

XXXVI

ANUL

XXXVI

NR. 5—6

MAIU—IUNIE

1946

REVISTA TEOLOGICĂ

BCU Cluj / Central University Library Cluj

REDACTIA

ADMINISTRATIA

SIBIU, ACADEMIA TEOLOGICĂ ANDREIANĂ

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ ÎNTEMEIAT ÎN 1907

A PARE LUNAR

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

REDACȚIA ȘI ADMINISTRAȚIA:

ACADEMIA TEOLOGICĂ „ANDREIANA”, SIBIU, STR. MITROPOLIEI 24—28

ABONAMENTUL PE UN AN: 24.000 Lei

Pentru studenții în Teologie: 15.000 Lei

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

ÎN ACEST NUMĂR:

Diacon Dr. GRIGORIE T. MARCU: Ierarh priitor norodului

P. Sf. Sa D. D. NICOLAE COLAN: Biserica neamului și unitatea limbii românești

Prof. univ. Dr. SILVIU DRAGOMIR: Răspuns la discursul de recepțiune al P. Sf. Episcop Nicolae Colan

Preot NICODIM BELEA: Calea către preoție

Dr. GRIGORIE T. MARCU,

Diacon NICOLAE MLADIN,

Preot Dr. TEODOR BODOGAE și

SABIN SIBIANU:

MIȘCAREA LITERARĂ: În legături, de Episcop Nicolae Colan, membru al Academiei Române.

Despre iubire, de Dr. D. I. Belu. Manuscrisele românești din biblioteca centrală dela Blaj, de Prof. Nicolae Comșa. Estetica poeziei lirice, de Liviu Rusu. Altarul Banatului (Volum omagial pentru P. Sf. Episcop Veniamin al Caransebeșului)

REVISTA TEOLOGICĂ,

Dr. EMILIAN VASILESCU și

Dr. GRIGORIE T. MARCU:

CRONICA: † Prof. Dr. I. Mateiu. Societatea Română de Teologie Ortodoxă. Conferința ecumenică dela Geneva. Conferința ecumenică pentru refacerea bisericească

GR. T. M.:

NOTE ȘI INFORMAȚII: Pastorală îndrăznirii pentru Hristos, Povața I. P. Sf. Mitropolit Nicolae pentru plugari. Orfelinatul arhidiecezan. Copiii de școală primară în ajutorul orfanilor. Conferințele Societății ort. naț. a femeilor române. Despoliticianizarea tineretului școlar. Alegere sau numire? O soră a Filocaliei. De-ale unui fugar. I. P. Sf. Patriarh Nicodim al României vizitează Patriarhia URSS. Familia Roosevelt ctitoră a catedralei române din Detroit. Uniunea mondială a studenției creștine. A murit Hermann Keyserling. Mărunte. — *Pro domo*,

Ordinea articolelor e determinată numai de considerațiuni tehnice

ȚIPARUL TIPOGRAFIEI ARHIDIECEZANE

ABT U Clay Central Library

J. Nicodemus
Episcopal Chapter

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ

DIRECTOR: Prof. Dr. GRIGORIE T. MARCU

IERARH PRIITOR NORODULUI

de

Diacon Dr. GRIGORIE T. MARCU

Profesor la Academia teologică „Andreiană”

În 29 Aprilie s'a împlinit un deceniu de când Prea Sfinția Sa D. D. Nicolae Colan a fost ales episcop al Vadului, Feleacului și Clujului. Exact după două luni, la praznicul de pomenire al sfinților Apostoli Petru și Pavel (29 Iunie 1936), Prea Sfinția Sa a fost așezat sărbătorește în jețul vlădicesc al ctitoriei lui Ștefan cel Mare.

Măsurăm cu emoția pe care ți-o stârnesc rememorările evenimentelor de seamă, calea străbătută de-atunci încoace și de arhipăstor, și de turma pe care membrii Marelui Colegiu electoral i-au dat-o în pază cu unanimitatea sufragiilor exprimate. E o cale lungă. Lungă, pentru că a fost o cale grea: cale tăiată peste bolovanii neliniștii generale din anii premergători izbucnirii războiului și peste iasmele de iad ale rupturii silnice săvârșită prin odiosul arbitraj dela Viena.

Grele pentru cei alungați de urgie dela vetrele lor, vremurile acestea crâncene au fost și mai grele pentru cei rămași la datorie.

Prea Sfințitul Episcop Nicolae Colan și-a cunoscut datoria din primul moment și s'a hotărât fără șovăire: locul Său era alătura de turma care și-l dorise „mire” fidel.

A rămas alătura de popor, fără să se clintească dela postul de veghe. Câte furtuni au sgâlțâit după aceea naia

Ortodoxiei naționale dincolo de zăvorul de pe Feleac, numai Dumnezeu le poate număra. Cărmaciul era învăluit zi și noapte cu domolirea și biruirea lor.

Poporul român, de ambele rituri, l-a înțeles și l-a sprijinit fără preocupare. Și desigur că acest simțământ de desăvârșită încredere, care definea relația dintre arhipăstor și turmă, l-a îndreptățit să scrie în anii aceia tulburați de neguri: „*Cum am mai fost și cum se cade să fim totdeauna, suntem și azi, cărturari și țărani, preoți și credincioși, împreunați în sfântă frăție și hotărâți să rămânem așa în toate zilele vieții noastre. Asta-i tăria noastră, că alta nu avem*”.

Prea Sfinția Sa a ascultat statornic de Dumnezeu și de sufletul neamului. Din această pricină a suferit mult și multe, dar n'a desnădăjduit și n'a rătăcit niciodată, pildă făcându-se obștei dreptcredincioase în toate cele bune.

Ne reamintim de mărturisirea pe care o făcuse în fața Colegiului electoral, îndată după proclamarea rezultatului alegerii P. Sf. Sale întru episcop. Înșiruiuse înaintea electorilor forțelor de nebiruit pe cari înțelegea să se bizuiască în arhipăstoria Sa, pentru ca să încheie astfel: „*Și, în sfârșit, îngăduiți-mi să mă încrea și în puterea propriului meu devotament față de Biserică și neam, devotament care izvoarește din credința creștină că nimeni nu poate fi domn decât în măsura în care s'a hotărât să fie slugă*”.

Acest devotament s'a dovedit într'adevăr fără margini.

