfel divinitatea.

Ateul, ca și omul de pietate mecanizată, autorul păcatului ca și editorul sau plagiatorul lui, specialistul profesional al vițiului ca și diletantul lui, editorul pornograf ca și criticul indulgent și lax, cu un cuvânt toată ceata voințelor satanizate și deci ostile mântuirii oamenilor, sunt tot atâtea variante contemporane ale perdițiunii «fiului risipitor» cu deosebirea că hotărârea salutară a convertirii, a repatrierii, a normalizării la aceștia pare a fi foarte problematică, pentru că ea cere eroism, conștiință, credință.

Nenumărate sunt azi biografiile oamenilor din care lipsește capitolul «repatrierii». Le putem urmări până în amănunte aventurile indisciplinii lor morale, azistăm la toate progresiunile păcatului în ființa lor, îi vedem prăpăstuindu-se, dar foarte rareori ni se dă prilejiul de a încerca adâncă emoție morală în fața unei *reabilitări*, a unei *reculegeri*, a unei *însănătoșiri*. Câți părinți n'ar tresări renăscuți când li s'ar aduce și lor vestea: «*Fiul tău trăește!*». Undeva, acolo, departe de voi, dar *trăește*. Nu l-a ucis păcatul!

Nu i-a răpit credința! Nu i-a slăbit *voința de virtute!* Nu i-a strivit idealul! Nu l-a înstrăinat nici de Dumnezeu, nici de voi, nici de semenii lui *pentru că n'a putut* — pentru că în sufletul lui păcatul a întâmpinat o indestructibilă rezistență. Câți părinți însă nu au trăit decât durerea primului episod al parabolei — fără să aibă bucuria celui de-al doilea.

Azi sunt mulți fii pierduți. Sunt și mulți părinți pierduți. Și unii și alții își risipesc puterile sufletului și-și seacă vlaga trupului, în intimitatea turmelor de animale sordide, simbol tragic al decadenței și insensibilității spirituale. Pentru preoții acestor zile, care nu-și mai pot interpreta chemarea lor simplu, dulce și senin ca într'o pastorală virgiliană, cunoașterea «fiilor pierduți» contemporani — oricât de curios ar parodia ei tipul clasic al celui din parabolă — este de-o neînchipuită necesitate.

Inventariul păcatelor moderne nu e un obiect fără importanță pentru educatorii sufletului omenesc întru sfințenie și dumnezeire.

Variantele moderne ale fiului risipitor s'ar împuțina și ar dispărea chiar, dacă noi am înțelege să fim ceea ce ne-a vrut Mântuitorul când a zis:

«Voi prietini mei sunteți!»...

Suntem noi într'adevăr prietini Lui?

Și dacă e așa, pe câți din fiii pierduți ai vremii noastre i-am făcut prietini ai Lui?...

Dr. Gr. Cristescu.

Raportul dintre religione și știință.

Românii de azi trăim vremuri mari. Ne-a fost dat să vedem cu ochii proprii, cum din jertfele prisositoare ale strămoșilor noștri și din grația deosebită a ceriului, s'a înfăptuit idealul de veacuri al nostru: unirea tuturor Românilor. Acest ideal, spre care — din considerațiuni superioare binepricepute — erau polarizate în trecut toate strădaniile noastre etnice, astăzi e o realitate. Dar orice ideal atins și-a sfârșit rolul... De aceea în actualele noastre împrejurări istorice, se impune cu necesitate alegerea unui nou ideal, care să stimuleze și să centralizeze și în viitor, toate energiile neamului. Și cât este de grea această alegere, când deoparte, te vezi în fața atâtor lozinci, adeseori contradictorii, iar de altă parte, te gândești — cu un puternic și sincer sentiment de responsabilitate în fața lui Dumnezeu și a oamenilor — la consecințele nenorocite ale unei eventuale alegeri greșite... Suntem la o răspântie a istoriei.

Înainte noastră stă — după cuvântul plin de înțelepciune divină — «calea vieții și a morții». Să alegem! Cât de mare și de solemnă este această clipă. În toată puternicelor noastre frământări sufletești, pare că un glas ne avertizează: Nu uitați că voi sunteți purtătorii și tănuitorii fericirii sau ai nefericirii noastre, nu uitați că dela voi atârnă să vă binecuvântăm sau să vă blăstemăm pomenirea, și în sfârșit, nu uitați că tot dela voi atârnă, să aveți în mormânt pace desăvârșită și bucurie vecinică, sau nesfârșită mustrare și iremediabilă durere. Este glasul urmașilor noștri.

Unora vi-se va părea poate bizar faptul, că având să vorbesc despre religione și știință, am atins chiar la început chestiuni în aparență străine de acest subiect. Și totuși între cele ce veți auzi despre religione și știință și între alegerea noului nostru ideal etnic, este o legătură organică. Expunerea mea întregă, în cele din urmă, nu va fi altceva decât o contribuție modestă și parțială la soluționarea acestei probleme de mare importanță.

Toți cercetătorii competenți și obiectivi ai vieții spirituale românești de azi, au constatat, cu inima strânsă de durere, că o mare parte din intelectualii noștri — îndeosebi mai tineri — nu și-au lămurit pentru ei personal problema raportului celui adevărat dintre religie și știință și sunt încă și astăzi de credința — firește greșită — că între ele ar exista un conflict. Pagubele, de care se resimte — din cauza unei asemenea credințe — viața spirituală a acestor intelectuali, sunt incalculabile. Nu mai încapă nici o îndoială, că o clarificare în această materie e necesară.

De aceea în cele următoare voi încerca să dovedesc inexistența unui antagonism real și propriu între religie și știință, și — ceea ce poate multora le pare acum paradoxal — necesitatea absolută a colaborării lor permanente, în vederea atingerii sigure a celor mai înalte culmi de desăvârșire ce ne stau înaintea.

Pentru înțelegerea integrală a problemei în care intrăm, determin sfera noțiunilor fundamentale: religie și știință.

Esența religiei este totalitatea acelor funcțiuni ale sufletului omenească, care se referă la raportul dintre Dumnezeu și om, iar esența științei este totalitatea acelor fapte sistemizate, care au la temelie lor un adevăr indiscutabil. Ambele au rădăcini adânci și inexterminabile în natura noastră omenească, ambele răsar din aspirațiile ei auguste și inerente, ambele cresc deodată și lângă o altă, și în sfârșit ambele aduc roduri îmbelsugate și sănătoase acelor, cari știu să le cultive. Știința ne învață despre lume, religia despre Ziditorul lumii, știința ne arată cum este lumea, religia pe a cui seamă a fost creată această lume, știința cucerește și supune puterile acestei lumi, religia îngenuchiază nevoinicile trupului, și-i dă omului posibilitatea să trăiască o viață în Dumnezeu, cu Dumnezeu și pentru Dumnezeu; știința se mișcă în domeniul mărginirii, religia într'al nemărginirii, știința — principial vorbind — are ca bază de operație materia, iar religia spiritul.

Tendința proprie și specifică a științei este de a înțelege și de a interpreta lucrurile din lume în lumina

interdependenței lor naturale, în cadrul și sistemul lor relativ invariabil. Știința se mișcă numai în interiorul vieții obicinuite și își culege datele pe cale de experiență, prin intermediul simțurilor, apoi le prelucră și le sistematizează cu ajutorul minții, pe care o consideră de ultimă instanță în orice împrejurare. Idealul științei în general și al filosofiei — care adună, prelucră și încheagă după criterii superioare și generale datele pozitive ale științei — în special este, ca să ne dea o icoană adevărată, clară și cât se poate de plastică a acestei lumi, ideal, la a cărui realizare se va lucra necurmat până când va mai trăi un om pe pământ.

Prin aceasta am desemnat limitele extreme ale oricărei cercetări științifice. Trecerea peste ele îi este imposibilă. Trebuie să accentuez că, nici prin cea mai desăvârșită cercetare «strict științifică» asupra lumii, nu se poate apreciza toată cunoștința despre ea. Știința nu poate da o rezolvare integrală a ei. Multe întrebări rămân fără de răspuns. Și sufletul fiecărui om cere un răspuns necondiționat tocmai la acele întrebări, la care știința nu poate răspunde. Iar aceste răspunsuri îi sunt tot așa de necesare omului, ca și pâinea de toate zilele. Iată ce zice în privința aceasta uriașul cugetător Im. Kant: «Întrebările de are lumea un început sau o limită a extensiunii sale în spațiu, de există undeva și poate chiar în eul meu cugetător o unitate indivizibilă și indestructibilă, sau totul este divizibil și trecător, de sunt eu în acțiunile mele liber sau sunt purtat ca și celelalte ființe de frânele naturii și de capriciile destinului și în fine de există o cauză supremă a universului, sau doară obiectele naturii și ordinea lor constituiesc ultimul punct, la care trebuie să ne oprim în toate speculațiunile noastre — acestea toate sunt întrebări, pentru a căror deslegare matematicianul și-ar jertfi bucuros toată știința sa, fiindcă ea nu-i poate da nici o mulțumire în privința celor mai mari și mai importante scopuri ale omenirii», iar cunoscutul matematician Gans, zice că «există o mulțime de întrebări a căror deslegare ar prețui-o neasemănat mai mult decât problemele matematice, ca de exemplu întrebările etice,

întrebările relative la raportul nostru față cu Dumnezeu, la soartea noastră viitoare, etc».¹

Criza sufletească pe care am vizat-o ar sfârși de sigur prin căderea într'un scepticism fără leac, dacă n'ar veni într'ajutor religiunea cu lămuririle ei precise și absolute. Și când zic religiune, înțeleg pe cea autentică, religiunea prin excelență. Și aceasta e religiunea în veci indefectibilă a Domnului și Mântuitorului nostru Isus Hristos. Adevărurile ei generale sunt: Existența lui Dumnezeu, unul în ființă și întreit în persoane, nemurirea sufletului și libertatea voinții, iar cele specifice, proprii: Intruparea sau venirea în lume a însuș Fiului lui Dumnezeu, a Domnului nostru Isus Hristos, care prin pilda vieții sale dumnezeiești, prin învățătura, patima, moartea pe cruce și învierea Sa, a zdrobit puterea prințului apostat al cetelor îngerești, a Satanei, ne-a eliberat de sub cumpăna sa stăpânire și ne-a dat posibilitatea ca prin conlucrarea noastră cu harurile Duhului Sfânt, să ne ridicăm până la cea mai înaltă treaptă a perfecțiunii, de care suntem capabili.

Dumnezeu în ființa și acțiunile sale nu suferă îngrădire în nici un sens. Timp, spațiu, materie, mărginire, schimbare, divizibilitate, dependență, sau alte note accidentale, îi sunt în desăvârșire străine. Este mai presus — și'n afară de ele. Dumnezeu, — prin creațiunea făcută din nemărginita-i bunătate și'n baza atotputerniciei sale — este cauza eficientă, suficientă și finală a tuturor realităților văzute și nevăzute.

Omul la rândul său, a fost exact dintr'un ceput în așa fel, ca numai în legătură intimă și de natură harică cu Dumnezeu, să poată fi deplin mulțumit, după cuvântul fericitului Augustin: «Fecisti nos ad Te et inquietum est cor nostrum, donec requiescat in Te». Posibilitatea acestei legături și comunicări între Dumnezeu și om, este asigurată pe o scară întinsă, prin spiritualitatea și nemurirea sufletului și prin libertatea voinții, tot atâtea proprietăți inerente naturii omului și de o profundă afinitate cu Dumnezeu. Iar scopul ei

¹ Dr. Nicolae Bălan, Problema religioasă în timpul de azi. Sibiu. 1906. Pag. 28—29.

este sfințirea progresivă a omului, adecă întărirea lui treptată, prin mijloace supranaturale — taine, pentru a-i mări capacitatea împlinirii poruncilor dumnezești.

Iată-ne într'un domeniu nou și cu totul deosebit de al științei. Este domeniul supranatural și nemărginit al religiunii unde nu mai stăcânește rațiunea cu silogismele ei. Majoritatea covârșitoare a adevărilor de credință sunt mai presus de puterea ei de înțelegere și de producere. De aceea «Dumnezeu ni le-a descoperit, ni le-a relevat în multe feluri și'n multe chipuri» prin aleșii săi, iar în zilele de pe urmă prin însuși Fiul său, Domnul nostru Isus Hristos. Și ele pot fi dobândite numai cu ajutorul credinței pe care așa de frumos și de nimerit o numește Volkelt, «partea mistică a gândirii».

Idealul creștinismului este întemeierea pe pământ a împărăției creștine, a împărăției binelui și a păcii, care-i în funcțiune de împlinirea integrală a poruncilor dumnezești, care toate se razimă în porunca cea mare și specific creștină a iubirii fără margini cătră Dumnezeu și cătră aproapele.

Asemenea este această împărăție unei familii mari, al cărei tată este Dumnezeu, iar fiii Lui, toți oamenii, frați într'olaltă. Pentru întruchiparea aieva a acestui ideal trebuie să mobilizăm toți toate puterile și să pornim chiar din această clipă sub stindardul crucii, lupta vajnică împotriva celui mai înfricoșat și mai nebiruit vrăjmaș al nostru, împotriva păcatului, care ne pândește pretutindeni.

Am arătat — se înțelege foarte sumar — metoda, domeniul și organul de cercetare al religiunii și al științei. Acum să înșir câteva din cauzele nefirești, care au dat naștere la conflictul dintre ele.

Ca una din cele mai frecvente cauze ale acestui conflict este a se considera împrejurarea, că se i-au adese-ori prea în pripă drept rezultate pozitive și indiscutabile ale științei, ipotezele neverificate și părerile subiective ale bărbaților de știință. Numeroase experiențe din optică, din acustică și din fiziologie dovedesc relativitatea datelor câștigate prin experiență, iar dictoanele, «câte capete atâtea păreri» și «a greși e

lucru omenesc», evidentiază subiectivitatea și relativitatea lucrărilor minții. Iată niște exemple. S'a zis odată în numele științei că, singura realitate este materia, că din ea și prin ea se explică totul, pentru ca mai târziu — după ce s'a dovedit falsitatea acestei concepții — în numele aceleiaș științe «infaibile», să se pornească o operă de răsturnare a ei... Darwin a făcut ingenioasă ipoteză, cunoscută sub numele său, pentruca să explice originea și îndeosebi dezvoltarea vieții organice pe pământ. Fără o examinare critică prealabilă, a fost socotită imediat, ca cel din urmă cuvânt al științei în această chestiune, pentruca ulterior dovedindu-i-se și netemeinicia ei, să cadă în complectă desuetudine. Firește că în vremurile și locurile unde stăpânesc astfel de vederi superficiale, un conflict între religie, care este cu înverșunare atacată, și între știința, care atacă, este inevitabil. Dar conflictul nu e real.

O altă cauză. Mulți văd în credință un organ de investigație inferior minții. Vă rog să vă faceți cu toții o examinare a tuturor datelor științifice, pe care le posedați, cu specială privire la organul de apercere al lor, și veți rămânea stupefiați de numărul mare al cunoștințelor aperate cu credința. O exemplificare. Copiii dela școala primară cred în cele spuse de învățător, învățătorul crede în cele propoveduite de profesorii săi, profesorii în descoperirile științifice ale diferiților specialiști, iar aceștia la rândul lor, cred cu toată tăria în valoarea ipotezelor, care le-au servit ca puncte de mănecare și în exactitatea și realitatea experiențelor lor. «Plutim în credință dela începutul vieții noastre și până la sfârșit, fără să ne dăm seama; plutim chiar atunci când ni se pare că suntem mai pozitiviști. Porumbelul în sborul său — pentru a întrebuinta și a restălmați o figură a lui Kant — își închipue poate că ar sbura mai ușor, dacă n'ar fi aerul, care să-i opună rezistență. Așa și-or fi închipuind și oamenii setoși de adevăr, însă fără credință, că de n'ar fi această parte întunecoasă a sufletului, ei ar cunoaște mult mai mult»¹.

¹ Pr. Cicerone Iordăchescu, Credo quia absurdum, Religie și cultură. Iași. 1920. Pag. 13.

Precum porumbelul nu poate sbura neavând aer, tocmai așa nu se poate ridica nici mintea în domeniul necunoscutului, fără sprijinul permanent și efectiv al credinței. În cercetările științifice, mintea fără razimul credinței este cu desăvârșire neputincioasă, slăbănoagă.

În legătură strânsă cu cele precedente stă disprețul de care s'învrednicite dogmele sau învățăturile de credință. Dogmele neputând fi trecute prin retorta minții, sunt considerate și taxate de absurde, din partea acelorora, cari au ridicat altar rațiunii și o tămâiază. Se pierde însă din vedere un lucru. Mintea, care vrea să pătrundă cu tot dinadinsul, până în cele mai tainuite ascunzișuri ale existenței, ea însăși crede și operează mult cu dogme, firește nu religioase, ci științifice. Știe bărbatul de știință ce este în esența ei materia, energia, eterul, lumina, atomul, electricitatea, gravitațiunea, viața, etc.? De sigur că nu. Atunci cum stăm cu absurditatea dogmelor religioase? Noi dăm, din intimă convingere cinstea cuvenită achizițiilor științifice pozitive și credem că prin acest gest obligăm și noi pe bărbații de știință, — dacă nu la mai multă — cel puțin la aceeași cinstire, față de vecinicele adevăruri religioase-morale, pe care și le-au câștigat cu ajutorul credinței din izvoarele revelațiunii reprezentanții de elită ai religiei.

Stările încordate s'au ivit și din cauza amestecului, fără competență, a științei într'ale religiei și viceversa. Cel mai cunoscut amestec al teologilor în problemele pur științifice este cazul lui Galilei. Acesta descoperind și profesând învârtirea pământului în jurul axei sale, a fost dus înaintea unui tribunal eclesiastic romano-catolic, care susținea sus și tare, că prin această descoperire, — considerată azi ca o realitate indiscutabilă — se atacă Sf. Scriptură și deci nu poate fi adevărată. Nu și-au dat limpede seama acești teologi, că Sfânta Scriptură nu este carte de astronomie, nici de geologie, nici de științe naturale, ci o carte cu un cuprins prin excelență religios-moral. Au pierdut din vedere că toate cunoștințele — numite după terminologia de azi științifice — sunt în funcțiune de dezvoltarea științei în epoca în care a apărut cartea, de cultura singuraticilor

scriitori, etc. În această legătură de idei a rostit Galilei cuvintele: «Sf. Scriptură ne învață cum să înțărăm în cer, iar nu cum să învârte cerul».¹

Nedreaptă este acuzația gravă, adusă la adresa creștinismului din partea unora, cari vorbesc în numele științei, că dogmele constituie o piedecă reală în calea progresului permanent și nelimitat al științei. Ceva mai hazardat nici că se poate. Pentru că cineva să poată face astfel de afirmații, trebuie să fie cu desăvârșire străin de cunoștințele istorice — care arată lămurit, ce putere formidabilă a fost creștinismul tocmai în acest sens, al promovării progresului. Absolut nime nu se poate provoca la vre-un ram de știință, care ar fi cătuș de puțin împiedecat de dogmele creștine, în descoperirea de adevăruri necunoscute. Dimpotrivă, în porunca Testamentului Vechiu «supune pământul» (Fac. 1, 28) și în îndemnul stăruitor al Testamentului Nou «toate le ispițiți» (I. Tes. 5, 21,) găsim formulat și sancționat, precis și clar principiul oricărei activități științifice. În legătură cu această acuzație, să ni se permită a pune următoarea întrebare: Dacă creștinismul este o stavilă în calea progresului, cum se face că descoperirile științifice în toate ramurile au luat avânt și proporții așa de mari, tocmai în țările creștine?

Renumitul istoric Ferrero vorbind, în cartea sa «Entre le passé et l'avenir», despre viața modernă, vi-zează cu multă tărie o cauză nouă a răcelii și a înde-părtării de religie. Iată cuvintele lui: «Se zice că epoca noastră este raționalistă și sceptică. Oare suntem noi așa de raționaliști și de sceptici cum se crede? Frica de moarte, dorul după nemurire, curiozitatea față de lucrurile divine, nu par a fi scăzut mult. Dacă epoca noastră părăsește religiea serioasă și disciplinară, o face mai ales pentru a se arunca într'un soi de diletantism mistic, fragmentar, capricios și anarhic. Pentru ce? Pentru că religiea serioasă cere reculegere, perzistență în cugetare și control de sine, care devine din ce în ce mai dificil în înfrigurarea care a cuprins lumea.

¹ Dr. Nicolae Bălau. Opul citat, pag. 32—33.

Toate religiunile mari, au supus sufletul unei sugestii intense și permanente. Rugăciunile, slujbele, serbătorile, ceremoniile sunt mijloace, care constrâng sufletul să se izoleze și să se concentreze periodic în cugetarea lucrurilor divine. Râvna pentru cele sfinte este un foc, care are nevoie de acest combustibil, ca să nu se stingă. Astăzi, chiar persoanele pioase n'au decât momente fugitive pentru aceste izolări și concentrări. Ce putem deci aștepta dela mulțimea, care niciodată n'a fost înflăcărată de o râvnă mare pentru un asemenea lucru?

Adeseori mă întreb, nu cumva viața intensă și calea ferată, care este focarul ei, sunt mai mult responsabile decât Voltaire și Büchner, de nepăsarea religioasă a epocii noastre. Adevăratul dușman al religiei nu mai este impietatea, ci distracțiile necurmate, împrăștierea intelectuală și sentimentală, și superficialitatea în care trăim toți. Cel mai mare număr al oamenilor nu mai are timp să cugete nițel serios asupra lucrurilor divine».

Concluzia expunerilor de până aici este că, toate certele iscate între religiune și știință au fost ceva accidental, ceva trecător, ceva izvorât din lipsa de cunoștință de cauză — într'un moment dat — a reprezentanților științei sau ai religiei și că un antagonism propriu și firesc între ele nu există și nici nu poate exista, dată fiind profunda deosebire a obiectului preocupărilor lor. Și apoi că la răceala religioasă de azi, a contribuit mult și superficialitatea, care împiedcă orice concentrare asupra lucrurilor divine.

Trec la partea pozitivă a problemei.

Ca dovadă nedesmințită că între religie și știință nu există conflict, ci dimpotrivă, că o sinteză acestor două puteri mari e posibilă, că e necesară și că-i o podoabă pentru ceice o realizează într'un chip superior, ne stau toți acei bărbați de știință, cari prin cercetările lor au făcut epocă și care totuși au fost de o profundă religiozitate și de o ireproșabilă moralitate.

Cred că reprezentanții mărunți și necredincioși ai științei își vor pleca capetele, cel puțin în fața mărturiilor acestor bărbați, cari în primul rând pentru ei sunt

autorități consacrate în domeniul științific și cari nu pot fi suspectați în această chestiune de profesionalism etc.

Voiu cita numai numele câtorva mai cunoscuți. *Ampère*, părintele electrodinamicii, dă următorul sfat înțelept și foarte plastic unui tânăr îndrăgostit exclusiv de știință: «Ferește-te de a te ocupa exclusiv cu știința, cum ai făcut până acuma.

Studiază, scrutează ce e pe pământ; datcrința aceasta o are fiecare bărbat de știință. Dar privește numai cu un ochiu la lumea celor văzute, iar cu celalalt privește neîntrerupt la lumina cea vecinică. Cu o mână examinează natura, cu cealaltă însă te ține de colțul hainei lui Dumnezeu, întocmai cum se ține copilul de haina tatălui său». Tot *Ampère* zicea adeseori către *Ozanam*, prietenul său: «O cât e de mare Dumnezeu! O cât e de mare! Știința noastră e un nimica.¹

Faraday — pe care chimistul francez *Dumas* îl numește «cel mai desăvârșit bărbat de știință dintre câți a numărat vreodată Academia printre membrii ei» — și-a rezumat părerea despre religie în aceste cuvinte mult grăitoare: «Cunoașterea și venerarea lui Dumnezeu, ajunge la mintea mea pe căi tot atât de sigure, cum sunt acelea, pe care ajungem la cunoașterea adevărilor de ordine fizică».²

Cuvier dă o îndrumare superioară și sănătoasă cercetării științifice când zice: «Cărțile noastre sfinte ne prezintă încă la început pe Creatorul, carele adună lucrurile înaintea lui Adam, ca să le pună nume. Alegorie fericită, carea ne învață limpede, că datorința noastră principală este: Să ne convingem de bunătatea și înțelepciunea autorului naturii, prin studierea fapturilor care vin dela puterea Lui».³

Copernic, de numele căruia se leagă descoperirea sistemului heliocentric, prin care a revoluționat întreaga astronomie, a rostit memorabilele cuvinte, care i-au fost

¹ Dr. Vasile Suci: Teologia dogmatică fundamentală, vol. I. Blaș, 1907. Pag. 10.

² Ib. Pag. 15.

³ Ib. Pag. 13.

săpate în piatra dela căpătâiu: «Doamne, eu nu caut grația cea mare, acordată lui Pavel și nu îndrăznesc a cere milostivirea, arătată de tine lui Petru, dar te rog pentru iertarea, pe care a-i dat-o tâlharului pe cruce». Este aceasta o mărturisire, pe care i-a smuls-o, într'o clipă de meditație, conștiința nimicniciei sale în fața lui Dumnezeu.¹

Kepler, cu sufletul copleșit de admirație față de Creator, strigă: «Fericiți sunt aceia, cărora le-a fost dat să se ridice la ceruri! Este mare Domnul nostru! Cer, soare, lună, planete vestiți lui Dumnezeu, ori care ar fi limba, prin care puteți exprima impresiunile voastre!... Și tu suflete, cântă mărirea celui etern, în tot timpul vieții mele».² Pare că auzim graiul inspirat a psalmistului. Tot *Kepler* își termină o însemnată operă a sa, cu un pasaj vrednic să fie cunoscut de toți, căci este o rugăciune plină de smerenie la adresa Creatorului: «In sfârșit îmi rămâne, până a nu mă ridică dela această masă, pe care mi-am făcut lucrările, să-mi ridic ochii și mâinile cătră ceriu și să-mi îndrept cucernica-mi rugă cătră Părintele luminilor. O Tu, care prin luminile ce ai vărsat peste toată natura, trezești în sufletele noastre dorința fierbinte după lumina harului Tău, ca să ne dai prin el lumina strălucitoarei Tale măriri, mulțumescu-Ți Ție, Dumnezeule și Ziditorule, pentru toate desfătările ce le-a simțit sufletul meu, când a privit în extaz frumseța făpturilor Tale. Iată aici am săvârșit o lucrare, care cuprinde rodul osteneților mele și ale minții ce în nemărginita-Ți bunătate mi-ai dat-o mie. Pe cât m'a putut sluji slabul meu spirit, m'am silit să arăt oamenilor prin dovezi strălucirea făpturilor Tale. Dacă voi fi zis vre-o nepotrivire, învață-mă Tu Doamne, ca să o îndreptez, dacă voiu fi orbit de trufie înaintea minunatelor frumseți ale lucrurilor Tale, sau dacă am căutat să-mi câștig un nume de îngâmfare între oameni, ridicând acest monument, care trebuie să fie închinat numai măriri Tale,

¹ Pr. Nedelea Georgescu, despre existența lui Dumnezeu. București. Pag. 55.

² Ib. Pag. 58—59.

iartă-mi atunci Doamne rătăcirea și fă ca această lucrare să nu poată aduce nici odată vre-un rău, ci să slujiască în totdeauna spre a oamenilor mântuire și spre a Sa preamărire». ¹ Ce lecție academică este această rugăciune pentru toți bărbații de stimă! Și ce bine ar fi dacă toți ar înțelege-o!

Este imposibil să epuizezi pomelnicul bărbaților, de talia celor amintiți, de aceea nu mă voi referi, decât la câteva mărturisiri interesante și semnificative chiar din zilele noastre.

Un ziar parisian «*Figaro*» a deschis astăvară o anchetă printre reprezentanții mai de seamă ai științei din Franța, cerând un răspuns precis la întrebarea: «Este vre-o opoziție între sentimentul religios și știință?»

Din rezultatul acestei anchete, publicat în 16 August, spicuesc și eu ceva.²

Academia de științe din Paris, prin urmare cel mai înalt aeropag a științei, a dat următorul răspuns: «A voi să opui știința religiei înseamnă a nu le cunoaște pe amândouă».

Invățătul *Grandmaison* face următoarele declarații: «Religia posedă domeniul ei propriu, cerut de alte facultăți omenești, perfect normale în exercițiul lor și superioare prin învecinările lor cu facultățile pur raționale, care găsesc alimentul lor propriu în știință. Acest domeniu, a cărui investigare scapă metodelor particulare în întrebuintare pe terenul cercetării științifice pure, nu e atât de necunoscut, chiar pentru știință.

Aceasta face într'adevăr, să-l recunoaștem ca existând și impune astfel după unii, sugerează cu o înaltă aparență de adevăr după alții, o concluzie de ordin religios. Logica științifică ea însăși, prin perspectivele finaliste și spirituale pe care le deschide, prin sentimentul infinitului, pe care ea-l naște în acei cari îi sunt supuși până la capăt, aduce la pragul credinței religioase. Acei cari au intrat în templu ne mărturisesc, că nici odată n'au regretat aceasta», iar într'alt loc zice: «Trebue să

¹ Dr. Nicolae Bălan. Opul citat. Pag. 43.

² Pr. Gr. Prejbeanu: «Sentimentul religios și știința», in revista «Re-nașterea» anul V., pag. 327—329.

ne păzim de-a amesteca metodele, făcând să reacționeze fără precauțiuni, una asupra alteia, cele două mari forțe spirituale, pe care ancheta le pune în față. Nici știința, mândră de gloria ei nouă, nu trebuie să năvălească pe un teren, unde ea rămâne necompetentă, dar nici religia nu trebuie să înlocuiască pe nedrept sau să interpreteze cu grăbire, după vederi a priori, faptele care sunt de rezortul cunoștinței pozitive. A fost în realitate un abuz în ambele senzuri... Dar grija de a menține independența fiecărui izvor de lumină în domeniul său propriu, nu împedecă de loc ca o oarecare legătură să fie indispensabilă, o oarecare colaborare dorită.

Altarul și laboratorul sunt deosebite și câștigă rămânând așa. Ele se sprijină una pe alta și se completează, pentru a crește, cât mai mult posibil, fericirea și mângâierea omului. Ele nu pot deci și nici nu trebuie să se ignoreze.

E. Guillet mărturisește, că «știința conduce în mod natural la spiritualism»...

Mă opresc aici cu citarea din răspunsurile multe ale anchetei, a căror esență e, că între știință și religie există o compatibilitate pozitivă și din care transpiră multă largime de spirit și o conștiință puternică a relativismului datelor științifice.

Cred că problema raportului celui adevărat dintre religie și știință este clarificată îndeajuns.

De aceea revin acum către sfârșit prin câteva cuvinte la cele accentuate în introducere, la alegerea noului nostru ideal etnic. Sinteza marilor puteri spirituale, despre care am vorbit, adecă a religiunii creștine, care implică și moralitatea în sine, și a științei luată în sens larg, se numește cultură. Definițiile date culturii sunt multe și fiecare din ele poartă mai mult sau mai puțin pecetea epocii în care a fost dată. Lumea de azi înțelege sub cultură, totalitatea bunurilor câștigate de om cu ajutorul puterilor lui naturale, în special totalitatea achizițiilor științifice. Această definiție este unilaterală și incompletă, căci sfera culturii este mult mai largă și mai cuprinzătoare.

Cultura este dezvoltarea armonică a *tuturor puterilor* inerente naturii noastre omenești, dezvoltarea omului *întreg*, sau și mai precis, sintetizarea în om a *supranaturalului cu naturalul*.¹ Cine nu-și dă silința ca în cadrele posibilității să-și însușească atât religiunea, cât și știința, cine nu-i muncit de întrebările lor mari, cine nu încearcă să vadă și să cunoască cu ajutorul luminilor lor — ca prin doi ochi — pe Ziditorul și zidirea, cine nu-și ia cu ajutorul lor, ca cu niște aripi, sborul către cer, n'are dreptul să-și revendece titlul de om cult.

Să nu creadă cineva că prin cuvintele de mai sus, aș proclama cultura în sine, cultura pentru cultură, ca ideal. Nu. Pentru noi cultura trebuie să fie numai un mijloc. Prin cultură omul ajunge la descătușarea sa din lanțurile patimilor și ale instinctelor, la regalitatea spiritului asupra trupului, la spiritualizare, la sfințenie.

Idealul cel nou și permanent valabil al poporului nostru trebuie să fie sfințenia, spiritualizarea. Și când am zis sfințenie, am înțeles plenitudinea desăvârșirii de care noi oamenii suntem capabili. Să nu vă mirați de formula, pe care am dat-o noului nostru ideal, căci ea nu este așa de străină, cum pare la prima privire.