Prin toată osârdia Sa vlădicească desfășurată vreme de un deceniu, P. Sf. Episcop Nicolae Colan s'a afirmat strălucit ca un *ierarh priitor norodului*. E cel mai frumos calificativ pe care cărțile bătrâne îl hărăzesc doar câtorva dintre vlădicii noștri. P. Sf. Episcop Nicolae Colan și l-a câștigat pe bună dreptate. Nu-l va desminți niciodată.

Dumnezeu să-i înmulțească zilele și să-i păstreze neimpuținat devotamentul exemplar cu care slujește Biserica și ocârmuește turma dreptcredincioasă pe căile mântuirii sufletești și naționale.

BISERICA NEAMULUI ȘI UNITATEA LIMBII ROMÂNEȘTI¹

de

P. Sf. Sa D. D. NICOLAE COLAN

Episcopul Vadului, Feleacului și Clujului

Membru activ al Academiei Române

*Sire,
Domnilor Colegi,*

Cel dintâi cuvânt pe care mă socotesc îndatorat să-l rostesc aici, vi-l adresez, spre a vă mulțumi din toată inima pentru osebita cinste cu care m'ați încununat chemându-mă în cel mai înalt sobor al învățaților nației mele. Chemarea m'a mișcat adânc nu numai fiindcă mă privea pe mine, ci mai ales fiindcă ea se adresa unui slujitor al sfintei noastre Biserici, care scăpare s'a făcut nouă din neam în neam și care e menită să ne fie și'n viitor *mamă iubitoare* — cum a numit-o Eminescu — neasemănată în bunătatea și grijnicia ei de totdeauna.

Dar în chemarea cu care m'ați cinstit, eu am mai văzut un semn tot atât de mișcător: semnul iubirii și prețuirii D-Voastre pentru frații mei din Ardealul de Sus, cari cu trupul înfipt în pământul strămoșesc, iar cu sufletul legat de cerul celor mai sfinte nădejdi, au rămas neclintiți și'n ultimii patru ani — lungi cât patru veacuri — acolo unde i-a așezat „Bădița Traian”. Ei au rămas acolo, ascultând de îndemnul liturgic al legii noastre: *Să stăm bine, să stăm fără frică (în fața oamenilor), să luăm aminte sfânta jertfă în pace a o aduce.*

¹ Discurs de recepțiune rostit în ședința publică solemnă a Academiei Române din 28 Maiu 1945. (Reproducere după textul oficial al Academiei Române, publicat în colecția *Discursuri de recepțiune*, vol. LXXXII, București, Imprimeria Națională 1945, p. 3—22).

Și vă mai sunt dator, Domnilor Colegi, cu un cuvânt. Vă rog, anume, să mă iertați că mă înfățișez cu oarecare întârziere înaintea D-Voastre spre a primi îndătinatul botez academic. Căci după pravila Academiei Române aleșii sunt obligați să-și țină discursul de primire chiar în sesiunea următoare celei în care au fost chemați. Și eu n'am putut împlini această poruncă a pravilei așezământului nostru, fiindcă pentru o treabă ca asta — după așezata înțelepciune a cronicarului — „gând slobod și fără valuri trebuiaște“, iar noi, cei din Ardealul de Sus, acum doi ani treceam prin „cumplite vremi“ și prin „cumpănă mare“.

Ci iată că bunul Dumnezeu s'a milostivit și ne-a scos din nou la limanul unor zile când nu numai cuvântul Domnului, ci nici al oamenilor „nu se (mai) leagă“. Pentru bucuria acestei clipe eu voiu fi recunoscător pururea Celui ce mi-a rânduit-o.

BCU Cluj / Central University Library, Cluj

Sire,

Domnilor Colegi,

Scaunul ce mi l-ați dăruit în această cinstită adunare a fost ocupat înaintea mea de Nicolae Titulescu, mutat dela noi — după socoteala oamenilor —, mult prea de vreme.

Faima adormitului întru Domnul n'a așteptat discursul meu, după cum nu-l va aștepta nici pe-al altuia. Pentru că Nicolae Titulescu a intrat de mult în conștiința obștii românești și europene ca un eminent om de știință, ca un credincios zăvod al dreptății neamului nostru de pretutindenii și ca un iluminat apostol al păcii și buneii învoiri între toate neamurile pământului. Cu această impunătoare cunună de vrednicii și-a croit el drum către neveștejita noastră admirație și recunoștință — și tot cu ea a intrat și sub bolta celui mai înalt așezământ al culturii românești. De aceea, dacă zăbovesc câteva clipe asupra vieții lui atât de îmbelșugate 'n izbânzi, n'o fac decât ca să chem în amintirea noastră și să omăgiez după cuviință strălucitul lui chip duhovnicesc, care — de dincolo de moarte — luminează și astăzi cărările neamului românesc, pe care el l-a iubit cu atâta căldură.

Născut la 4 Octomvrie 1883, în Craiova, unde tatăl său era președinte al Curții de Apel, Nicolae Titulescu a dovedit din frageda vârstă a copilăriei sale că geniul nu umblă de braț cu numărul anilor.

În adevăr, copilul plătând, cu inteligența sa extraordinară, a uluit de-a-dreptul pe dascălii săi din toate școlile prin care a trecut — începând cu cei dela școala primară și dela liceul din capitala Olteniei și sfârșind cu savanții profesori ai Facultății de Drept din capitala Franței, cari i-au oferit diploma de doctorat cu elogi dintre cele mai rare.

După un asemenea preludiu al vieții sale, nu e de mirare că Nicolae Titulescu a urcat vertiginos scările unei cariere din cale-afară de răsunătoare. Dar această înălțare a lui nu s'a petrecut într'o zodie de ușoare parveniri, în împrejurări generoase, gata să deschidă porțile cele mai largi ale vieții obștești pe seama tinerilor dornici de ieftine izbânzi, ci într'o epocă de aspră selecție a celor meniți să ocupe locuri de comandă în corabia vieții neamului nostru.

Intors din străinătate, cu o pregătire științifică dintre cele mai temeinice și înzestrat de Dumnezeu cu o cunună de însușiri dintre cele mai alese, Nicolae Titulescu se înscrie în Baroul de Ilfov, a cărui mândrie avea să devină în foarte scurtă vreme, intrând în același timp și în arena vieții politice, unde ajunge cel mai prețuit colaborator al lui Take Ionescu, șeful conservatorilor-democrați ai vremii.