Cultura neamului nostru, multă puțină câtă s'a făcut, conștient și inconștient, a echilibrat perfect toți factorii cari o compun. Îndeosebi religiunea și-a avut locul ce i s'a cuvenit. De aceea a și putut înfrunta neamul nostru nesfârșitul lanț al năcazurilor, ce s'au abătut peste capul lui.

De astăzi înainte toți fiii neamului sunt datori să aibă pe planul întâi al preocupărilor lor exclusiv această concepție despre cultură și s'o ducă la cea mai plină de strălucire dezvoltare a ei, că în felul acesta să se apropie tot mai mult de idealul fixat.

Încă odată repet, că numai sub auspiciile culturii, definite mai sus, poate și neamul nostru să-și aducă — în virtutea muncii pe care o va depune și a geniului

¹ Dr. Nicolae Bălan: *Religiune și cultură*, articol în «*Revista Teologică*». Anul I. 1907. Pag. 343—344.

rasei — toată contribuția de care este capabil, la patrimoniul cultural al umanității, numai cu ajutorul ei își poate câștiga un loc de frunte și de cinste în panteonul valorilor netrecătoare, numai prin ea se poate ridica la înălțimea criteriilor de judecată ale istoriei. de azi, și'n sfârșit numai călăuzit de ea pe drumurile vieții sale, poate atinge ținta, pe care orânduirea divină — cu mult superioară celei omenești — i-a hotărît-o.

Nicolae Popovici,
stud. în teologie, Sibiu.

Amintirile unui preot romano-catolic devenit preot ortodox.¹

I.

Educația mea bisericească. — La abatele Leon Garapin. — La micul seminar. — Un superior caraghios. — Abatele Meunier. — Profesorii. — Lecturile mele. — La marele seminar. — Filozofia cu abatele Venot. — Teologia cu abatele Laurent și Richaudeau. — O mică scrisoare a dlui Richaudeau și răspunsul. — Abatele de Belot și abatele Duc superiorii seminarului. — Comunitatea iezuitică a abatelui Duc. — O răscoală. — Negrii și albi. — Intervenția episcopului dl de Sauzin. — Liniștea restabilită. — Reaua voință a abatului Duc față de mine. — Legăturile mele cu părintele iezuit Fantin. — Părăsesc fericit seminarul.

M'am născut la Blois în 1 Decembrie 1816. Părinții mei nu erau nici nobili nici bogați; tatăl meu era un om modest, mama o femeie credincioasă și inteligentă.

Crescută într'o steră mai înaltă mama ar fi devenit o femeie de-o distincție rară. Moravurile sale erau serioase, sentimentele cu adevărat creștinești; ea nu putea suferi bigoteria și pe bigoși. Ea nu știa ce e jansenismul însă credincioșii contimporani o numeau jansenistă fiindcă desconsidera prejudecățile și superstițiile.

¹ În 1 Decembrie 1916 s'au împlinit 100 ani dela nașterea unuia din cei mai însemnați preoți din veacul al XIX-lea, a lui René-François Vladimir Guettée. Din cauza împrejurărilor grele ale războiului nu s'a putut sărbători atunci jubileul de 100 ani dela nașterea învățatului preot. Credem însă, că nu e nici când prea târziu să ne aducem aminte de Dănsul. În legătură cu acest jubileu scăpat dăm în românește o parte din «Amintirile» sale, publicate de El cu prilejul împlinirii a 50 de ani de preoție.

Ca și ea, eu am fost totdeauna foarte religios, însă dușman al bigoților și-al fățarniciei lor.

Ca și ea, eu am fost deci din copilăria mea jansenist fără să știu. Sunt convins că nu era în acest jansenism nimic din acele *cinci propoziții*, nici din acea *contemplație religioasă* și nimic din bula *Unigenitus*. Nu puteai găsi în el decât o pornire creștinească, o împotrivire înăscută contra a tot ce se numește azi iezuitism.

După multă muncă și economie, părinții mei au putut ajunge la o modestă situație; în 1832 am avut nefericirea de-a pierde pe prea buna mea mamă. Ea muri în casa noastră de țară dela Rénardières, aproape de Blois.

Aveam doisprezece ani când am fost încredințat dlui Léon Garapin pentru a-mi începe educația bisericească.

Dl Léon Garapin era un bun preot pentru care mama nutrea un fel de cult. Era credincios, milos, studios, nu se ocupa decât de slujba sa și nu se amesteca niciodată, sub pretext de zel, în lucruri cari nu-l priveau. Intotdeauna mi-am amintit cu respect de acest om excelent care nu mi-a dat niciodată decât exemple bune. Viața lui era ireproșabilă. Cu toatecă sănătatea îi era foarte debilă el păstra o liniște de caracter care dovedea în el o mare virtute. Inteligență remarcabilă și instrucție variată. Am stat la el timp de doi ani la Neung-sur-Beuvron. Am făcut împreună progrese însemnate fără a mă obliga să fac muncă obositoare. Profita și de plimbările noastre zilnice pentru a mă iniția în o mulțime de cunoștințe cari mi-au fost foarte folosite mai târziu. Eram curios; îl întrebam despre tot ce vedeam în plimbările noastre, dela stelele cerului până la florile și insectele pe cari le vedeam la picioarele mele. Avea astfel ocaziunea să-mi dea lecțiuni de istorie naturală. Aducea adesea cu el la plimbare câte-un tratat de *Floră* cu ajutorul căreia puteam analiza florile și a-le învăța numele și însușirile. Câteva mici lucrări de entomologie m'au introdus în cunoștința acelor drăguțe insecte care sunt de obicei tovarășii plimbărilor câmpenești.

Aceste plimbări au devenit astfel mijloace de a-mi da cunoștințe pe cât de folosite pe atât de atractive.

Am revăzut după aceea pe dl Léon Garapin la Montdoubleau când se făcuse preot; apoi la Blois când a fost numit canonic și vicar general onorar. Am regăsit totdeauna în el pe

acelaş om, tot aşa de credincios, tot aşa de studios, tot aşa de inteligent şi tot aşa de modest. Voi cita în aceste amintiri unele din scrisorile pe cari mi le-a adresat relativ la operele mele. Ele vor dovedi că n'am exagerat de loc elogiul ce l-am făcut acestui bun preot.

Părăsind casa dlui Léon Garapin am intrat în seminarul cel mic din Blois condus de abatele Doré.

Acesta era un preot cinstit, însă puţin instruit şi fără dragoste de instrucţie. Se arăta duşman la tot copilul care manifesta tendinţa de a eşi din cărările bătute. Pentru el preotul era un om care-şi zicea regulat liturgia şi breviarul său. El nu pricepea nimic din înalta misiune socială şi ştiinţifică pe care trebuie s'o îndeplinească preotul.

Avea în odaia sa o bibliotecă la dispoziţia elevilor. Această bibliotecă era compusă din mici romane religioase şi din câteva istorii ca cele de Rollin şi de părintele Daniel.

Eram un cititor întreprinzător. Temele clasice şi lecţiile îmi răpeau puţin timp. Foloseam pentru citit cea mai mare parte din timp destinat lecţiilor. Citeam serios, făceam analiza lecturilor mele, de asemenea şi tablouri sînoptice ale evenimentelor şi datelor pe cari mi le furnizau cărţile ce le citeam. Am avut răbdarea să fac acest lucru pentru istoriile lui Rollin şi părintelui Daniel.

Nu citeam micile romane *religioase* pentru cari simţeam un desgust de neînvins.

Superiorul găsea că merg prea des la el să-i cer cărţi. Mi-a făcut chiar şi observaţii pentru aceasta. Acesta era un om lung ca o prăjină; în vârful acestei prăjini, un cap foarte mic împodobit cu un nas imens. Imi făcea impresia unei stingătoare din sacristie.

Era într'adevăr o stingătoare.

Pentru a mă desgusta de citit el a avut o idee pe care o credea fără îndoială excelentă. Imi impuse să citesc cărţi a căror lectură i se părea lui foarte plictisitoare. Incepu prin «*Adevărata Istorie a împurilor fabuloase*» de Guérin du Rocher. Această lucrare într'adevăr nu e deloc amuzantă; e împodobită cu numeroase note în limba ebraică şi la începutul primului volum se găseşte alfabetul acestei limbi.

Am început cu aceasta. Am învăţat să citesc ebraica ajutat de notele operei, apoi am citit opera însaşi. La sfârşitul săptămânei.

am reînapoiat primul volum dlui superior care mi-a zis râzând: «Nu mai iai și-al doilea volum, nu-i așa?» — «Din contră dle superior vă rog dați-mi-l. — «Însă nu l-ai citit pe cel dintâi?» — «L-am citit». — «Întreg?» — «Întreg». — «Și notele?» — «Și notele». — «Știi deci să citești ebrește?» — «M'am deprins să citesc în acest volum». — «Să vedem, citește-mi această notă!» — Eu am citit-o și dl superior trebui să mărturisească că el n'ar putea-o citi mai fluent ca mine.

Un om inteligent văzând un copil prezintă atâtea predispoziții pentru studiile cele mai grele, ar fi trebuit să încurajeze astfel de predispoziții.

Dl Doré nu era capabil să conceapă o astfel de idee. Mă obligă să jertfesc mai mult timp lecțiilor și temelor mele clasice și să citesc mai puțin. Cu toate acestea se învoi să-mi împrumut volumele «*Adevărata istorie a timpurilor fabuloase*», apoi altele alese dintre acelea cari trebuiau să-mi ofere cât mai puțină distracție; de ex. «*Spectacolul naturii*» de abatele Pluche, «*Lecții din natură*» de Cousin Despréaux; «*Istoria Angliei*» de părintele Dorléans ș. a.

Eu citeam tot, analizam totul și-am părăsit seminarul cel mic cu un bagaj științific și literar care lipsea colegilor mei și cu tot atâta greacă și latină cât puteau ei să știe.

Reaua voință a dlui superior s'a întors în avantajul meu. Scrierile cari mi le împrumut pentru a mă desgusta de citit, m'au obicinuit din copilărie cu studii grele. Dacă dl Doré cu cărțile sale vechi a contribuit să-mi dea această dispoziție, eu îi aduc pentru aceasta mulțumirile mele.

Singurul om inteligent și capabil între directorii micului seminar era abatele Meunier. Iubitor de carte, instruit, dotat cu o elocință strălucitoare și ușoară, el trebuia să fie însărcinat cu predarea unui curs de retorică, de-asemena cu un curs de elocință sacră, dacă s'ar fi gândit să înființeze unul. Avea titlul de econom și era însărcinat și cu supravegherea bucătăriei. Curtea episcopală avea, după cum se vede, o chibzuință curioasă. Abatele Meunier părăsi bucătăria seminarului pentru parohia din Romorantin. De aici îmi scrise o epistolă pe care o voiu da mai jos și care dovedește stima și dragostea ce-o avea pentru mine.

Profesor de retorică era abatele Alexandru Garapin, fraatele aceluia care m'a introdus în primele studii bisericesti. El

avea mult gust pentru tâmplărie. Iși făcea plăcerea cetind din Virgiliu tradus de Scarron și totdeauna ne citea în clasă, din Virgiliu tradus, fragmentele pe cari ni le dăduse să le traducem. Era o metodă care ne introducea bine în subtilitățile poetului latin. Al. Garapin după ce a făcut lemnăria într'o parohie dela țară a devenit iezuit. Nu știu ce-a putut face sfânta Comunitate dintr'un astfel de lemnar.

Ceilalți profesori de seminar erau la înălțimea profesorului de retorică. Sub înalta lor conducere se făcea latină *culinară*, puțină greacă *culinară*; se învăța de rost cursul de istorie al părintelui Loriguet și câteva fragmente din scriitori de aceeaș valoare. Aceasta era întreaga învățătură.

Mirați-vă așadară de ce clerul era așa de ignorant!

Am petrecut patru ani în acest mic seminar model. Oh! ce amintire frumoasă îi păstrez! Noroc că am fost puțin îndărătnic față de direcțiune care voia să-mi impună. Am citit mult, mult.

Cărțile ce mi se dădeau conțineau totdeauna unele lucruri bune. Am profitat; însă nu datorez nici o recunoștință acelor cari s'au silit să pună piedeci bunelor mele aptitudini, în loc să le incurajeze.

Părăsind seminarul cel mic am intrat în seminarul cel mare pentru a-mi face filozofia și teologia.

Cursul de filozofie dura un an; cel de teologie trei ani.

Aveam nouăsprezece ani când studiam filozofia. Mi-a intrat în mână o scriere stupidă, scrisă într'o latină proastă și-am găsit ca profesor pe abatele Venot conșcolarul meu într'al doilea an de teologie. Aveam puțină încredere în capacitatea lui. La dreptul vorbind el n'a examinat înainte de a i-se încredința *catedra* de filozofie dacă știa ceva din această știință. Vedeam în el un omuleț tânăr, nu mai puțin prost decât altul, foarte credincios, foarte supus superiorilor, și l-au găsit potrivit pentru a-l face profesor de filozofie. Intr'adevăr el putea să predea tot așa de bine ca și un altul filozofia așa cum era înțeleasă în cler. Iși era de-ajuns să înveți o teză; o recitai; la obiecții dedeați răspunsurile ușoare indicate în carte și erai un perfect elev în filozofie.

Indrăsnesc să zic că aceasta nu mă mulțumea de loc. Citeam de două sau de trei ori lecția și eram destul de tare ca

să ies cu fața curată din afacere dacă eram întrebat în clasă. Ce era de făcut în restul timpului?

Îmi reluai lecturile ca și la seminarul cel mic. Mi s'a admis să împrumut dela bibliotecă operele lui Descartes, ale lui Malebranche, ale părintelui Buffier, ale dlui de Bonald; câteva volume de Lamennais și alte lucrări de filozofie școlastică.

Le-am citit pe toate acestea.

Sistemul lui Lamennais era atunci pe tapet. Cartesienii și Lamennaisienii rupeau lănci cu o îndrăzneală cu totul juvenilă. Nu m'am amestecat în aceste polemici. Eram *eclectic* și nu admiteam din diferitele sisteme decât ceea ce îmi convenea.

Am făptuit atunci o mare crimă. Nu mi s'a dat iertarea până nu m'am spovedit. Cu mare greutate mi-am procurat câteva lucrări de Herder, de Kant, de Cousin și de Damiron. Am citit de asemenea unele scrieri de Voltaire, de Diderot și de I. I. Rousseau. Invoc însă o circumstanță atenuantă: citeam în acelaș timp operele lui Guenée, Bergier și Barruel și câteva altele în acelaș gen. Mă încercam și în polemică împotriva adversarilor creștinismului. Într'o vârstă mai înaintată, am regăsit, în hârtiile mele, unele din micile mele lucrări ca elev în filozofie. Nu le-am găsit foarte rele. Ele mi-au dovedit că la nouăsprezece ani aveam bun simț, un stil care nu se putea numi rău și o *foarte mică cantitate* de răutate.

Nu-mi stă însă în drept să zic că am stăruit în primele mele predispoziții.

Mi-am făcut prin urmare filozofia fără să mă ocup nici cu cărțile clasice, nici cu tânărul meu profesor. Eu nu știu dacă conșcolarii mei au profitat mult de una sau de celălalt. Nici odată nu mi-am dat seama de cunoștințele lor în filozofie.

La sfârșitul primului an în seminarul cel mare, am intrat în sanctuarul teologic.

Mai întâi un cuvânt despre superiorul marelui seminar. Era abatele de Belot, un om respectabil care, din familia sa foarte onorabilă, s'a ales cu maniere distinse. Mă opresc asupra acestui punct pentru că toți ceilalți superiori și directori ai celor două seminarii, afară de abatele Meunier, erau niște adevărați țărani îmbrăcați în reverenzi. Dl de Belot era foarte credincios; îl iubeam. Nu știu de ce-a părăsit seminarul. A fost numit preot al catedralei și voi avea ocazia să vorbesc de relațiile pe cari le-am avut mai târziu cu el.

A fost înlocuit de un oarecare abate Duc care nu aparținea diocesei. Era supranumit «*Boz de noapte*» fiindcă avea figura lată ca și bufnița, poreclită de naturaliști cu acest titlu, ca și homonimul său nu iubea lumina.

Erau atunci doi profesori la seminarul din Blois. Unul abatele Laurent preda teologia morală, celalalt abatele Richaudeau preda teologia dogmatică.

Bolnăvicios și nervos dl Laurent dicta în fiecare clasă foarte iute, suplimente la «*Cursul de Teologie*» al lui Bailly, care era opera clasică. Suplimentele erau mai voluminoase decât înșasi opera clasică. Erau compuse din extrase din diverși teologi. Cum nu era timp din ora destinată clasei pentru explicat și copiat ieșia un curs greu de înțeles și confuz; cea mai mare parte a elevilor îl înțelegeau cu atât mai puțin cu cât ei nu puteau lua decât copii trunchiate ale suplimentelor dictate foarte repede.

Dl abate Richaudeau își dicta tratatele consultând din când în când pe Bailly autorul clasic atât pentru dogmă cât și pentru morală. Cei doi profesori erau tipul perfect al preotului instruit după metoda din seminarii. Vai! ce instrucție!

Trebuie să spun că m'am apropiat de teologie cu o idee înaltă despre această știință. Imi formasem eu însumi această idee, pentru că până atunci nimeni nu s'a gândit să mi-o inspire. Invățătura care s'a pretins că mi se dă, era detestabilă și de sigur nu mă prepara pentru teologie, ținta supremă a științei bisericești. Studiile mele particulare m'au servit mai bine; însă tocmai când începeam teologia, ce decepție!

Începeam să fiu cu adevărat un tânăr om și mintea îmi crescuse odată cu barba. Am înțeles numai decât că cursurile în cele două seminarii erau aceleași și cu cât se schimbau cu atât erau acelaș lucru.

Cursul dlui Laurent era o harababură unde nu se putea atrage în cursă ideea de morală. Tratatele dlui Richaudeau erau, mici, seci, strâmte ca și profesorul însuși. El dicta o jumătate de ceas. În decursul celeilalte jumătăți doi sau trei elevi recitau câteva frânturi din lecție. Când suna ora, se închidea ședința.

În predarea celor două cursuri se urma metoda strict școlastică și se vorbea o latină care ar fi făcut pe Cicero să rădă dacă ar fi înțeles-o.

Bailly tracta, în opera sa, doctrina celor patru articole ale clerului Franței. Le-a tractat liniștit vreme de o jumătate de secol aproape, când fu pus la index, aproape în aceeaș epocă cu smeritul său discipol care scrie aceste «*Amintiri*». Vom spune un cuvânt mai târziu. Dl Richaudeau preda cele patru articole ca și *autorul său* și se arăta foarte galican. După aceea el deveni ultramontan fanatic și scrise câteva volume sau articole imposibile de citit. Am avut ocazia să-i dau o mică lecție relativ la trecerea lui. O zic prea iute că eu eram deja ortodox atunci. Anticipez puțin asupra evenimentelor, însă primesc reproșurile de a nu fi urmat o cronologie exactă.

(Va urma).

I. Beleuță.

Vița de pe Sion.

Muntele Sionului, pe care e așezată o parte din Ierusalim, în coastele lui dinspre Betleem și dinspre «Valea Iosafat» este sterp, acoperit de pietre mari și prund și nisip.

În înțeles spiritual însă, vița de Sion este piscul moral, spre care vor ținti de-apururi, aspirațiile lumii.

«*Eu sunt vița cea adevărată*» (Ioan 15, 1) este o sentință pe care n'au putut s'o rostească până acum nici unul din marii cuceritori sau din marii cugetători ai lumii.

Când suiam cu trenul dinspre Iaffa spre Ierusalim, de pe la Bittir, — locul natal al apostolului Filip — au început a ne atrage privirea coastele muntoase amenajate în formă de terasă, pe care vița palestiniană se întindea în voe și cu vigoare.

Privind-o, fără haragi — ca la noi — și nesăpată, fiindcă seceta nu permite ridicarea buruienilor, ne-am gândit la adâncimile adăpate, până la care trebuie să-și întindă rădăcinile sale, pentruca să poată rodi.

Oare Mântuitorul nostru, nu și-a întins prin spița neamului Său, rădăcinile morale și fizice până la Adam? Din câte conștiinți neprihănite nu și-a făurit Providența dumnezeiască, calitățile morale superioare, prin care ni s'a impus nouă, ca cea mai desăvârșită pildă?

Dacă vrei, frate, să fii și tu o viță adevărată, trebuie să-ți hrănești rădăcinile tale morale, cu sucule produs de înaintașii tăi în viața creștină.

Auzisem că un fir de grâu de Smirna poate produce până la 12,780 de boabe; că un fir de mac de Antiohia poate da 35,000 semințe; că un fir de porumb poate produce 2000 de boabe, iar un fir de floarea soarelui poate produce până la 4000 de semințe.

Chipul în care erau încărcăți cu struguri butucii albi și negri, pe coastele muntoase ale căii ferate, ne-au amintit legendarul strugure pe care Iosua și Caleb l-au adus ca mărturie a belșugului din «Nahal Escol» — Valea Strugurilor (IV. Moisi 13, 24).

Dumnezeu și astăzi păstrează în mijlocul sterpiciunii naturei, bogăția rodirii, pentruca să te îndemne și pe tine și pe mine, să devenim o «*mlădiță care aduce roadă*» (V, 2), căci, dacă mlădița nu aduce roadă, vierul o leapădă.

Vierul tăe ramurile neroditoare, curăță pe cele roditoare, ca să aducă roadă. Vița tăiată se usucă. Omul fără Hristos, cade în păcat. Ce fel de viță ai fost până azi? Cu Hristos, sau fără Hristos? Dacă ai trăit până acum fără Hristos, gândește-te serios la cuvintele lui: «*Fără mine nu poți face nimic*». Adevărul acesta l-a întărit și fericitul Augustin prin cuvintele: «Ori de e mult, ori de e puțin, nu se poate face fără El; fără care nimic nu se poate face».¹ Fără grația divină, omul nu poate face nimic; nu poate face nici începutul mântuirii sale — cum susțineau semi pelagienii — pe care Biserica i-a condamnat.

Dar, vezi: Când vierul tăe mlădițele, vița ar trebui să se supere că o pradă de podoaba ei. Și totuși ea e așa de iertătoare, încât nu numai că uită răul suferit, dar resplătește pe făptaș cu rod îmbelșugat, în care adună zi cu zi din raza soarelui, 3000 grade de căldură, pe care le preface în zahăr pentru îndulcirea omului.

Ce pildă minunată de iertare! Ce sânguincioasă silință de îmbogățire cu dulceața luminei! De ce ar fi

¹ «Sive parum, sive multum, sine illo fieri non potest sine quo nihil fieri potest». Tractatus 18.

oare oamenii așa de aprinși în mânia, așa de dușmănoși în viață!

Primești tu zilnic prin citire raza iubirii în sufletul tău? Prefaci iubirea aceasta în miere cu care să indulcești viața împrejurul tău?

Nu cumva iubirea de sine face ca toate bunurile spirituale ale iubirii să le păstrezi numai pentru tine? Ce s'ar întâmpla cu vița, dacă și-ar păstra sucul numai pentru ea, dacă nu s'ar nesocoti pe sine în folosul roadelor! E prea lipsită viața noastră de roadele iubirii.

In politică dușmănie.

In comerț despoierea aproapelui.

In administrație biruința dreptului și nedreptului numai prin bacșiș.

Acestea nu sunt roadele iubirei, sunt roadele urei. Isus nu le-ar putea recunoaște ca izvorâte din dragostea Lui.

Fără de El lumea se transformă în viță sălbatecă, care sue în vârful arborilor, dar nu produce roadă. Fără de El lumea este un cazan în care clocotesc și se mistue generațiile, fără ca pe urma lor să rămăne roadele, singurele din care omenirea trage foloase.

Pr. A. C. Cosma.

Anton Huender.

Chipuri din păstoria suflătească a orașelor.

Capernaumul, orașul său, după câte știm era pe atunci cel mai însemnat oraș de lângă lacul Genezaretului. Așezat la încrucișarea caravelor, era un puternic centru comercial, dar și punct de atracție al unei populații amestecate iudeo-păgână. Avea prin urmare, aspectul unui mare oraș modern, cu cartiere foarte populate, pline de sărăcie și frivolitate, oferind icoana tristă a mizeriei morale și fizice. In acest oraș își alege locuința Mântuitorul și își începu activitatea, de scurtă durată, pentru mântuirea suflătească a orașenilor. In sinagoga de aici și-a ținut cuvântările despre pâinea vieții, aici a câștigat pe Levi, aici a săvârșit cele mai însem-

nate fapte cuprinse în Evanghelii. Aici își arată învățătorul toată puterea și iubirea Sa.

A. Puterea ispitelor.

Pentru mulți prezența Lui acolo a fost o binecuvântare și o ocazie de convertire, cei mai mulți însă dintre orașeni au rămas nemișcați, cu sufletele împietrite. Binecuvântarea pentru ei a fost blestem. «*Vai fie Capernaume*» (Luca 10, 15) așa-i zice cu durere Domnul la plecare. De puterea îngrozitoare a ispitelor — acest blestem al orașelor mari — s'a sfârșit și truda dumnezeescului Păstor.

B. Spiritul necurat — Preoți puși în rândul sfinților.

(Luca 4, 31—37, Marcu 1, 21).

1. E foarte semnificativ faptul, că Mântuitorul își începe activitatea Sa într'un oraș mare, cu scoaterea *unui spirit necurat*. Scena întreagă este dramatică. Mântuitorul vorbește în sinagogă, poporul îl ascultă cu mare încordare și însuflețire. Deodată se aud cuvintele celui îndrăcit: «*Lasă, ce este nouă și fie, Isuse Nazarinene? Ai venit să ne pierzi pe noi? Te știi pe tine cine ești: Sfântul lui Dumnezeu*». Aceste cuvinte sunt ca un strigăt de alarmă al spiritului necurat din orașele mari, împotriva învățătorilor trimiși de Dumnezeu. Mulțimea era foarte impresionată de această apariție a lumii nevăzute a spiritelor în sfera vieții zilnice. Toți cei de față s'au înspăimântat și privesc, când la cel îndrăcit, când la Mântuitorul, care cu acea ocazie a dat o dovadă sigură despre trimiterea Sa de sus.

Liniștit și serios El stăpânește întreaga situație. O privire încruntată, o vorbă de mustrare: «*Taci și ieși dintr'ânsul!*» au fost de ajuns ca demonul să fugă ca un câine certat de stăpânul său. Aceste cuvinte pline de putere au avut un efect covârșitor asupra mulțimii cuprinsă de groază, de mirare și de admirație. O întrebare se șopteste din gură în gură: «*Ce este cuvântul acesta? Că cu stăpânire și putere poruncește duhurilor*

necurate și ies». Ca o pară de foc se întinde această veste prin oraș și întreaga populație îi face primire.

2. Da, grija pentru mântuirea sufletească a orașenilor, e o problemă grea a zilelor noastre! Aici găsim soluția acestei grele probleme. Ar trebui să se ridice sfinți și să se facă minuni, ca să scuture și să trezească din indiferență, răceală și necredință pe orașeni!

C. Mizeria orașului — Caritatea.

«Iară făcându-se seară, când apunea soarele, aduceau la dânsul pe toți bolnavii și îndrăciții. Și era adunată toată cetatea la ușă» (Marcu 1, 32—33).

1. Acestea se repetă numai în viața sfinților. Vorbirile și minunile marelui proroc au produs o impresie vie. Intreg orașul fermecat de personalitatea Lui, îl caută să-L vadă. Toate locurile libere din fața casei sunt pline de oameni, ba unii s'au suit pe ziduri și coperișe. Fiecare tinde să fie mai aproape de El. În fața casei zac bolnavii pe târgi și în brațele celor ce-i poartă. Sunt bolnavi de tot felul, ciungi, ologi, orbi, cu bube, bolnavi de friguri, de plumâni ș. a. toată boala și neputința era reprezentată. Fețe palide, ochi stânși, figuri slăbite; era un adevărat spital, o expoziție îngrozitoare a mizeriei orașelor cu toate aspectele ei.

Intocmai ca o soră de caritate, cuprins de milă mergea Mântuitorul printre ei *«puindu-și mâinile pe fiecare din ei»* (Luca 4, 40) arătându-le, că El nu se sperie de nici o suferință și că puterea mântuitoare purcede dela El personal.

2. Cât de des se repetă aceste scene impresionante în spitale, în lagăre militare, în lazarete de coleră! Prețutindenea apare Hristos, prin reprezentanții săi. Privirea îndreptată spre Mântuitorul dă surorilor de caritate atâta iubire, atâta spirit de jertfă și slujitorilor altarului atâta curaj, ca să cerceteze pe bolnavii molipsitori, pentru a-și împlini chemarea lor de mângăitori și mântuitori de suflete.

D. „Toți te caută” — Puterea personalității preoțești.

(Marcu 1, 37).

1. Mântuitorul a devenit foarte popular în orașul Său, toți se simt atrași de El ca de o forță magnetică.

Acesta este efectul înfățișării Lui blânde și demne, a privirii, a vocii, a gesturilor Lui, cari, deși sunt simple, au ceva maiestos, a puterii de a face minuni, care împrumută personalității Lui caracterul supranatural. Cu un cuvânt, e un tip ideal de preot! Un asemenea preot face și azi aceiaș impresie asupra poporului, și-i stoarce admirația, respectul și iubirea.

2. «*Toți Te caută*». Ce cuvinte frumoase! O de s'ar referi acestea și la tine, preotule, pentruca și prin orașele noastre să treacă Mântuitorul reprezentat prin locuitorii Săi demni și să atragă cu farmecul lor poporul la dânsii. Acest popor sărman, amăgit aleargă după alți «Mântuitori» și «Invățători» și într'ânșii își pune toate nădejtile. Nu cade vina acestei decăderi în unele locuri și asupra clerului, care nu se pricepe să conducă turma și s'o apropie de biserică? Se poate ușor observa o schimbare în viața orașenilor dacă vine un apostol, un om după voia lui Dumnezeu.

«*Toți îl caută*». Când predică, biserica va fi plină, scaunul mărturisirii va fi din straja dimineții până în noapte împresurat de mulțime, ori unde va merge, poporul îl urmează și mii de ochi îl vor privi cu mulțămită și recunoștință.

«*Toți te caută*».

3. «*Și au venit popoarele la el și-l țineau pe el, ca să nu se ducă dela ei*» (Luca 4, 42).

Numai acela își poate închipui ce s'a petrecut acolo, care a văzut vr'odată entuziasmul produs în suflete de vorbirea însuflețită a vr'unui preot, cu adevărat sol al vestei celei bune.

O, preot al lui Hristos, ce sublimă chemare ai, ca să dai oamenilor rătăciți îndrumare spre Mântuitorul, care odinioară a umblat pe acest pământ și în urmele căruia au răsărit pretutindenea florile harului divin și ale mântuirii!

E. Rugăciunea de dimineața a lui Isus — Trebuința reculegerii interne.

«A doua zi foarte de noapte sculându-se au ieșit și s'au dus în loc pustiu și acolo se ruga» (Marcu 1, 35).

1. Păstorirea duhovnicească în orașe e împreună cu primejdia de a atrage atenția păstorului de suflete spre cele externe ale vieții, atâțându-i nervii ca zgomotul și huruitul unei mașini. Il cuprinde pe preot într'o mreață împletită de mii de griji, de distracții, de obligamente convenționale și de tot felul de probleme oficiale. În contact cu această lume sgomotoasă, în mijlocul acestei atmosfere plină de microbii păcatelor, trebuie să trăiască unii preoți. Vrând-nevrând vede viața desfrânată, aude glasul de sirenă al ademenitorilor. El privește laturea cea mai întunecoasă a vieții și inima sa de păstor iubitor trebuie să vibreze la atâtea mărturisiri, cari purced din adâncurile mizeriei păcatelor. În mijlocul acestor impresii și înrâurițe de tot felul preotul trebuie să rămâie curat, tare și neatins. Cum poate să rămână, dacă nu trăește cu gândul la cele supranaturale, dacă sufletul său nu e adâncit în rugăciunea internă, care îl curăță, îl întărește și întinerește? Acest exemplu i l-a dat Mântuitorul.

2. A stat în casa lui Petru până noaptea târziu, cu toate acestea, a doua zi «foarte de noapte s'a sculat și a ieșit într'un loc pustiu ca să se roage». Din acestea vedem, ce viață ascetică ducea Mântuitorul. Se culca târziu și se scula în zorii zilei. Cine doarme până târziu nu are timp pentru rugăciunea de dimineața, care-l sfințește, îl întărește pentru munca zilnică. Nu din pat, ci dela rugăciune chiamă Petru pe Mântuitorul la mulțimea care-L așteaptă.

O, preotule, cum vei putea să rămâi neclintit dacă nu te sprijinești în Dumnezeu; cum îl vei sluji, dacă prin rugăciune nu te unești cu El? Cum vei fi organul prin care lucrează El, dacă nu te vei contopi prin rugăciune cu Duhul Lui?