În 1905, la vârsta de douăzeci și doi de ani, e numit profesor de drept civil la Universitatea din Iași. Iar peste patru ani este mutat la Universitatea din capitala Țării.

În 1912 intră în Camera Deputaților, pe care avea s'o cinstească de-atâtea ori cu înțelepciunea minții sale și cu strălucirea elocvenței sale fără pereche.

În cabinetul din 1917—18 al lui I. I. C. Brătianu, ca și în cel din 1920—21 al Generalului A. Averescu, Nicolae Titulescu deține portofoliul Finanțelor — și 'n această calitate face rânduială în trebile bănești ale Statului.

În 1921 e trimis la Londra ca ministru plenipotențiar, apoi la Geneva ca delegat permanent al Țării la Societatea Națiunilor.

Intre anii 1927—28 și 1932—36 e ministru de externe; iar în 28 Mai 1935, pentru înaltele lui vrednicii științifice și naționale, Academia Română îl pofteste în sânul ei ca membru activ, după ce abia cu câțiva ani înainte îl cinstise cu titlul de membru de onoare. Adevărat că viața, cu potrivnicile anilor ei din urmă, nu i-a îngăduit lui Nicolae Titulescu să-și ocupe efectiv scaunul în incinta așezământului nostru; dar că el a prețuit și cinstit acest așezământ după cum se cuvine — asta a dovedit-o cu fapte a căror elocvență o cunoaștem cu toții.

Iată „cărarea pe scurt” a vieții lui Nicolae Titulescu, viață plină de sbucium măreț, încărcată de gloria celor mai răsunătoare biruințe, dar — la sfârștul ei — și de povara celei mai copleșitoare tristeți.

Biruințele le-a câștigat cu propria sa vrednicie, iar tristețea l-a copleșit din pricina greșelilor altora.

Ostenelile științifice ale lui Nicolae Titulescu au rodit o serie de lucrări valoroase, mai ales de domeniul Dreptului civil și internațional, lucrări cu care și-a arvunit el catedra universitară și și-a justificat-o după ce i s'a oferit. Pomelnicul lor este destul de lung.¹ Totuși el nu va fi complet

¹ I. *Lucrări proprii*. Titulescu Nicolae: 1. Observațiuni asupra reorganizării facultăților de drept, București 1904, p. 59. [Articole apărute în ziarul „Cronica” din 9, 10, 11, 12 și 13 Iulie 1904]; 2. Asupra legii din 7 Aprilie 1889 pentru înstreținerea bunurilor Statului. București 1905, p. 16; 3. Principiile autorizării maritale într-una din aplicările lor practice. București 1905, p. 15; 4. Problema cesiunii usufructuare în Dreptul român, s. I. 1905, p. 14; (Extras din „Curierul Judiciar”, Nr. 38, 1905); 5. Programul analitic al cursului de Drept civil, Anul I, (1905); București, 1905, p. 56; 6. Cum trebuie să înțelegem educațiunea juridică. București 1907, p. 19. (Extras din „Curierul Judiciar” nr. 24 din 1905); 7. Impărțeala moștenirilor. București 1906, p. 324; 8. Problema responsabilității juridice a Statului și a comunelor cu privire la ultimele răcoale țărănești. București 1907, p. 56; 9. Essai sur une théorie générale des droits éventuels. Bucarest 1908, p. X+325; 10. Discursul rostit în ziua de 20 Aprilie 1914 în Adunarea Deputaților. București 1914, p. 32; 11. Discursul rostit în ziua de 20 Decembrie 1913 în Adunarea Deputaților. București 1914, p. 26. (Extras din Monitorul Oficial); 12. Discursul rostit la Meetingul național din Ploiești. București 1915, p. 8; 13. Drept civil. Privilegii și ipotecă. Curs predat pentru licență. Editat de I. E. Sidor, București, 1921, p. 13—500; 14. La Réforme agraire en Roumanie et les Optants Hongrois de Transylvanie devant la Société des Nations. Mars-Juillet 1923. Paris 1924, 188 pages; 15. Roumania and Bessarabia, in: „The Nineteenth Century and after”. June 1924. Nr. 568, Vol. XCV. London 1924, p. 791—803; 16. L'Attentat de Marseille. Les Contradictions Hongroises. Procès du

decât când va cuprinde toate discursurile pe care le-a rostit Nicolae Titulescu în Parlamentul român și în osebitele reuniuni internaționale, în care a reprezentat, cu o neasemănată demnitate, România. Căci aceste discursuri alcătuiesc un nesecat izvor de înțelepciune pentru știința Drep-tului, aplicată la cercetarea unor cardinale probleme ale vieții politice românești sau europene.

Oricât de răsunătoare a fost reputația lui Nicolae Titulescu în Țară, adevărata lui celebritate trebuie căutată pe largă scenă a vieții internaționale — și în deosebi la Societatea Națiunilor, al cărei președinte a fost în două rânduri.

La Spa ca și la Londra, la Haga ca și la Geneva sau în altă parte, cuvântul lui era așteptat cu emoție, era ascultat cu evlavie și era admirat cu însuflețire. Inteligența lui scăpărătoare, dialectica lui îndrăcită, iscusința lui de a limpezi și cele mai complicate probleme, verva lui tumultuoasă în expunere și rapiditatea fulgerătoare a replicelor pe care era gata totdeauna să le servească adversarilor săi — toate aceste însușiri ale lui se îngemănau într'o miraculoasă putere de seducție, nu numai pentru ascultătorii de duzină, ci și pentru cei mai rafinați și mai pretențioși intelectuali.

Și totuși Nicolae Titulescu nu și-a zidit prestigiul său de om politic european numai cu iscusința — oarecum formală — a cuvântului său vrăjit. Strălucita poziție în viața internațională și-a câștigat-o în egală măsură prin sinceritatea ținutei sale lăuntrice, prin convingerile sale tari, din

terrorisme international et du Révisionnisme. Paris 1935, p. 16. (Extrait de „L'Europe Orientale”, Janv.-Fevr. 1935. Documents de l'Europe Orientale). 17. Discours. Juin. 1936. Bucarest 1936, p. 66; 18. Le différend Yougoslavo-Hongrois devant le Conseil de la Société des Nations. Les discours de séance du 10 décembre 1934. Bucarest (1934), p. 16.