O fântână cu mai multe izvoare nu seacă niciodată. Cine cheltuiește mai mult decât primește, acela dă fali-

ment. Aceste cuvinte au valoare nu numai în viața de toate zilele, ci și în viața spirituală. Preotul ca să-și îmbogățească viața și să dea și altora trebuie să-și îndrepte privirile spre Mântuitorul și să ceară: «Învăță-ne să ne rugăm». «Și Isus sculându-se de noapte s'au dus într'un loc pustiu, ca să se roage».

Trad. de prof. I. Moșoiu.

Idealul creștin.

— Gânduri. —

Orice sistem de religie, orice școală de filozofie cari au purces să cerceteze și să învețe calea fericirii, s'au silit să răspundă la întrebarea: Ce este o viață fericită, o viață vrednică de a fi trăită?

Când Mântuitorul nostru și-a deschis gura și învăța multimile, a zis: «*Fericiți!*» folosindu-se deci de un cuvânt care trezește îndată în sufletele ascultătorilor săi, familiar controversă — cum poate omul câștiga fericirea? Când Domnul își începu cuvântarea cu precunoscutul cuvânt *makários*, toți ascultau fără surprindere dar cu o deosebită atențiune cum El deschidea un drum și cum promulga niște legi, care în această nouă școală de credință, potrivit făgăduinții Lui, aveau să-i conducă la fericire.

«*După roadele lor îi veți cunoaște!*» Ani au trecut fără ca deosebitele școale filozofice să-și fi adus rodul lor, fără ca ele să-și fi împlinit făgăduința lor.

Reprezentanții glorioși ai fiecărei școale au fost aplaudați și distinși cu laurii genialității. Erau oameni cari prin inteligența lor sclipitoare, prin stăruința lor nedomolită, în căutarea adevărului, prin patriotismul lor entuziast au fost binefăcătorii țării și neamului lor.

Oameni cari au strâns nesfârșite comori de știință și pe care ei le-au lăsat lumii ca moștenire.

Dar! fericirea, armonizarea discordiilor din sufletul omenesc, satisfacerea darurilor inimii omenești, răspunsul

la nedumeririle minții omenești, unde, unde e fericirea promisă?

În fiecare vieată cetim dezamăgirea, cuvântul fatal, «minciună»!

Strălucitele descoperiri în domeniul științii, mărețele inducțiuni în lumea gândirii apreciate de câțiva, nu dau, ceace dorește aprins orice om: fericirea!

O singură excepție dela această regulă, experiența sfinților care făcând parte din toate clasele sociale, și reprezentând însăși natura omenească strigă într'un glas: evrika! Sunt intelectuali ca Fer. Augustin, sau oameni simpli ca Fr. D'Assisi și Sf. Antonie. Oameni de toate temperamentele, rangurile, stările, ei, proclamă unanim, că independent de împrejurările vieții lor, ei au găsit în practicarea legilor sfințeniei, în împlinirea poruncilor lui Hristos, ceace li s'a făgăduit, *fericirea* și că ei au adormit spre vecinică odihnă cu siguranța unei fericiri fără de sfârșit.

Întorcându-ne dela mărturisirea experienței individuale către evidențele pe care ni le face cunoscute lumea cea largă, aflăm că cea mai mare parte din fericirea prezentă sau din binele de care se bucură omenirea, sunt datorite aceluiași mare legiutor, ale cărui legi s'au revărsat ca o nesfârșită binecuvântare în toată lumea.

* * *

Era pe munte.

Ucenicii veniră la El.

li învăța zicând:

Fericiți...

Scena aceasta ne evoacă pe cealaltă, a dării legii celei vechi.

Atunci muntele era învăluit de nori și fulgerat de trăsnete — ca un simbol al asprimilor legii vechi.

Pe colina fericirilor era pace, simplitate, bucurie.

Cea dintâi era legea poruncii negative: «să nu».

Cea de-adoua, a *făgăduinții pozitive*: *Fericiți*.

Fericirile sunt într'o strictă și necesară legătură logică — în cea mai simetrică ordine.

În viața oricărui om nu pot fi decât 3 sisteme de relațiuni — cu Dumnezeu, cu sine însuși și cu aproapele.

Primele 3 fericiri ne dau latura pasivă a datoriilor noastre (și excluzând pe a 8 ca nefiind absolut strictă în înlănțuirea celorlalte) ele corespund celor 3 din urmă, care ne dau latura activă a aceluiași datorii.

Fericirea centrală, fericirea 4-a, e ca o balanță în scara sfințeniei — ca un fel de vârf al piramidei datoriei, ale cărei laturi corespund ca aspecte negative și pozitive celor 3 sisteme de relațiuni ale vieții; și în acelaș timp rezultatul celor 3 dintâi este cauza celor 3 din urmă, pe când pe a 8 o putem privi, — nu atât ca o lege a vieții spirituale — cât ca o profetire a rezultatului, adică a credincioasei împliniri a celor 7.

După Alfred G. Mortimer.
(The Laws of Happiness).

Probleme actuale

Filosofia în liceu.

Proiectul de lege al reorganizării învățământului secundar este gata. El a fost discutat și în presă cu interesul ce-l comportă o asemenea problemă. Liceul viitor — dacă proiectul va deveni lege — va fi unic și unitar: va avea 7 clase într'un singur ciclu (gimnaziul se desființează). Nu va avea decât o singură secție. Materia de concentrare: filosofia. Reforma învățământului secundar în sensul liceului unic a fost, și cu drept cuvânt, aspru criticată. Intrucât nu toți sunt în stare să facă întreg liceul. Mulți se opresc — din diferite pricini — la jumătatea drumului, neavând totuși puțința — prin proiectata împărțire a materiilor de învățământ — să-și câștige o sumă rotundă de cunoștințe elementare de cea mai incontestabilă trebuință. Căci istoria și geografia patriei se va propune numai în clasele din urmă ale liceului. La o asemenea reformă nu ne obligă nici Liga Națiunilor! Ea e păgubitoare culturii naționale. Atunci de ce-o facem?

Proiectul liceului unitar însă e o dovadă, că părinții noștri erau oameni cuminți, nu sufereau de mania specializării din leagăn. Revenirea la vechea organizație a liceului e un semn bun. Căci menirea unei școli secundare nu e să facă din elevi oameni

cari nu cred decât în filologie clasică sau modernă, sau în științele fizico-chimice, ci să-i înzestreze cu o sumă de cunoștințe elementare din toate domeniile vieții și să le zidească o elementară dar sănătoasă concepție despre viață și despre datoriile omului față de această viață.

Ne-am bucura, în deosebi noi, de lărgirea studiului filosofiei, dacă nu ar trece peste limitele îngăduite în liceu de vârsta elevilor și de primejdiile ce le comportă o anumită filosofie». Rostul filosofiei este să înlesnească omului pătrunderea în sensul vieții și al existenței. Are multe puncte de contact cu religia. Nu are însă puterea și stabilitatea acesteia. Nu e în stare să formeze caractere. Ea operează cu silogisme construite de rațiunea — uneori așa de neputincioasă — a omului. Religia pune în acțiune sufletul întreg. Simțirea e verificată de rațiune și intrupată în faptă. Religia e viață integrală. Viața marilor profeți se acopere cu doctrina lor. Totdeauna! Viața filosofilor, numai uneori — și-așa de incomplet! Religia operează cu pilda vieții eroilor săi. Filosofia cu abstracții cari nu obligă în chip categoric.

Iată pentru ce morala filosofică nici odată nu va putea lua locul moralei religioase.

Când «filosofia» însemnează căutarea înțelepciunii lui Dumnezeu și plinirea îndemnurilor ei — este o folositoare călăuză. Când însă ea încearcă să opună înțelepciunii lui Dumnezeu înțelepciunea omului, ea nu mai este decât o trambulină de exaltare a neputințelor noastre — preludiul reeditat al «căderii îngerilor».

Ce fel de filosofie vor face profesorii în liceu? Filosofia manualului aprobat de Ministerul Instrucției — ni se va răspunde. Dar manualul ce fel de filosofie va adopta? A dlui ministru (oricine ar fi el). Dar dl ministru ce fel de filosofie a învățat sau și-a format? Și întrebările curg fără de sfârșit... Căci, oricum, nu este indiferent dacă tineretul nostru va fi crescut în spiritul filosofiei materialiste — oricât de modern ar fi el — sau al unei filosofii inspirate de idealismul Evangheliei.

Fără îndoială, propunerea unei anumite doctrine filosofice în liceu implică o îngrădire a libertății rațiunii elevului. Cel puțin în aparență. Dar nu se poate altfel. Fiindcă elevul nu trebuie să bată câmpii filosofând. Nici chiar profesorul nu. Toate să le ispitească, ce este bun să aleagă — cum zice sf. Pavel.

S'a zis de curând că pedagogia nu trebuie să vrea nimic. Ea are să înlesnească dezvoltarea și activarea însușirilor latente ale elevului. Întrebăm, cu drept cuvânt, va promova pedagogia și dezvoltarea și activarea însușirilor rele? Fără îndoială nu. Căci în felul acesta pedagogia ar zidi și caractere neroniane, de care deocamdată n'avem nevoie.

Așa și cu filosofia. Nu ne trebuie orice filosofie, orice concepție despre viață, ci aceea care e mai potrivită cu sufletul omenesc și mai rodnică în viață: filosofia creștină.

Întrat odată în orbita preocupărilor filosofice elevul se va frământa și își va exprima nedumeririle. Profesorul îl va lămuri — filosofic, dacă e cu putință. Dacă nu, îi va da răspunsul *credinței*, care'n orice caz e mai bun decât acela care se exteriorizează în ridicarea umerilor sau al negației izvorâte din trufia rațiunii pure.

În orice caz lărgirea studiului filosofiei în liceu presupune o întreagă armată de profesori temeinic pregătiți pentru predarea ei. Cu profesori improvizați elevii se vor îndepărta numai de preocupările filosofice.

Și încă ceva: Biserica e datoare să-și sporească armata de profesori-apologeti. Asta pentru orice eventualitate.

Prof. N. Colan.

MIȘCAREA LITERARĂ.

Dr. Edmund Jehle: Katechesen für die Oberstufe, I. Glaubenslehre. Editura Herder & Co. Freiburg im Bresgau, 1926, pg. 194, legată 4 Mărci.

Cartea aceasta a dlui Dr. Jehle vine să întregiască un șir întreg de lucrări practice în domeniul învățământului religios din școala secundară, șir, care se va continua, și cuprinde 49 schițe dezvoltate de lecțiuni practice din catehismul catolic, în latura referitoare la credință. Frământările pedagogiei moderne cu principiile școlii muncii, cum o numesc cu predilecție germanii, active, cum îi zice cei mai mulți — mai corect: activiste — se abat cum se vede, și încă în înțelesul lor corec, și asupra învățământului religios catolic. Catehesele dlui Dr. Jehle sunt lucrate pe baza principiilor fundamentale ale acestei școli, deci punând pe elevi la activitate spirituală proprie și spontană — nu la rindea! — dându-se din partea profesorului numai îndrumarea la ceea ce întrece puterile elevului. Are în vedere elevii cari ar corăspunde după sistemul nostru de școală.

celor din clasele de liceu dela 1—4, și nu pe cei selecționați ca cei mai buni.

Un merit deosebit al acestor catehese e, că se bazează nu pe catehism, deci pe o memorizare seacă al lui, ci pe cunoștințele anterioare ale elevului, câștigate la celelalte materii de religie, folosește cu dibăcie momente din viața de toate zilele, din cult, și rugăciunile uzitate, și dă o deosebită importanță alcătuirii de rugăciuni libere din partea elevilor, ținând să desvoalte armonic și inteligența și sentimentul și voința de făptuire creștinească. Sunt lucrate deci în spiritul, în care l-au îndrumat și-l practică învățământul nostru catihetic o seamă din profesorii noștri de religie mai tineri, și nu înțelesul greșit al școalei din Bremen, cum au încercat alții să-l îndrume.

Lecțiile sunt lucrate ca formă: dezvoltător, ținând seamă și de tradiționalul mers psihologic numit al treptelor formale. Pentru ceice se interesează de literatura practică catihetică și caută să se perfecționeze în arta predării cu succes, alături de lecțiile mai greoiu lucrate ale lui Staude, se cuvine să dea loc de frunte cateheselor dlui Dr. Jehle. Cartea le va aduce un real folos.

G. M.

*

Das Himmelreich auf Erden (Împărăția ceriurilor pe pământ) von *H. Mohr*. Herder & Freiburg i. Br. 1926. Pag. 252.

Titlul acestei cărți formulează însăși esența idealului etic, creștin. Căci rostul viețuirii noastre este să realizăm, în marginile posibilităților legate de existența noastră terestră, împărăția lui Dumnezeu pe pământ. Firește, este un ideal, a cărui înfăptuire desăvârșită trece în domeniul vieții de dincolo. Totuși, prin strădanii inspirate de cuvântul lui Dumnezeu omul poate smulge vecinicii clipe de fericire și în viața aceasta. Căci împărăția lui Dumnezeu o «răpesc silitorii». Adâncirea cuvintelor din Sf. Scriptură prilejește omului asemenea clipe. Ba mai mult: ea zămislește în sufletul omenesc gânduri și simțiri cari sunt în stare să croiască însuși *stilul* unei adevărate vieți.

În slujba acestui ideal e pusă și cartea de care ne ocupăm. Ea cuprinde meditații scurte pentru fiecare Duminecă a anului liturgic (din Biserica occidentală). Nota caracteristică a acestor meditații e simplitatea și sinceritatea. La temelia fiecăreia e un text biblic. Pilduirile din viața concretă împrumută stilului o remarcabilă plasticitate. Tocmai de aceea, cartea se cetește ușor și cu folos.

*

Naturwissenschaft, Weltanschauung, Religion (Științele naturale, Concepția despre lume, Religia) Bausteine für eine natürliche Grundlegung des Gottesglaubens, von *D. Dr. med. Dr. phil. Johannes Reincke*, 2 und 8 Aufl. Freiburg im Br. Herder, 1925. Pag. 180.

În lumea științifică Reincke e un nume cunoscut. Terenul său de predilecție e al științelor naturale. În acest domeniu a dat o serie întreagă de lucrări valoroase. Totuși d-sa n'a rămas străin nici de preocupările filosofice.

Teza centrală a lucrării sale cu titlul de mai sus este elucidarea celor trei noțiuni: știință, filosofie, religie, limitarea domeniului lor și precizarea raportului dintre ele.

Este știința potrivnică religiei? Putem-ne zidi o adevărată concepție despre viață, fără sugestiile religiei? La aceste întrebări autorul răspunde cu un categoric *nu*. Minunata ordine a cosmosului duce în chip logic la ideea unei ființe creatoare și cărmuitoare, mai pe sus de fire. De bună seamă existența lui Dumnezeu nu se poate «dovedi» matematic. El nici nu este o existență concretă, accesibilă experienței externe. Alta este metoda celui ce *caută* pe Dumnezeu. Îl văd numai «cei curați cu inima». Dar *altă* metodă nu înseamnă lipsă de metodă. Domeniul realităților spirituale e domeniul intuiției interne.

Știința și religia sunt două puteri, nu opuse, ci coordonate. Ele se sprijinesc reciproc. Și numai colaborarea lor frățească poate zidi o cultură adevărată. E concluzia la care au ajuns cei mai străluciți reprezentanți ai științei. A opune știința, religiei — înseamnă a nu ști ce este nici una nici alta.

Cartea lui Reincke, este o remarcabilă contribuție la elucidarea unei probleme pe care diletantismul unor pseudo-filozofi o țin vecinic la suprafață. E un schelet de apologetică creștină.

Prof. N. Colan.

P. S. Episcop Roman R. Ciorogariu — Zile trăite. Edit. autorului. Prețul 350 Lei.

Un volum de 528 de pagini frumos tipărite în teascurile tinerei tipografii diecezane, cu o copertă care, înainte de a deschide cartea, ți-o face simpatică, atrăgătoare, interesantă.

Într'un medalion, o bisericuță de lemn, smerită de vreme, pitită la o margine de livadă; pe lângă ea cruci strâmbate de vijelii, străjuind morminte uitate, năpădite de iarbă. Dar crucea de pe turlă străpunge viu văzduhul înourat și cerul la vederea ei pare a se însenina, norii aleargă în zare speriați. Poate icoana e prinsă în ceasul revărsatului de zori sau al amurgului; ambele interpretări pot fi probabile și tot atât de acceptabile. Stăruesc în fixarea impresiei pe care mi-o face bisericuța învâpăiată de pe copertă, pentru că ea ar putea fi interpretată eronat ca o sinteză plastică a acestei splendide autobiografii vladicești atât de minunat numite: «Zile trăite»...

Într'adevăr potecile bisericilor ortodoxe din Ardealul muncenic de ieri, au fost poteci tănuite, pe care sufletele se strecurau sfioase să-și spuie în rugi fierbinți durerea care le mistuia în adânc. Orice avânt trebuia mărgenit în exploziunile.

lui și cumițit cât mai repede. Și ce înfiorătoare este suferința avânturilor înăbușite!... În bisericuța de lemn însă au luminat sufletele de aur ale păstorilor cucernici și înțelepți ai neamului nostru. Autorul cărții de față este unul dintre aceștia. Căci sufletul care trăiește, care svăcnește în ritm eroic în aceste pagini trăite nu pare a fi putut fi potolit și redus la tăcere de porunca prudenții și a instinctului de conservare.

Vlădica Roman a fost un luptător în rândul întâiu, pe față; un luptător clasic; un luptător care și-a văzut împlinit visul izbânzii.

Insemnările acestei cărți sunt grele de gând și de realitate, sunt încărcate de entuziasm și de vis, sunt strălucite de profetice revelații și intuiții din care generația de azi și de mâine poate învăța atât cât se poate învăța din viața unui om înțelept, care nu și-a instrăinat sufletul nici de iubirea neamului său, nici de iubirea lui Dumnezeu.

Istoria vremurilor de ieri și de azi, care se va scrie mâine, nu va putea trece peste «documentele» generos puse la îndemână de vrednicul vlădică pe care nici o durere nu l-a cruțat în eroica Sa viață. De aceea, pare, că nimeni nu are mai mult dreptul la bucuriile izbânzii ca dânsul. Cartea însăși, e un rod al acestor bucurii sufletești și un document clasic al abnegației și idealismului creștin și românesc.

Bisericuța de flacăra este simbolul smereniei creștine, simbolul solidarității noastre spirituale cu morții, simbolul biruinții noastre naționale. În ea a învățat să-și iubească neamul Părintele Ciorogariu, de aceea o și păstorește azi cu atâta osârdie.

În biruința luminilor ei neînserate în sufletul românesc sunt cuprinse și toate biruințele culturii și politice i noastre naționale. Cerul se limpezește, crucea noastră sfântă strălucește în soare, arătând lumii drumul spre Dumnezeu....

Uitasem să spun un cuvânt despre troițele și crâmpielele de ornamentație națională, care împodobesc ca pe o evanghelie veche cartea P. S. Ciorogariu și care sunt ele înșile un episod autobiografic admirabil încadrat și în viața P. S. și în economia tehnică a cărții.

Prof. Dr. Gr. Cr.

*

Cetiri și tâlcuiri din Biblie — Pr. Iosif Trifa. Editura autorului. Preț de evanghelizare 35 Lei.

Părintele Trifa este unul din cei mai populari tâlcuitori ai Sf. Scripturi la noi. Sf. Sa s'a format într'o școală minunată: aceea a Sf. Scripturi înseși. Cea mai sigură interpretare a bibliei e aceea care se folosește în primul rând de biblie. — Și Păr. Trifa mănuește acest comentariu infalibil cu o rară competență. Nu se dispensează însă de materialul etic intuitiv pe care îl oferă istorioarele pe care le culege cu hărnicie și le aplică cu un deosebit talent textului pe care-l tâlcuește.

Epuizarea rapidă a lucrărilor Păr. Trifa e o dovadă cât de mult sunt ele gustate de cetitori. (Calendarul numai într-o lună a atins un tiraj de peste 15,000 exemplare).

* * *

Insemnările din pelerinajul făcut la Sfintele locuri, în anul 1925 au fost strânse în volumul care a ieșit de curând de sub tipar, sunt și o lectură pioasă, dar și informativă, de oarece autorul își încadrează edificatoarele meditațiuni religioase în date istorice, geografice și arheologice de foarte mare importanță pentru urmărirea și înțelegerea exactă a unei lucrări care are și un caracter descriptiv.

* * *

Părintele Trifa nu este numai un scriitor misionar ci și un organizator misionar. Sf. Sa este comandantul unei «ostiri» puse în slujba Domnului și care are un efectiv de peste 2000 de ostași. Ofensiva cea mai puternică pe care e chemată s'o ia «Oastea Domnului» este deocamdată aceea împotriva beției și a sudalmelor.

O carte de propagandă în favoarea acestei ostășii a fost scrisă de Sf. Sa acum de curând. Ea poartă numele «Intrați în Oastea Domnului» și este un minunat îndreptar misionar pentru zilele noastre.

Toate aceste cărți ale Păr. Trifa adăugate la cele mai înainte apărute, pot fi neprețuite unelte de lucru în mâna preoțimii noastre.

*

„Veghează“!.. Cuvinte creștinești către tineret de *Ion Dăncilă, protoereu militar*. Editura autorului. Prețul 60 Lei.

Volumul harnicului duhovnic și dascăl al Școalei militare Infanterie din Sibiu, cuprinde 24 de predici adresate tineretului. Sunt cele dintâi predici pentru tineret apărute la noi. Meritul lor este dublu: 1. deschid drum într'un câmp nelucrat suficient duhovnicește; 2. sunt bine gândite și limpede lămurite prin graiu. Alte confesiuni au o vastă literatură omiletică nu numai pentru adolescenți dar și pentru copii.

Părintele Dăncilă trage o brazdă adâncă într'un ogor care făgăduiește a fi foarte rodnic dacă la brazda tăiată sigur de Sf. Sa ar adăuga altele tot așa de adânci și de sigure ceice înțeleg că fără un tineret viguros creștin nădejile apostolatului lor sunt himerice.

«Veghează»!.. Nu sună ca un cuvânt de ordine, ca o parolă pentru ostașii creștini?

Anunțând apariția volumului de mai sus nu știm cum să-l recomandăm mai călduros atât tineretului cât și celor ce sunt chemați să i fie dascăli și duhovnici.

Dr. Gr. Cristescu.

*

V. Loichița: Chiliasmul (Milenarismul). Expunere critică și dogmatică. Cernăuți, 1926. (Reproducere din «Candela», Octombrie—Noembrie 1926).

Azi, când o mulțime de secte de origine protestantă ne asaltează cu răătăcirile lor — printre cari ocupă o parte principală și chiliasmul, — studiul profesorului de Teologie dogmatică dela Facultatea de Teologie din Cernăuți, ne vine ca o importantă și indispensabilă armă în lupta pentru apărarea credinței strămoșești.

Se scrisese până acum asupra tuturor celorlalte puncte atacate de sectari. Rămânea chestiunea extrem de delicată a chiliasmului, cu atât mai delicată, cu cât se sprijine permanent pe pericopa cuprinsă în cap. 20 al Apocalipsei lui Ioan, unde se pare că în adevăr se propune învățătura despre împărăția pământească de o mie de ani înaintea judecării din urmă.

Studiul prezent era dar așteptat. Trebuia să ne lămuirească cineva mulțumitor și documentat înțelesul acelei pericope și deodată cu aceasta să ne pregătească un răspuns temeinic răătăcirii chiliaste.

Cuprinsul studiului are două părți: I-a tratează în două subdiviziuni: originea, ființa și istoria chiliasmului, iar a II-a deasemenea în două subdiviziuni: critica dogmatică a chiliasmului vulgar (eretic) și spiritual (creștin).

Remarc din cuprinsul lucrării ca pe o lămurire extrem de folositoare, exegeza pericopei din c. 20 al Apocalipsei, exegeză făcută după Augustin, dar până acum foarte puțin cunoscută celor cari n'au avut ocazia să aprofundeze serios literatura patristică.

«Ingerul pogorât din ceriu, având cheile iadului (v. 1) este Ingerul alianței, Domnul nostru Isus Hristos, care vine să zdrobească pe diavol. Expresiunea «a-l lega pe diavolul și a-l pune în închisoare» (v. 2 și 3) înseamnă că Domnul prin predica sa, prin vindecarea îndrăciților, îndeosebi prin moartea sa pe cruce a alungat pe demoni, a legat pe cel tare adecă (pe diavol), și a desarmat începătoriile și puterile iadului... În biserică: împărăția *visibil*-spirituală, tronează Hristos cu sfinții și ingerii săi. Impărăția de o mie de ani a lui Hristos este lățirea și dominația bisericii sale pe pământ, și preamărirea sfinților și martirilor bisericii în ceriu este timpul cuprins între începutul domniei harului pe pământ până la sfârșitul lumii, până la venirea lui Antichrist și a lui Hristos, cuprinzând toate neamurile, căci o mie de neamuri, înseamnă toate neamurile omenesți până la sfârșitul lumii. *Invierea întâi* este Invierea oamenilor în creștinism, Invierea spirituală a celor ce au crezut în Hristos, sau Invierea din moartea spirituală la viață spirituală adecă la viață sfântă, prin care se asigură viața sau fericirea de

veci, care începe cu întoarcerea, îndreptarea (mântuirea-sfințirea) și regenerarea omului, și se termină cu timpul, când sufletele creștinilor adevărați trec din viața prezentă la adevărata viață cu Hristos, la continuarea vieții spirituale a dreptilor în ceriu, cari, dupăcum știm, participă la împărăția cea cerească a lui Hristos.

Și dacă de această «întâie înviere» nu se împărtășesc toți cei adormiți, aceasta nu vrea să zică altceva, decât că petrecerea *păcătoșilor* trecuți din această viață în locul chinurilor și suferințelor, tocmai nu se poate concepe în sens adevărat ca *viață*, și prin urmare și moartea lor cea fizică nu se poate considera ca o înviere spre viață, ci, dimpotrivă, ca o condamnare la moarte în înțeles mai înalt. *Deslegarea diavolului* și încuviințarea ce i-se dă ca să amâgească popoarele puțin timp (v. 7—8), înseamnă arătarea lui Antichrist pe pământ cu puțin timp înainte de sfârșitul lumii.

... Împărăția cea de o mie de ani împreună cu Hristos nu poate fi decât *puterea* sufletelor și sfinților repausați împreună cu Hristos în ceriu până la învierea trupurilor, iară *învierea a doua* nu poate fi decât învierea comună, universală a trupurilor *tuturo* morților, atât a celor sfinți, cât și a celor păcătoși, pentru răsplata cea de după judecata universală».

Acesta-i înțelesul pericopei în chestiune. El se razimă pe învățătura cuprinsă în Sf. Scriptură și în sf. tradițiune.

Dupăce combate rătăcirea chiliastă cu multe citate din Testamentul Nou și din literatura patristică, dl profesor Loichiță încheie:

«Concluzia limpede și întemeiată ce se desprinde din studiul nostru critic: chiliasmul *nu-și poate fixa* rădăcina nici în Sf. Scriptură, nici în sf. tradițiune».

Și cu drept cuvânt așa este.

D. Stăniloaiu.

*

„**Activitatea pastorală a preotului**“ de Pr. D. Voniga. Editura Tipografiei și Librăriei Diecezane din Arad. Prețul L. 40.

Dacă autorul acestei lucrări ni-ar fi necunoscut, valoarea ei ar fi în deajuns garantată prin faptul, că apare cu binecuvântarea Sf. Sinod și a P. S. Sale Episcop Grigorie al Aradului.

Când însă autorul cărții este unul dintre cei mai activi și mai bine-reputați autori în domeniul literaturii pastorale, nu mai e nevoie să-i facem nici o apreciere.

Spre orientarea venerabilei noastre preoțimi însă, vom reliefa dispoziția lucrării și materia ce ni-o propune, într'un limbaj fluent și ușor, și cu o bogăție de experiență din domeniul activității pastorale și sociale a preotului.

În partea I-a autorul face *pastorația la indivizi* și la toate ocaziile din viața religioasă și bisericească a credincioșilor. Îndrumările, întemeiate pe o bogată practică și pe o lungă experiență pastorală, le face mai accesibile prin prezentarea unor modele de alocuții potrivite pentru cazurile anumite.

În partea a II-a ni se arată *pastorația socială* a preotului cu un aparat îndemnatic, care ridică valoarea practică a acestei lucrări.

O pot citi cu mult folos chiar și preoții cu mai mulți ani de pastorație. Pentru cei tineri însă este un povățuitor indispensabil.

Pentru o mai amănunțită informare dăm mai jos cuprinsul acestei valoroase cărți:

I. Pastorația individuală: a) Vizitele pastorale; b) Cercetarea bolnavilor; c) Vizitele pastorale în școală; d) Preotul în contact pastoral cu autoritățile; e) Preotul în contact pastoral cu credincioșii; f) Pastorația cu prilejul sfințirilor; g) La alte ocaziuni.

II. Pastorația socială: Cercuri pentru propagandă relig. mor. Cercuri misionare. Corporațiuni, societăți, reuniuni. Casele naționale (culturale). Preotul în viața politică. **

CRONICĂ.

INTERNĂ.

Principele Basarab Brâncoveanu și reclădirea Sf. Mănăstiri dela Sâmbăta de sus Apelul călduros adresat de I. P. S. Mitropolit Nicolae pentru strângerea de danii din cari se va ridica din nou gloriosul așezământ religios brâncovenesc dela Sâmbăta de sus, a fost primit cu cele mai frumoase simțiri de toată suflarea înțelegătoare din cuprinsul țării. Dovada cea mai bună a acestui fapt este că clerul și poporul se întrec în jertfelnicie pentru rezidirea sfântului locaș — surpat de vrășmașii legii strămoșești și ai neamului. În mai puțin de o lună de zile s'au adunat peste 600,000 de lei. Și jertfele «dătătorilor de bună voie» continuă să se arete.

Acela care între cei dintâi a înțeles semnificația și rostul rezidirii piosului așezământ brâncovenesc, este însuși dl Basarab Brâncoveanu, vlăstar al glorioasei familii de voevozii — cititori de sfinte lăcașuri.

Primind o listă de colectă dela I. P. S. Mitropolitul Nicolae, D-sa răspunde printr'o scrisoare al cărui cuprins este o elocventă dovadă, că în sufletul principilor arde încă viu credința și dragostea pentru «bunapodoabă» a casei lui Dumnezeu.

Pentru frumusețea gândurilor și simțirilor cari împodobesc această scrisoare — o reproducem în întregime, ca pe un prețios document al vremii:

«Inalt Prea Sfințite!

Intorcându-mă dela Cezieni unde am petrecut sfintele sărbători cu familia mea, primesc înălțătoarea și prea frumoasa scrisoare pe care Inalt Prea Sfinția Voastră a-ți binevoit să mi-o adresați, însoțită de documentele privitoare la opera măreață pe care o proiectați, de a reclădi Biserica, precum și Mănăstirea, înființată de Constantin Brâncoveanu la Sâmbăta de sus, spre a face din ele un sfânt locaș de înaltă cultură umană și creștină.

Idea așa de frumoasă, născută din cugetările Inalt Prea Sfinției Voastre și chemată să dea poporului nostru roade așa de binefăcătoare, îmi umple inima de bucurie, și va fi pentru mine o dulce misiune de a da operei întreprinse de Inalt Prea Sfinția Voastră întregul meu concurs moral și material.

Mai mult ca oricând, după reîntregirea neamului românesc și după ce s'au dăruit poporului nostru drepturile cetățenești cele mai largi, prin care i se încredințează lui destinele unui neam astăzi liber și de sine stătător, după atâtea veacuri petrecute în durerile iobăgiei, se impune datoria de a lumina spiritele prin cultură și de a înălța sufletele ridicându-le până la sferile superioare unde strălucește sfânta morală creștină propovăduită pentru mântuirea omenirii de Domnul nostru Isus Hristos.

Mă voi ocupa fără întârziere cu adunarea subscrierilor, și nu mă îndoiesc că, fiind dată însemnătatea operei al cărei inițiator Inalt Prea Sfinția Voastră sânteți, rezultatul demersurilor mele va fi pe deplin satisfăcător.

Personal mă voi înscrie în capul listei, pe care mi-o încredințați, cu suma de Lei 100,000.

Nu vreau să închei această scrisoare fără a mulțumi Inalt Prea Sfinției Voastre, în numele meu și al întregii mele Familii, pentru prețioasele urări ce binevoiți a-mi le face cu prilejul sfintelor sărbători, și rog pe Inalt Prea Sfinția Voastră să primiți expresiunea sentimentelor mele cele mai respectuoase și cele mai devotate.