II. *Lucrări în colaborare*: 1. Discursurile d-lor Iuliu Maniu și C. I. C. Brătianu: *România și revizuirea tratatelor*. Ședința Adunării Deputaților din 4 Aprilie 1934. Răspunsul d-lui N. Titulescu. București 1934, p. 82—87; 2. Dictionnaire diplomatique publié sous la direction de M. A. F. Frangulis, Avec la collaboration des... M. M. Vte de Fontenay, M. Adatci, A. Alvares, Ed. Benes, H. Bernhoft, G. Guerrero, Vte Pouillet, N. Titulescu... (I—II + supplément), Paris, 1937, 3 volumes. Académie Diplomatique Internationale).

al căror drum drept n'au fost în stare să-l abată nici cele mai crunte potrivnicii ale vremii.

Pacea așezată după întâiul războiu al lumii era un făt plăpând. Nicolae Titulescu și-a pus la bătaie toată căldura inimii și toată vigoarea sufletului întru apărarea și întărirea acestei păci plătite cu jertfe uriașe. El era ostașul credincios al sfințeniei tratatelor internaționale (pe cel dela Trianon îl semnase și el!) fiind convins că cuvântul dat trebuie respectat nu numai în raporturile dintre oamenii singuratici, ci și în cele dintre națiuni și țări. Nu vedeți aici bunul simț și judecata creștinească a Românului de omenie, care nu cere moralitate numai în îngusta sa ogradă, ci și pe largă scenă a vieții dintre neamuri?

Nicolae Titulescu a prevăzut că pacea nu se poate păstra decât neimpărțită. Îndată ce ar fi ciopărțită din vreo parte, ea s'ar destrăma întreagă, pentru că interesele națiunilor sunt atât de legate întreolaltă, încât un războiu localizat în viitor este un lucru cu neputință de închipuit.

Spre a se feri lumea de catastrofa unei conflagrații nouă, Nicolae Titulescu a crezut ca într'o dogmă în trebuința organizării securității colective. Din această organizație aveau să facă parte toate țările iubitoare de pace dreaptă, inclusiv Rusia sovietică, a cărei prezență în Societatea geneveză nu toți o vedeau cu ochi buni. Convins de marea însemnătate a colaborării Rusiei sovietice cu celelalte națiuni europene, Nicolae Titulescu s'a bucurat ca nimeni altul, când uriașa noastră vecină dela Răsărit a hotărât să-și ia partea convenită din răspunderea colectivă pentru păstrarea păcii.

Nepotolita pasiune a lui Nicolae Titulescu pentru apărarea acestui bun suprem al umanității izvora din viziunea lui limpede că pacea lumii — și prin aceasta a patriei lui — era amenințată de lăcomia mai mult sau mai puțin camuflată a imperialismelor revanșarde. Și evenimentele internaționale ale deceniului trecut, ai căror martori am fost cu toții și care au dus la tragicul desnodământ al prăpădului mondial de azi, au dovedit pe deplin câtă dreptate a avut marele bărbat de Stat român în judecata lui limpede, în profetica lui clarviziune și în eroica lui luptă.

În ceea ce privește ținuta României în vâltoarea acestor evenimente, ea a fost încadrată statornic în hotarele principiilor amintite — până în toamna anului 1936, când mintea luminată și prevăzătoare a lui Nicolae Titulescu a fost înlăturată dela conducerea trebilor dinafară ale Țării. De atunci corabia patriei lui iubite a ajuns în voia valurilor vieții internaționale, până în vara anului trecut, când prin îndrăsneța înțelepciune a M. Sale Regelui Mihai I, ea a fost îndreptată din nou spre limanul către care o purtase el cu atâta statornicie.

Dumnezeu a vrut, ca Nicolae Titulescu să nu mai poată avea bucuria de a vedea întoarcerea Țării la vechile ei alianțe. Căci în noaptea de 17 spre 18 a lunii Mărțișor din 1941 a adormit pe veci, în străinătatea în care l-a reținut în ultimii ani vrăjmășia oamenilor și, poate, propria lui mândrie îndurerată.

În preajma clipei în care va fi presimțit că Stăpânul a toate îl chiamă la Sine, își va fi cuprins viața într'o fulgerătoare privire rezumativă, spunându-și, nu fără o justificată amărăciune:

„Și cum sub tâmpla mea fierbinte
O lume veche reînvie,
Nu câte-au fost îmi vin în minte,
Ci câte-ar fi putut să fie”.

În diata sa și-a mărturisit dorința de-a fi așezat spre veșnică odihnă la Brașov, în inima pământului românesc, ale cărui hotare le apăraseră el cu atâta înțelepciune și iubire. Dar oriunde i s'ar odihni trupul, chipul cel duhovnicesc al lui Nicolae Titulescu s'a sălășluit de mult și pentru totdeauna în inima neamului, de unde nicio vrăjmășie nu-l va mai putea smulge.

II

*Sire,
Domnilor Colegi,*

Acum, îngăduiți-mi să trec la subiectul discursului meu. Procesul de formare a națiunilor e lung — și, cu mijloacele care stau la îndemâna științei, el nu poate fi ur-

mărit decât în liniile lui mari. Oricum s'ar petrece însă acest proces, un lucru e limpede până la evidență: națiunile există; suntem integrați în ele organic, trăind într'insele ca în cel mai firesc element al nostru. Durerile lor ne dor și pe noi, iar bucuriile lor sunt și ale noastre.

În deobște cunoscutele legături care unesc pe fiii aceleiași națiuni într'o comunitate organică sunt: obârșia, limba, credința religioasă și pământul. Evident, acestora li se adaugă și alte fire de legătură, cum sunt conștiința aceleiași trecut și a acelorași aspirații, cu un cuvânt conștiința aceluiași destin.

Firește, nu toți acești factori ai unității naționale au aceeași trăinicie. Cel puțin nu la toate națiunile. La unele din acestea împrejurările istorice pot stârni turburări în fireasca lor dezvoltare. Când unul din amintii factori slăbește, sau dispare cu totul — ceea ce se întâmplă mai rar — atunci ceilalți factori îi preiau măcar în parte rolul, după cum unele organe sănătoase ale trupului omenesc preiau, cel puțin în parte, funcțiunea organului slăbit sau atrofiat.

Pentru dovedirea acestui adevăr dați-mi voie să aduc o pildă din sbuciumata viață a neamului nostru.