(ss) *Basarab Brâncoveanu.*

*

Cinci ani de apostolat creștin. «Lumina Satelor», minunata gazetă populară, întemeiată din inițiativa I. P. S. Mitropolit *Nicolae* și scrisă în duh religios de harnicul părinte *Iosif Trifa* a împlinit cinci ani de rodnic apostolat. E un jubileu, pe care cronicarul conștiințios, în stare să judece faptele nu după sgomotul ce-l fac, ci după rodnicia lor, va trebui să-l taie la răboj. Căci cecece a realizat păr. I. Trifa prin scrisul său înțelept și

iscusit este — fără exagerare — o adevărată școală a poporului. Și această școală este cu atât mai ziditoare de suflete, cu cât învățătorul inspirator al ei a fost și este Mântuitorul nostru Isus-Hristos, iar «materia de învățământ» — Evanghelia Lui cea sfântă. Tot ce s'a scris în această gazetă, a fost străbătut de duhul Evangheliei. De aceea s'au și alipit de ea cu atâta dragoste toți cei inșetoșați de Dumnezeu și de cuvântul Lui.

Dar în acest scurt răstimp de 5 ani părintele Trifa a organizat și o instituție dintre cele mai folositoare: e Oastea lui Isus, ai cărei ostași se obligă prin jurământ să se ferească de patimi (în deosebi de popularele patimi ale sudalmei și beției) și să trăiască după învățăturile Evangheliei.

Oricât de bizară i-ar părea cuiva această organizație, ea este creștină prin eselență. Căci pentru slăvitul apostol Pavel fiecare creștin trebuie să fie un ostaș al lui Hristos. De aceea i-a și scris iubitelui și strădălnicului său ucenic frumoasele cuvinte de indemn: «Iar tu te luptă și *sufere* ca un bun ostaș al lui «Hristos».

Dar părintele Trifa a mai făcut un lucru bun: și-a adunat pârğa gândurilor sale, risipite pe paginile «Luminii Satelor» din cei cinci ani împliniți, în 12 cărți. Oricine va ispiți paginile acestor cărți, va găsi în ele o sănătoasă hrană sufletească. Orice bun creștin — și în primul rând, firește, orice bun preot — e obligat moralicește să ușureze cât mai largă răspândire gazetei «Lumina Sateor» și a cărților din care părintele Trifa și-a împletit cea mai frumoasă cunună jubilară. *Neculce.*

Apărarea Bisericii strămoșești. Dela o vreme, se îndreaptă contra bisericii noastre strămoșești o mulțime de atacuri și se săvârșesc acțiuni dușmănoase pe căi ascunse, ca și printr'o propagandă neîngăduită, desfășurată de adventiști și de alte secte, cari încearcă să zdruncine credința străbună a populației ortodoxe.

Cărmuitorii țării și ai bisericii au îngrijit încă de acum câțiva ani, — după stăruitoare și rodnice studii și debateri, — să asigure bisericii ortodoxe dominante în stat, o administrație și o organizare unitară, ca și puținți și căi de apărare a drepturilor ei, întemeiate pe tradiție, pe îndreptățiri istorice, ca și pe rosturile ei naționale în viața statului. Astfel s'a votat și promulgat legea de unificarea organizației și administrației bisericii ortodoxe române.

Legea a început de atunci să se aplice, și o serie de măsuri, cari necesitau vreme de studii, s'au aplicat treptat, de îndată ce realizarea lor era cu puțință. Intre acestea a fost și recenta decizie a dlui ministru V. Goldiș, prin care se rânduiau, după noua lege, înființarea noilor parohii, ca și condițiile de existență a celor vechi. Decizia aceasta a stârnit dis-

cuții numeroase și în Parlament și în presă, în urma atacurilor conduse de celelalte culte și de reprezentanții cultelor minorităților.

Din răspunsul dat de dl ministru al cultelor, în Senat, interpelatorilor greco-catolici, desprindem principalele date statistice oficiale, cari ilustrează îndeajuns cât de nejustificate au fost toate atacurile îndreptate contra hotărârilor ministeriale, — cari nu erau decât cele legale, — și mai ales cât de neîndeștător era ajutorul statului dat bisericii strămoșești, în comparație cu cel dat cultelor minoritare în proporția numărului credincioșilor.

Dar să lăsăm cifrele să vorbească.

După cifrele oficiale, luate din bugetul anului 1926, subvenția statului, acordată anual diferitelor culte este următoarea:

Ortodoxilor, cari numără 12 milioane suflete, 330 milioane Lei.

Uniților (greco-catolici), cari împreună cu rutenii numără 1.386,000 suflete, 50 milioane Lei.

Protestanților (reformați, luterani, unitari), în total 1.060,000 suflete, 36.894,342 Lei.

Musulmanilor, la 153,000 suflete, 4.619,112 Lei.

Romano-catolicilor, la 1.270,000 suflete, 20.666,818 Lei.

Israelitilor, cari numără 1.030,000 suflete (230 mii în Transilvania și 800 mii în Vechiul Regat) 400 mii Lei, acordați numai celor din Transilvania, întrucât cei din Vechiul Regat nu primesc subvenție

Față de uniți, ortodoxii fiind de 9 ori mai mulți, ar trebui să primească 450 milioane Lei; față de protestanți, fiind de 12 ori mai mulți, li s'ar cuveni 446 milioane Lei; față de musulmani fiind de 80 ori mai mulți, li s'ar cuveni 369 milioane și în realitate au primit 330 milioane Lei.

Din cifrele de mai sus se vede așadar, clar, că ortodoxii primesc, în raport proporțional cu numărul sufletelor, mai puțin decât toate celelalte culte și că cei mai favorizați sunt uniții.

Ortodoxii la 12 milioane de suflete au 18 episcopi; uniții la 1.386,000 de suflete au 4 episcopi, deci ortodoxii proporțional ar trebui să aibă 36; protestanții, reformații la 230 mii de suflete au 2 episcopi, luteranii la 358 mii de suflete au un episcop, și unitarii la 60 mii de suflete au un episcop, proporțional ortodoxii ar trebui să aibă deci 40 de episcopi; romano-catolicii la 1.430,000 de suflete au 5 episcopi (3 în Ardeal și 2 în Vechiul Regat), deci proporțional ortodoxii ar trebui să aibă 45 de episcopi; israeliții și musulmanii n'au episcopi, ci rabini și hoge.

Așadar și în această privință ortodoxii sunt nedreptățiți.

Statistica oficială ne mai arată că și în ce privește numărul canonicilor sau consilierilor greco-catolicii și romano-catolicii întrec cu 60%, îndreptățile față de numărul sufletelor pe cari le reprezintă și tot asemenea și în ce privește numărul protopopilor.

Dar unde statistica oficială conține date cu desăvârșire înfrustătoare pentru biserica noastră strămoșească, e la capitoul salarizării preoților. Aci statistica ne spune, că preoții ortodoci cu seminarul inferior, sunt salarizați abia cu 250 Lei lunar salar de bază, cei cu seminarul superior cu 350 Lei lunar, cei cu teologia academică sau cu titlurile de licențiați și doctori cu 500 și 600 Lei lunar. Și statistica oficială ne aduce exemplul nominal următor: pe când părintele catolic Zomora din Alba-Iulia, celibatar, are dela stat o plată lunară de 16,140 Lei, pe când preotul ortodox român Victor Uscăbescu din Munții Hăl-magiului, care hrănește zece suflete, are o congruă dela stat de abia 3415 Lei lunar.

Exemplul acesta este într'adevăr cum nu se poate mai înfrustător pentru vitregia, cu care e tratat clerul ortodox față de cel minoritar sau catolic.

Dacă într'adevăr sunt multe parohii, cari au îndreptățirea să existe, fiindcă credincioșii lor întrunesc un număr însemnat, apoi statistica ministerului cultelor ne arată că uniții (greco-catolicii) au parohii în județul Făgăraș, bunăoară, la Rucăr cu 10 suflete, la Calbor cu 20 suflete, la Bohaț cu 82, la Ludișor cu 112, la Hurel cu 133, apoi în județul Trei-Scaune la Sf. Gheorghe cu 20 suflete, la Arcuș cu 30 și în Hunedoara la Goslău, Berin și Sebeșul-Nou cu 2 sau 3 familii, iar reformații au deasemenea parohii la Cricău, la Benic, la Teiuș și Sântimbru tot numai cu două sau trei familii.

*

Am publicat aceste interesante date statistice oficiale, cari ilustrează destul de limpede cât de nejustificate sunt plângerile celorlalte culte din țară contra măsurilor legale, pe care biserica strămoșească le ia, ca să-și asigure trăinicia și temelile acestei instituții naționale, pavază de atâtea zeci de veacuri pentru păstrarea ființei noastre etnice.

Emil Ciucianu.

*

Revenire la ortodoxie. Revista «Biserica și Școala» din Arad aduce știrea că Stan Flore din Curtici cu doi băieți ai săi, cari nu erau botezați, au revenit la sânul sfintei biserici ortodoxe, la îndemnul d-șoarei învățătoare Maria Oprea de acolo, care a primit să fie nașa de botez la cei doi copii. În ziua de 30 Decembrie 1926 locuitorul George Nica din Cermei, aparținând până acum sectei nazarene a primit taina sfântului botez conform ritului nostru ortodox. Tot în aceeași zi și-a făcut declarația de trecere la biserica noastră locuitorul Flore Selejan

din Cermei carele 26 de ani a aparținut sectei baptiste. Asemenea Mihai Micuți și mama sa Ioana din Arăneag, s'au întors la legea ortodoxă la sărbătoarea Nașterii Domnului. Tot așa Teodor Pop cu soția Ana, fost conducător al secției baptiste și văd. Elena Dragoș și Elena Pop, din Slatina Butenilor.

*

EXTERNĂ.

Un cămin al Rușilor „din împrăștiere“. Prăpădul bolșevismului din Rusia a împrăștiat un mare număr de Ruși prin toate țările Europei. Nu puțini dintre ei au ajuns în Jugoslavia, unde au fost primiți cu căldură de frații lor Slavi. Țară nouă, Jugoslavia avea să-și organizeze atâtea servicii publice nouă la cari prețioasele puteri ce și le îmbiau refugiații ruși au putut fi folosite în chipul cel mai fericit. Ajutând pe nefericiții refugiați, Jugoslavia se ajută pe ea însăși. Astfel o mulțime de savanți, profesori, ingineri, medici, artiști și alți Ruși cu pregătire intelectuală, au putut fi plasați pe la universitate, pe la ministere, pe la spitale, la întreprinderi industriale sau la alte așezăminte de interes obștească. Nu este mic nici numărul preoților și al teologilor ruși, cari și-au făcut cămin în Jugoslavia îndeosebi în cele 2 centre de viață bisericească: Carloviț și Belgrad. Colonia rusă din Belgrad, este destul de numeroasă. Ea cuprinde peste 10,000 (zece mii) de membrii care-și au bibliotecile lor, restaurantele lor și ceea ce e și mai firesc, biserica lor, care au ridicat-o refugiații de curând, dintr'un spirit de largă jertfelnicie. E inutil să mai spunem că biserica e simplă, ridicată fiind după modelul bisericilor rurale din Rusia. Cupola ei se ridică totuși maiestoasă printre arborii unui vechiu ținut într'un cadru pitoresc care atrage sufletele dornice de mângâiere în casa lui Dumnezeu. Acest sfânt locaș nu a putut fi ridicat decât cu mari jertfe din partea creștinșilor, cari cu o dărnice vrednică de toată lauda și-au rupt din modestul lor câștig zilnic pentru a putea ridica acest locaș de închinăciune. Biserica e decorată simplu. Sărăcia aceasta de decor e imaginea elocventă a sărăciei Rușilor din împrăștiere, dar ea este în acelaș timp dovadă a sufletului lor nevăduvit de idealul religios. Simplitatea excesivă a podoabei de pe pereții bisericii nu împiedică însă pe Rușii din Belgrad de a se aduna aci în zile de sărbători în număr mare și de a săvârși slujbe religioase cărora le dau o măreție impunătoare corurile cântate cu o profundă evlavie și cu un neasemănat entuziasm religios. În zilele din urmă columnele din naia bisericii au fost împodobite jur împrejur cu drapelele regimentelor din armata rusă. Se știe că odată cu desmembrarea armatei țariste (cu prilejul revoluției din 1917) au fost salvate de către ofițeri devotați drapelele celor mai multe regimente. Ele au fost duse de cei ce le-au salvat și au ajuns astfel prin toate țările Europei. După ce bi-

serica rusească din Belgrad a fost gata, aceste drapele au fost adunate și așezate după cum am spus în jurul stâlpilor cari sprijineau bolta sfântului locaș din Belgrad. Cele 146 de drapele sunt păzite zi și noapte, ca scumpe relicvii ale imperiului ce s'a surpat. Zidurile bisericii rusești din Belgrad au ajuns în felul acesta un fel de ziduri ale plângerii și ale speranței Rușilor din Imprăștiere.

Neculca.

Mișcarea liturgică în biserica protestantă. Un fenomen îmbucurător al vieții spirituale din veacul nostru este setea religioasă care se prezintă într'o formă tot mai accentuată la toate popoarele. Această sete n'o poate stămpăra cultul divin protestant, din centrul căruia lipsește săvârșirea sfintei Euharistii, care este «apa vie» pentru viața religioasă. Conducătorii bisericii protestante au ajuns la convingerea, că aceasta lipsă trebuie înlăturată, că acest gol trebuie umplut. Necesitatea aceasta atât de arzătoare a provocat mișcarea liturgică în biserica protestantă.

În Germania s'a format o societate (liturgică) «Hochkirchlich-ökumenischer Bund». Această societate luptă pentru a mărturisi pe pământ protestant, cu cuvântul și cu fapta, principiile cele mai vechi ale creștinismului, precum și pentru o unire cu întreaga creștinătate, pe baza iubirii creștinești. Ei doresc să introducă în cultul divin, ca punct culminant, săvârșirea sfintei Euharistii. Acest desiderat l-au și realizat la 1 Decembrie 1926 cu ocazia congresului asociației susnumite când în biserica din Dorotheenstadt în Berlin s'a săvârșit sfânta Euharistie, pe lângă un ritual până acum nemaipomenit, într'o biserică protestantă.

Preotul pontificator împreună cu diaconul au fost îmbrăcați în odăjdii, în felon, epitrafir, sfită, orar, au întrebuințat tămâie, au pomenit sfinții și s'au rugat pentru cei morți. Sfânta liturghie în forma aceasta nouă împreună într'un mod organic elemente din biserica ortodoxă, romană și luterană.

Aderenții acestei direcții cred că în sfânta cuminecătură se află însuși trupul și sângele Mântuitorului nostru Isus Hristos; nu recunosc primatul papal și susțin și pe mai departe noțiunea caracteristică luterană «sola fide».

Înainte de sfânta Liturghie o mare parte a participanților s'au spovedit la preot. Noua întocmire în forma aceasta a cultului divin, a avut un efect fără seamăn.

N. T.

NOTE ȘI INFORMAȚII.

În ziua de 9 Ianuarie a. c. la liceul Mihai Viteazul din capitală d. St. Nicolaescu, profesor la școala superioară de război, și-a dezvoltat conferința despre vechimea cetății Argeș și a Bisericii Domnești.

Numele cetății este de origine tracă și înseamnă aquilă. Pecetea veche a orașului poartă o aquilă regală cu două capete. O atare aquilă s'a găsit și pe o consolă a bolților vechi curți Domnești. Ca așezământ, biserica a fost zidită dintru început pe locul unui vechi templu păgân și a suferit prefaceri în cursul vremurilor. Maeștrii încercați în arta arhitecturii au stabilit, ținând seamă de planul bisericii, de felul și materialul de construcție, că ar fi din sec. X-lea. Unele acte ale Patriarhiei de Constantinopol confirmă același lucru, arătând-o la această epocă ca episcopie, depinzând de Patriarhie. Biserica a fost reparată în sec. XIII de Radu Negru Vodă ce-i zic și descălicător al Țării. Portretul domnitorului și al doamnei sale Ana, ca ctitori, se află în naos. Inscricția slavă ni-l arată ca domn a toată Țara Românească și al Vidinului cu tot cuprinsul lui.

Între 1223—1224 Radu Vodă a adus aci moaștele sfintei mucenice Filoftea dela Târnova, care se serbează în ziua de 7 Decembrie. Cu acest prilej s'a adăos la vechiul hram al bisericii și acela al sfintei mucenice. Avem în țară o serie întregă de biserici vechi și nouă cu acest hram. Vieța veche a sfintei a fost scrisă de Patriarhul Eftimie al Târnavei (1376—1393). Tot el a scris și vieța cuvioasei Filoftea din Molivoț, care se prăznuște în ziua de 28 Mai. Și mai avem o cuvioasă Filoftee, numită dela Atina, care se cinstește în ziua de 19 Februarie.