Se știe că pe urma atât de îndelungatelor și atât de crâncenelor vitregii prin care au trecut frații noștri din regiunea săcuizată, o bună parte din ei și-au pierdut limba, fără să-și piardă totuși conștiința lor națională. Faptul — vecin cu minunea — s'a petrecut prin puterea credinței ortodoxe, la care acești frați au continuat să țină ca la cel mai sfânt bun al sufletului lor dăruit. Credințioșia lor față de legea întru care s'au născut și întru care doreau să se săvârșească din viață a rămas nesdruncinată până și'n cumplitele zile ale dictatului dela Viena. Iată o mărturie dintre cele mai elocvente: În toamna anului 1940, femeia Bucura Bogdan din parohia Bodoș (jud. Trei-Scaune), văzând biserica primejduită, împreună cu sfințele ei odoare, a luat antimisul de pe sfântul prestol, l-a ascuns în sân și l-a purtat acolo patru ani încheiați, până când a dat Dumnezeu, de în anul 1944 a putut să-l așeze din nou pe sfânta masă a altarului strămoșilor ei, după ce l-a spălat cu lacrimile

cele mai curate bucurii. — Nu știu cum, dar acest mișcător crâmpei de eroism creștinesc și românesc îmi aduce aminte de fuga în Egipt a Familiei Sfinte pentru a scăpa de primejdie viața dumnezeescului Prunc...

Nu tăgăduesc deci însemnătatea niciunui din factorii cari alcătuiesc sau promovează unitatea națională — și mărturisesc că arătarea cu răgaz și cu temeinicie a acestei însemnătăți mă ispitește de multă vreme. Renunțând totuși la această plăcută zăbavă, de astădată mă voiu mulțumi să arăt covârșitoarea slujbă ce-a împlinește limba în păstrarea și dezvoltarea conștiinței de neam, precum și binecuvântata lucrare ce-a săvârșit-o în această privință sfânta noastră Biserică prin grija plină de evlavie cu care a chivernisit și a sporit comoara cea de mare preț a limbii românești.

De sigur felurimea graiurilor în care se'nțeleg întreolaltă oamenii pământului trage o linie despărțitoare între națiuni. Această linie însă nu e de netrecut și ea nu împiedică buna înțelegere și viețuire dintre neamuri și țări, așa cum gardul dintre ogrăzile vecinilor nu-i împiedică pe aceștia să viețuiască alături, în pace și în frățească împreună-lucrare. Firește, când există bunăvoință, căci altfel, când această bunăvoință lipsește, oamenii nu se înțeleg întreolaltă nici în aceeași limbă, cum s'a întâmplat la zidirea turnului babilonic, unde mi se pare că amestecarea limbilor a fost numai rodul amestecării gândurilor vrăjmașe ale celor ce, în trufia lor, voiau să se ia la trântă cu Dumnezeu. Deci, nu osebirea graiurilor este izvorul vrăjmașiei dintre neamuri, ci izvorul acestei vrăjmașii trebuie căutat în patima unor națiuni de a robi pe altele, în păgâneasca lor poftă de a trăi din osteneala altora și în deșarta lor râvnă de a se înălța pe pedestalul celor mai crunte nedreptăți.

Lipsită, precum se vede, și de această aparentă meatehnă, limba națională are o mulțime de daruri dintre cele mai prețioase.

Fără'ndoială, limba este în primul rând cel mai de căpetenie mijloc de înțelegere între fiii aceleiași nații.

Dar limba națională este mai mult decât atâta. Ea ascunde în sine, ca într'o cutie magică, întreaga viață a unui

popor, cu trecutul lui cel mai îndepărtat, cu pământul care l-a hrănit și care i-a încântat privirea, cu împrejurările sociale în care a viețuit, cu indeletnicirile lui zilnice, cu credința care l-a mângâiat în vremi de restriște și care i-a îndrumat năzuințele, cu toată civilizația și cultura la care a izbutit să se înalțe, din treaptă, în treaptă, de-a-lungul veacurilor.

Pe tărâmul istoriei, studiul limbii a fost în stare să arunce lumină asupra unor probleme care în lipsa altor dovezi ar fi rămas cel puțin obscure, dacă nu chiar acoperite de vălul unei taine de nepătruns. Adevărul acesta se poate verifica în istoriografia oricărei națiuni și el a fost verificat și în studiul istoriei noastre, unde învățații filologi români și străini, prin cercetările lor pline adeseori de mucenicească migală, au ajuns la concluzii dintre cele mai elocvente pentru lămurirea unor întrebări ale istoriei noastre. E destul să amintim în această privință prețioasa contribuție a filologiei la lămurirea originii creștinismului nostru, la desvelirea originii noastre etnice, la a neîntreruptei noastre dăinuiri pe strămoșescul pământ al Daciei Traiane, sau la a osebitelor indeletniciri ale părinților noștri celor de demult.

Ci, limba e oglinda curată și a sufletului unui popor, a însușirilor de temelie, care îi definesc firea și caracterul; e cartea deschisă a năravurilor lui bune și rele. O frază limpede și lipsită de zorzoane este oglinda unei gândiri disciplinate și a unui suflet deschis, fără ascunzișuri și fără fumuri, după cum o propoziție confuză și încărcată cu inutile podoabe stilistice de obicei e dovada unei minți zăpăcite și a unui caracter în care fudulia e șef de orchestră. Poate de aceea, de câteori am prilejul să stau de vorbă cu un frate prea încurcat sau prea încărcat la graiu, îmi vine să mă întreb: oare cât de curată este românitatea lui? Căci Românul nu e nici zăpăcit nici fudul.

Dar nu trebuie să cercetăm totdeauna fraze întregi dintr'o limbă spre a putea scoate încheieri privitoare la caracterul sau firea comunității naționale care o vorbește. Uneori e destul să adâncim sensul unei expresii etnice, pentru a descoperi în ea întreaga concepție de viață a po-

porului din a cărui mentalitate a răsărit. Iată bunăoară pilda salutului grec și a celui roman :

Grecii se salutau cu cuvintele „*haire ! hairete !*” — „bucură-te, bucurați-vă”, câtă vreme Romanii își dădeau binețe cu „*Vale, valeas !*” — „fii tare, fii sănătos”. Nu e greu să observăm din acest salut ținuta veselă față de viață a celor dintâi și ținuta sobră a celor din urmă.¹

Așa este. Fiindcă poporul grec a fost un popor de artiști, câtă vreme Romanii au fost înainte de orice ostași. Grecii știau să cânte, să facă teatru și să cioplească statui; Romanii știau să alcătuiască legi și legiuni, să cucerească provincii după provincii și să zidească imperiu.