Mormintele și tezaurele descoperite la Argeș ne confirmă în totul adevărul mărturisit de documente și cronici. Radu Negru Vodă descălicătorul răsare viu astăzi, numai e un mit, o legendă. Toate ipotezele făcute până aci în lipsă de documente sau pe greșita interpretare a unor documente târzii, cad dela sine. Radu Negru nu este Radu Vodă, tatăl lui Dan și al lui Mircea, ci Radul descălicătorul Țării (1206—1214). Biserica Domnească n'a fost sediul vechii Mitropolii a Țării Românești, cum greșit s'a afirmat și dovedește că Mitropolia Țării este cu mult mai veche de 1359, cum s'a crezut. Sediul ei a fost pe locul unde astăzi se află biserica mănăstirii Argeș. Hramul străvechii mitropolii a fost Adormirea Maicii Domnului. Inscricția slavă pusă la rezidirea bisericii de Neagoe Vodă Basarab (1512—1521) spune, că aici a fost vechea Mitropolie a Țării și același lucru îl confirmă în scris și Gavril Protul, mai marele Sfântului Munte,

care a luat parte la sfințirea bisericii în 1517. Respinge cu multe documente părerea «că până în secolul al XVI-lea, noi n'am fi avut decât mici bisericuțe de lemn» și dovedește cu prisosință că vieața bisericească a început cu mult mai de vreme. Printre cele mai vechi mănăstiri «încă dela începutul Țării» citează din documente mănăstirile Govora, Snagovul, Strugalea, Tânganul, Valea, Dealul, Bolintinul, etc. Aceste mănăstiri erau în ființă înainte de sec. XIV-lea. Așa dar vieața monastică nu începe cu sfântul Nicodim, ci mult mai de timpuriu. Mărturie întru aceasta avem și actele sinodale ale Patriarhiei de Constantinopol.

Revista eparhială «Biserica și Școala» dela Arad a împlinit 50 de ani de existență. E o vârstă frumoasă și lumina împrăștiată în acest răstimp de numita foaie bisericească îi dă tot dreptul să-și sărbătorească jubileul unei jumătăți de veac, în haină de sărbătoare. Paginile numărului jubilar îl împodobesc articole semnate de P. S. Episcop Grigorie, P. S. Episcop Roman, P. S. Episcop Nic. Ivan, dl V. Goldiș, ministrul cultelor, dl N. Iorga, dl I. Lupaș, ministrul sănătății, Dr. A. Cosma, Prot. Dr. Gh. Ciuhandu, Arhim. Policarp Morușca, M. Păcățian, Dr. T. Botiș, Prot. Al. Munteanu al lui Vasile, Prot. Șt. Cioroianu, Prof. C. Turicu, Pr. Voniga, S. Stanca etc.

Ne alăturăm cu toată inima la bucuria ce o simt frații noștri arădani cu prilejul aniversării a 50-a a revistei «Biserica și Școala», căreia îi dorim viață lungă și apostolat încununat cu roduri bogate, sub înțeleptul patronaj al P. S. Grigorie.

Fericita inițiativă a I. P. S. Mitropolit Nicolae, de a reclădi glorioasa mănăstire brâncovenească dela Sâmbăta de sus, n'a rămas fără răsunetul convenit nici în presa cotidiană. Ziarele din capitală ca și cele din provincie au reprodus — unele în întregime, altele sumar — apelul înțeleptului păstor duhovnicesc, însoțindu-l de comentarii cari subliniază după cuviință semnificația operei ce se realizează prin jertfelnicia credincioșilor dreptmăritori. Iată, de pildă, ce scrie d. Nae Ionescu în ziarul «Cuvântul» din București:

«Înalt Prea Sfințitul Nicolae Bălan, arhiepiscop de Sibiiu și mitropolit al Ardealului, a trimis de ziua Nașterii Domnului, tuturor credincioșilor săi, o epistolă pastorală, cerându-le să contribue la reclădirea vechii mănăstiri brâncovenești dela Sâmbăta de sus. Scrisoarea însufiețită de un larg și înalt spirit păstoresc găsește cuvinte grave și emoționante pentru îndemnul acesta, pe care îl socotim drept cea mai caracteristică manifestare a ortodoxiei ardelenе dela unire încoace.

Căci nu este vorba numai de reconstruirea unui monument istoric, operă care, e drept, și-ar avea interesul ei artistic

și cultural-național, — ci, trecând cu mult peste aceste intenții, de reclădirea unui centru de viață călugărească, înțeles a deveni focar de ofensivă creștină.

Dar refacerea noii mănăstiri în Ardeal este un lucru nou și într-o toată semnificativ. Căci ortodocșii din vechiul regat și din Basarabia, cari își mai dau seama încă de cece ar putea să însemneze ortodoxia, — dacă, printr'o misiune, i s'ar pune din nou în lucru resorturile intime, — au constatat totdeauna cu îngrijorare bunăvoința redusă pe care prelații noștri ardeleni o puneau în înțelegerea problemei călugărești.

Este adevărat, de atâta vreme, în Ardeal tradiția vieții monacale este pierdută. Lupta, care aproape de trei veacuri s'a purtat împotriva bisericii ardeleni de răsărit, lovise mai ales în așezămintele mănăstirești. Infrânta tânguire din «Plângerea mănăstirii Silvașului» :

...De mânie s'a umplut ca un pardos
 Și asupra cinului călugăresc s'a întors
 Ca de tot să-l prăpădească,
 Prin Ardeal să nu se mai găsească,
 Mănăstirile de peatră le-au surpat,
 Schiturilor de lemn foc li-au dat...

pe care o reproduce «Telegraful Român» dela Sibiiu, este o credincioasă resfrângere a realităților istorice de pe vremuri. Biserica noastră de peste munți a fost constrânsă deci a se desfășura mai ales pe linia de viață a clerului de mir.

De aici, adică din această lipsă forțată de tradiție monacală, atitudinea uneori chiar mai mult decât indiferentă a ortodoxiei ardeleni față de puterile spirituale ale călugărismului; de aici și bănuiala de tendință laicizantă care, pentru noi, apasă asupra bisericii orientale de dincolo.

Înalt Prea Sfințitul Nicolae al Sibiiului ne desminte, și anume prin cea mai bună metodă: printr'o mare faptă creatoare. Să-i fim recunoscători. Și să dorim ca toți oamenii de bine să se grăbească a fi sprijinitorii înaltului său gând».

*

Ultimul congres al Asociației clerului «Andrei Șaguna» din Mitropolia Ardealului s'a ocupat în deosebi de problema organizării tineretului nostru adult și a îndrumării lui în spiritul unei culturi creștine și naționale. Spre marea noastră bucurie autoritățile bisericesti încă înțeleg să dea tot sprijinul preoțimii noastre în această nobilă și salutară strădanie. Consiliile eparhiale (cel puțin unele) au și luat măsuri ca organizațiile tineretului adult în societatea «Sf. Gheorghe» să se facă fără amânare, ori unde este cu putință. Comitetul central al asociației clerului trimite, la dorință, stratutele Soc. «Sf. Gheorghe» oricui

le va cere. Un bogat material pentru îndrumarea tineretului nostru vor găsi P. C. noștri preoți și în noul volum de «Anale» ale Asoc. clerului — ce va apărea în curând.

*

Multatacatul proiect de lege al dlui Petrovici a fost publicat celor în drept la jumătatea lui Ianuarie. Religia e menținută în fiecare clasă, iar despre profesorii de religie spune că sunt cu și fără biserică. Va să zică s'a cedat dreptul de existență și catedrelor de religie.

Cu toate acestea, dela București, persoane — cari își dau seama ce spun — ne îndeamnă să cerem înalte intervenții personale pe lângă dl Petrovici în favorul profesorilor de religie fără parohie. De ce? Nu știm.

Intervenție oficială s'a făcut la timp.

*

Chestia controlului învățământului religios în școala primară și secundară de către biserică e contestat de anumite persoane din ministerul instrucțiunii, cari se vede, au provocat și decizia identică a consiliului inspectorilor pe baza unui articol din... Regulament. Chestiunea ajunge ridicolă, dacă regulamentul poate desființa legea. Articolul 33 din legea pentru organizarea bisericii ortodoxe spune: «*Învățământul religios pentru elevele și elevii de religie ortodoxă în școlile primare, și secundare confesionale, publice și particulare, este obligator și se va preda sub controlul Bisericii și al Ministerului Instrucțiunii, potrivit legilor*» (nu regulamentelor!).

Peste tot se pare, că la noi, unii oameni departe de a se feri de ridicol, îl căută cu pasiune și acolo unde mintea sănătoasă dă îndrumări logice și chiar... legale. Căci în ce chip să-ți explici această atitudine: să faci obligator învățământul religios ortodox, fără să-i lași bisericii dreptul de a-l controla? Elevii nu sunt membrii acestei comunități? Școala-i trece în alta? Sau inspectorii — adeseori recrutați cum se știe — sunt a toate știutori în cele religioase?

Noi am mai cerut și cerem și acum, ca pentru învățământul religios, al cărui control superior este rezervat exclusiv, fiecare eparhie să aibă inspector de specialitatea religiei, preot cu practică didactică, dovedită rodnică, numit de episcop și recunoscut și întărit de minister cu drepturi egale cu al inspectorilor secundari; el va fi ochiul episcopului în tot ce privește învățământul religios primar și secundar și cel ce-i va aduce unificarea de procedură metodică și îmbunătățirea. În consiliul inspectorilor statului se va bucura de situație egală cu ceilalți inspectori.

Numai în cazul acesta vom putea intra în legalitate, vom avea progres pe terenul educației religioase și armonie între

factorii, pe cari mai adesea mici nesocotințe de sus li pun pe tăiș de cuțit.

G. M.

Criza de preoți nu este un fenomen izolat, la noi. Ea bântue și aiurea. În Franța catolică, de pildă, ea a intrat într' o fază atât de acută, încât a stârnit îngrijorarea justificată a factorilor dela conducerea bisericii. În luna Noemvrie a anului trecut s'a ținut la Marsilia un mare congres, în care preoți și laici de o potrivă s'au sfătuit, cum ar putea găsi un drum de ieșit la liman din criza de preoți, de un caracter cu adevărat grav. Căci din 36.000 parohii din Franța 12.000 sânt vacante!

La Paris (18 Rue de Madrid VIII) apare lunar revista antibolșevică *La Vague Rouge*. Publicația care apare sub auspiciile Înțelegerii Internaționale contra Internaționalei a III-a aduce bogate și documentate știri despre mișcarea comunistă universală precum și despre contra-acțiunea celorce vor să scape lumea de primejdia roșie. Este o revistă din care pe viitor vom spicui și noi interesante și folositoare lucruri.

Proiectul de lege pentru reforma învățământului secundar împarte materia religiei pe clase după cum urmează: cl. I, Vechiul Testament, cl. II și III, Noul Testament (cu citiri din Biblie), cl. IV, morala creștină, cl. V, dogmatica, cl. VI, Istoria creștinismului și a Bisericii ortodoxe, cl. VII, Apologetica. Fi-rește aceste discipline religioase pretind — și credem că li se vor acorda — cel puțin câte două ore săptămânale. Împărțirea pe clase însă nu o credem de cea mai potrivită cu puterea de înțelegere a elevilor. Ordinea mai firească ar fi aceasta: cl. IV Istoria creștinismului, cl. V Dogmele cl. VI Morala (care trebuie să se bazeze pe dogme — și nu invers). O documentare mai largă e de prisos.

Primum la redacție «Raportul secretariatului despre activitatea comitetului în anul 1925 către adunarea generală a Societății ortodoxe naționale a femeilor române» (Secția Cluj). Raportul alcătuit cu temei este o dovadă strălucită că filiala Cluj a numitei societăți, sub conducerea înțeleaptă a prezidentei dna Elena Popescu-Voitești, a desfășurat în anul 1925 o intensă și multilaterală activitate.

Din această activitate remarcăm, cu lauda cuvenită, următoarele fapte:

Organizarea unei serii de conferințe religioase, organizarea unui cor care a colindat pela casele credincioșilor cu prilejul sf. sărbători ale Crăciunului, organizarea unui concert

religios, acordarea de premii elevilor și elevelor silitori și cu bună purtare morală, înfrumusețarea bisericii din Cluj, votarea unei donații de 40—60.000 Lei din fondul societății pentru cumpărarea unui clopot pe seama catedralei ort. din Cluj. ș. a.

Sunt tot atâtea dovezi, că dragostea pentru Biserică e vie în sufletele femeilor ortodoxe. Comitetul filialei Cluj a societății femeilor ortodoxe se poate felicita și poate pretinde cel mai efectiv sprijin din partea tuturor celorce iubesc buna po-doabă a casei lui Dumnezeu și se îngrijesc de creșterea sănătoasă a tineretului nostru.

*

CRONICA INSULTELOR FRĂȚEȘTI.

Citând dintr'un articol scris în ziarul «Crucea» din Bucu-rești, despre eforturile ce le face biserica apuseană pentru creșterea religioasă a copiilor — «Unirea» dela Blaj adaogă sentențios: «pentru a face o atare educație se cere ca biserica să aibă viață și ca clerul ei să fie apostol, iar nu *mercenar și nădmît*» (cum e, după «Unirea», clerul ortodox, se 'nțelege!) Apologetii unației minoritare (deci, implicit, vrednică să fie apă-rată de Liga Națiunilor) și toți ceice ne acuză de asprime sti-listică în lupta noastră, ar fi bine să-și însemne aceste grațio-sități de limbaj cu care ne împroașcă candoarea morală a «prelaților papali» de pe Târnave. Noi renunțăm la orice co-mentar. Scurpăm și ne vedem de treabă.

*

În parohia Ilba, jud. Satu-mare, preotul gr.-catolic de acolo a ieșit a doua zi de Bobotează în drumul mare și a strigat în fața poporului, că ortodocșii sunt spurcați, păgâni, înșelători tâlhari, asemănând biserica ortodoxă cu un closet. Pe femei le-a scuiptat în față zicând că ortodocșii din această țară sunt câini fără rost. «Ce vreți voi? — a zis mai departe preotul unit — în țara aceasta nu vedeți că nu aveți nici o lege? Ce veți face voi când vor veni Ungurii înapoi? Vă vor pune pe furci.»

*

Pentru erudiții teologi dela «Vestitorul» din Oradea-mare Biserica ortodoxă și cea protestantă sunt nici mai mult nici mai puțin decât «două secte anticatolice». E cel mai nou atribut cu care ne gratifică trufia neghioabă a discipolilor fericitului Ignatie:

Săracii!

BIBLIOGRAFIE.

— A. F. Maunoury: Comentarul asupra epistolei Sf Apostol Pavel către Evrei. Prelucrare de Pr. G. F. Ciușanu. Ed. Scrisul Românesc. Craiova 1926. Pag. 216. Prețul 56 Lei.

— R. Câdea: Biserică și Stat. Cernăuți 1926. Ed. «Glasul Bucovinei». Pag. 21.

— R. Câdea: Arhimandritul Clement C. Popovici. Cernăuți 1926. Ed. «Glasul Bucovinei». Pag. 9.

— R. Câdea: Biserica ardeleană în anii 1916—18. Cernăuți 1926. Pag. 47. Lei 25.

— R. Câdea: Sfârșitul unei ireligiozități: al marxismului. Cernăuți 1926. «Glasul Bucovinei». Pag. 29.

— Pr. Prof. Gh. F. Ciușanu: Inmuguriri. Craiova 1926. «Scrisul Românesc». Pag. 64. Lei 40.

— Preot. Iosif Trița: Intrați în Oastea lui Isus! Chemări de luptă și de mântuire sufletească. Sibiu 1927. Ed. autorului. Pag. 164. Lei 30.

— Despărțământul Sibiu al «Astrei»: Ia-mă cu tine. Sfaturi date unuia care vrea să cetească ceva bun. Sibiu 1927. Ed. «Astrei». Se răspândește gratuit.

— Pr. D. Voniga: Activitatea pastorală a preotului în parohie. Arad 1926. Tipografia diecezană. Pag. 114. Lei 40.

Numărul de față al revistei noastre este ultimul ce-l mai trimitem abonaților noștri cari n'au plătit abonamentul nici pe 1925.

Administrația „Revistei Teologice“.