Exemplele s'ar putea spori, dar nu e necesar, fiindcă toate ar duce la aceeași concluzie: a legăturii organice dintre limbă și națiune, dintre graiul național și sufletul obștii care-l vorbește. Amândouă sunt realități date. Și cine nu le recunoaște se împotrivește înseși firii lucrurilor, necotind evidența.

Dacă națiunile și expresia lor cea mai autentică, limbile, n'ar fi decât realități naturale — și ele încă și-ar avea dreptul la existență liberă și nestânjenită. Ci iată că Ziditorul a toate a pecetluit acest drept și în chip osebit, cu pecetea Duhului Sfânt, care s'a pogorit în ziua de Rusalii asupra ucenicilor Domnului. Căci după mărturia medicului evanghelist Luca, din Cartea *Faptelor Apostolilor* (2, 2—12), la cele dintâi Rusalii creștinești s'au petrecut două lucruri minunate. întâiul este că Duhul Sfânt pogorându-se „în chip de limbi ca de foc” asupra învățăcelor lui Iisus, i-a luminat și i-a întărit, aprinzându-le în inimi neistovitul dor de propovăduire și risipindu-le din suflet orice teamă de vrăjmășească prigoană. Din ziua Rusaliilor, acești învățăcei nu și-au mai îngăduit hodină picioarelor și nu și-au mai dat vieții lor alt rost decât acela de a aduna sufletele de pe drumurile pierzaniei, în staulul izbăvitor al Bisericii lui Hristos. Și eroismul lor întru împlinirea chemării acesteia a fost atât de neînduplecat, încât ei nu s'au sfiit de aci înainte să mărturisească înaintea mai-marilor lumești, că „se cade a asculta de Dumnezeu mai mult decât

¹ T. Capidan : *Limbă și cultură*, București 1943, p. 33.

de oameni", neîndărăptând nici din fața morții pentru Hristos și pentru Biserica Lui — una sfântă.

Iar al doilea lucru petrecut la praznicul Rusaliilor este minunata pecetluire a dreptului de existență al limbilor și prin ele al națiunilor de pe pământ. Căci prin sulitele de foc duhovnicesc ce s'au lăsat peste sfinții apostoli, acestora li s'a dat putere să grăiască în toate limbile neamurilor adunate la pomenitul praznic din Ierusalim, ca toate să priceapă izbăvitoarea propovăduire a Evangheliei Celui ce este „Calea, Adevărul și viața“.

Duhul Sfânt n'a făcut vreo deosebire între națiile mici și națiile mari, nici între cele „de neam prost“ și cele „de neam ales“. El n'a făcut vreo deosebire între națiile „cu trecut glorios“ și cele cu trecut mai puțin glorios după socoteala veacului acestuia, ci le-a învăluit pe toate în căldura aceleiași iubiri, cinstindu-le cu aceeași dumnezeiască prețuire.

BCU Cluj / Centrul III University Library Cluj

Sire,
Domnilor Colegi,

După ce am văzut cât de organică este legătura dintre limbă și națiune și cât de sfânt este dreptul de slobodă ființare a tuturor limbilor și națiunilor — să vedem care a fost rolul Bisericii noastre ortodoxe în plămădirea unității limbii românești și, prin ea, în lucrarea de zidire a unității noastre naționale.

Deschizând Scriptura Sfântă a legii celei nouă la *întâia Carte către Corinteni* a slăvitului apostol Pavel — Cap. 14 vers 19 — putem ceti următorul mare adevăr: „În Biserică vreau mai bine să grăiesc cinci cuvinte cu înțeles ca să învăț și pe alții, decât zece mii de cuvinte în limbă (străină)“. De sigur apostolul neamurilor vorbește aici despre graiul omului în extaz, despre așa numita glosolalie care înalță inima celui ce se roagă, dar care rămâne „neroditoare“ pentru mințea lui, ca și pentru a obștii credincioase care ascultă fără să'nțeleagă. Adevărul acesta este însă tot atât de adevărat și când e vorba de rugăciunea rostită de preot sau de cea cântată de psalt. Evident, Dumnezeu în-

telege și ascultă rugăciunea caldă, izvorită din inimă zdrobită și primește slujba curată în orice limbă ar fi ea săvârșită. Sufletul ascultătorului însă nu se zidește și mintea lui nu se luminează decât atunci când e părtaș la o rugăciune sau propoveduire în limba sa națională, pe care o'ntelege. Trimițând deci Corintenilor amintita povață, Sfântul Pavel nu face altceva decât îmbracă în haină nouă adevărul cuprins în minunea dela Rusalii.

Înțeleapta povață a și fost ascultată cu evlavie în Biserica primelor veacuri creștine. Fiindcă era firească și întru totul bineplăcută obștii credincioase. Dar cu timpul, pe urma unor împrejurări potrivnice învățaturii celei drepte, s'a sălășluit în suflete credința deșartă că dintre toate limbile pământului numai unele — evreiasca, greaca, latina și slavona — ar fi hărăzite de Dumnezeu să cuprindă și să vestească în lume lumina Evangheliei Domnului, celelalte graiuri fiind prea „proaste” pentru a se învrednici de această neasemănată cinste.

Cumplita prejudecată a durat multe veacuri. Astfel „lumina cunoștinței” a fost ținută multă vreme sub obroc, și neamuri întregi au stat în timpul acesta fără dumnezeieștile ei învățături și mângâieri. Nici neamul nostru n'a scăpat de paguba sufletească a acestei întunecate zodii. Căci după ce în primele veacuri ale zămislirii sale s'a închinat în graiul strămoșilor săi Romani, el a ajuns sub vremelnica stăpânire a unor popoare de viță slavă din Balcani, iar împrejurarea aceasta a deschis poarta pentru pătrunderea limbii slavone în Biserica românească; apoi legăturile noastre bisericești cu vlădicile bulgare de peste Dunăre — ortodoxe și ele — au statornicit, pentru vreme îndelungată, limba slavonă în slujbele noastre dumnezeiești și în viața noastră obștească peste tot.

Sunt oameni cari susțin, nu fără o vădită preocupare, că dacă Românii ar fi trecut la catolicism, ar fi fost așa și pe dincoala. Cu alte cuvinte, am fi scăpat de captivitatea babilonică a limbii slavone. Poate. În istorie însă nu se lucrează cu *dacă* și cu *poate*. În orice caz, dacă s'ar fi întâmplat așa ceva, e foarte probabil că n'am fi scăpat de captivitatea babilonică a limbii latine și poate că n'am fi

scăpat nici de a treia captivitate — cea mai grea — pentru înlăturarea căreia s'a oștit Basarab Voivod, învingătorul dela Posada, împotriva lui Carol Robert, ca și Ștefan cel Mare împotriva regelui Mateiaș Corvinul, la Baia. Rămânerea noastră în ortodoxie a fost rodul credincioșiei noastre față de nestrâmbata învățătură a Mântuitorului; dar ea a fost, în același timp, și rodul instinctului de conservare națională a Românilor asaltați aproape fără încetare și cu toate mijloacele de vecinii noștri dela Apus, ca și de patronii lor din Burgul vienez.

Odată cu organizarea Bisericii române din Principate, au început și legăturile noastre cu Bizanțul ortodox și cu strălucitoarea lui cultură. Acestor legături bisericești le-au urmat cu timpul altele. Ele au stârnit o adevărată năvală de Greci în Principatele românești, ca într'un nou pământ al făgăduinței: călugări, preoți, dascăli, diplomați, negustori. Și — odată cu e ia năvălit în țară și limba grecească, încercând să scoată pe cea slavonă din întăriturile aproape inexpugnabile ce și le zidise aceasta în decursul veacurilor. Dar spre fericirea noastră, din lupta pentru supremație a celor două limbi străine a ieșit biruitoare limba românească, a cărei înălțare a fost ajutată în măsură covârșitoare de Biserică.

Între ideile de temelie ale Reformei religioase din Apus, care și-a împins valurile sale de înnoire până în Ardealul nostru, a fost și cea privitoare la trebuința de a se tălmăci în limbile naționale Biblia, precum și toate cărțile de slujbă bisericească, pentru ca ele să-și poată deschide vistieria lor de înțelepciune și frumusețe nepieritoare pentru mintea și inima tuturor închinătorilor lui Hristos.

Astfel, ispițiți de indemnul venit din afară, care era de sigur și al inimii lor, ori poate chiar purcezând numai din acesta, niscai preoți sau călugări din părțile Țării voivodale a Maramureșului, prin veacul al XVI-lea au întors din slavonie pe românia câteva frânturi din Noul Testament. Aceste frânturi ce ni s'au păstrat doar în copii — *Codicele Voroneșean* — ca și *Psaltirea Scheiană* din aceeași epocă, au o însemnătate din cale-afară de mare, pentrucă

ne imbie putința de a afla în ce graiu se înțelegeau întreolaltă înaintașii noștri de acum aproape o jumătate de mileniu.

Trecând peste *Catehismul românesc*, tipărit la Sibiu în 1544, se cuvine să pomănim numele osebit de harnicului diacon Coresi, care în 1558 venind dela Târgoviște la Brașov, cu echipa sa de zece ucenici și cu ajutorul luminaților preoți dela biserica „Sf. Nicolae” din aceeași cetate, a tipărit aici în vreme de două decenii o întreagă serie de cărți românești de creștinească slujbă și învățătură, deschizând graiului strămoșesc drum sigur către altarele Domnului.

Veacul al XVII-lea este veacul celor mai răsunătoare izbânzi ale limbii române în Biserică. Și asta nu numai din pricina că Principatele au avut norocul să fie cărmuite și de Domni râvnitori să-și încunjure tronul eu slavă imperială, cum au fost Vasile Lupu în Moldova și Matei Basarab, Șerban Cantacuzino și Constantin Brâncoveanu în Țara Românească, ci și pentru că pe scaunele vlădicești din capitalele celor două Principate, ori chiar în alte cetăți, au ajuns câțiva ierarhi de-un impunător prestigiu cultural, ca mitropoliții Varlaam și Dosoftei ai Moldovei, ca Ștefan și Teodosie ai Ungro-Vlahiei, sau ca Episcopul Chesarie al Râmnicului.

Astfel, cetatea de scaun a Moldovei, cinstită în 1642 de soborul ierarhilor cari au incuviințat cunoscuta Mărturisire ortodoxă a învățatului mitropolit Petru Movilă al Chievului, a scos la lumină, în 1643, *Cazania lui Varlaam* — fără îndoială cea mai însemnată carte din câte s'au tipărit până la această dată pentru luminarea „seminției românești” de pretutindeni. Lucrarea marelui ierarh este monumentală nu numai prin adâncimea gândurilor ce le cuprinde ci și prin limpezimea, frumusețea și dulceața graiului în care sunt îmbrăcate aceste gânduri — ne mai vorbind de podoaba tiparului, care pentru vremea ei încă este fără pereche.

După unele ca acestea nu e de mirare că Voivodul Țării, preoții și obștea credincioșilor deopotrivă au văzut în *Cazania lui Varlaam* un adevărat „odor ceresc” — fiind

încredințați cu toții că prin ea s'a făcut un neprețuit „dar limbii româneșii“, cum spunea Voivodul în predoslovia sa. De aceea clerul și poporul n'au cruțat nicio cheltuială ca să și-o cumpere și să aibă astfel din ce să se lumineze în ale credinței și din ce să se îndulcească în ale graiului românesc. Așa, de-o pildă, pentru cumpărarea unei Cazanii s'au întovărășit zece creștini din satul Someșul Cald, plă-tind nu mai puțin de zece oi și opt miei.

Neobișnuita prețuire de care s'a bucurat această carte ne lămurește și pricina pentru care ea a fost în deobște legată nu numai în scoarțe de piele, ci și în chingile unor grele afurisanii asupra oricui s'ar fi încumetat s'o înstrăineze în chip neîncuviințat.

Binecuvântata indeletnicire cărturărească a Mitropolitului Varlaam s'a vădit și în alte lucrări ieșite din harnica sa tiparniță dela Iași. Niciuna n'a atins însă larga răspândire și adâncă înrâurire a *Cărții de învățătură*.

Același graiu limpede, curățit de formele greoaie ale mai vechilor noastre tălmăciri, se vedește și în *Noul Testament* tipărit în Bălgradul Ardealului, la 1648, de către Mitropolitul Simion Ștefan. Ispitind cu luare aminte paginile acestei sfinte cărți, ca și ale Cazaniei lui Varlaam, ne putem da seama de minunatul proces de limpezire a limbii românești, ce s'a petrecut dela Codicele Voronețean până la lucrarea Ieromonahului Silvestru și a osârduitorului Mitropolit din cetatea lui Mihai-Vodă Viteazul.

Totuși, cununa acestui proces o alcătuește fără îndoială *Dumnezeiasca Scriptură*, tipărită la București în 1688 — deci pe vremea lui Vodă Constantin Brâncoveanu, — dar cunoscută sub numele de Biblia lui Șerban Cantacuzino, fiindcă tălmăcirea ei s'a pregătit în timpul domniei acestuia, mai ales de frații Șerban și Radu Greceanu, dar și cu ajutorul altor cărturari „nu numai pedepsiți intru a noastră limbă, ce și de limba elinească având știință“ și cu binecuvântarea Mitropolitului Teodosie Veștemeanul.

Iscușiții tălmăcitori ai acestei cu adevărat monumentale lucrări s'au folosit de toate experiențele înaintașilor

lor și înzestrați fiind cu știința trebuitoare și cu un minunat simț pentru frumusețea graiului românesc, prin ostenele lor frățești au pus temelie neclătită, pentru veacuri, limbii noastre literare.

Enăchiță Văcărescu avea dreptate scriind în prefața Gramaticii sale că „limba rumânească dă la anul 1688 s'au început... dă când s'a tălmăcit în limba noastră legea veche și legea nouă sau sfintele Biblii dă către răpăosatul Șarban Prințipul Cantacozinul cel vrednic dă pomenire și dă laudă Domn”.

Cărțile românești — în deosebi cele de slujbă pravoslavnică — tipărite până către sfârșitul veacului al șaptesprezecelea sunt tributare, în ale limbii, ostenitorilor cari au pregătit textele coresiene, lui Varlaam și lui Simion Ștefan sau tuturor; iar cele scăpate de sub teasc dela începutul veacului al optsprezecelea încoace, până la așa de frumos tălmăcita Scriptură Sfântă a I. P. S. Patriarh Nicodim, a Părintelui Gala Galaction și a regretatului Părinte Vasile Radu, și-au înălțat prestigiul literar pe trainicul soclu al graiului din Biblia lui Șerban.

Graiul acestor cărți bisericești al propoveduirii creștine peste tot este graiul poporului. Fiindcă Biserica ortodoxă a fost și a rămas un așezământ al poporului: pe el l-a luminat, pe el l-a povățuit, pe el l-a mângâiat, silindu-se să-l adune tot mai strâns laolaltă, ca astfel să-l poată scoate la limanul izbăvirii în veacul acesta și'n cel care va să vină.

Ceea ce spune Mitropolitul Șaguna, în prefața Bibliei sale tipărite la Sibiu între anii 1856—1858, este foarte adevărat: „Limba Bibliei pentru un popor numai odată se poate face: dacă s'a învins odată piedeca cea mare a traducerii credincioase și înțelese și dacă poporul a primit limba aceea așa zicând în însăși ființa sa, atunci următorii n'au de a face altă limbă; limba Bibliei nu e făcută ci luată chiar din gura poporului; și așa traducătorul nu este decât un răsunset nu numai al limbii, ci și al simțirii și peste tot al chipului, al cugetării poporului... niciunul dintre conducătorii de mai târziu nu poate fi părtaș laudei ce se

cuvine acelora cari au altoit întâia dată cuvântul Sfintei Scripturi în pom românesc; ci toți de mai târziu au preînnoit și au îndreptat numai unde și unde aceea ce traducătorii cei dintâi, ca nemernici abia ai unui veac, n'au putut să îndrepte. Dar nici n'au avut lipsă de a îndrepta, fiindcă pe vremile lor a fost bine și desăvârșit așa. Iară limba noastră e pom viu... ramurile bătrâne și fără suc se usucă și cad, mlădițe tinere ies și cresc; frunza se vestejește și se scutură, dar alta nouă curând îl împodobește; toate ale lui se fac și se prefac. Iar tulpina rămâne totdeauna aceeași”.

Greu s'ar putea spune ceva mai adevărat, mai chibzuit, mai limpede și mai frumos cu privire la fireasca dezvoltare a limbii noastre bisericești, care — fiind a poporului — prin geniul marilor meșteri ai scrisului românesc a putut deveni și limba plină de dar a plăsmuirii noastre artistice.

Dar această limbă a mai devenit ceva: și anume una din pietrele de temelie ale unității noastre naționale. Poate de aceea o și iubim atât de fierbinte. Ieșită din frățescul instinct care ne leagă întreolaltă pe toți, la rândul ei ea a întărit și a înălțat acest instinct la treapta de conștiință.

De sigur, cărțile liturgice sau de zidire sufletească tălmăcite de strădalnici călugări, de preoți luminați sau de ierarhi și mireni „pedepsiți” cu multă știință, au purces din gândul curat al acestora de a învăța „mișelania” — „ca să fie mai lesne și mai ușor a ceti și a înțelege pentru oamenii aceia proști”, cum așa de pitoresc o spune Coresi în predoslovie *Cărții sale cu învățătură*; căci altfel creștinii „cetesc scripturile iară nu înțeleg ce zic, și se potrivesc cu cela ce ține mișare în mână, iară dulceța mierii nu-l priceapă, sau cu unul ce ține lumina aprinsă în mână și ochi n'are să vază să imble nepotcindu-se” (din prefața *Evangheliei învățătoare* tipărită în 1644 la Mănăstirea Dealu). Prea le zăcea la inimă grija pentru mântuirea sufletească a norodului credincios, decât să mai rabde ca dumnezeiasca lumină a cărților sfinte să rămână și pe mai departe „grădină încuiată” sau „izvor pecetluit” — cum spunea așa de frumos Simion Tesaloniceanul.

Dar cine cetește cu destulă luare aminte predosloviile sfintelor noastre cărți de creștinească învățătură, se va încredința că ostelile strădalnicilor tâlmăcitori au purces și dintr'un alt gând: din gândul de a împinge cu un pas înainte procesul de dezvoltare a graiului românesc și din râvna de a trezi și a spori conștiința națională a celor de-un sânge și de-o lege — ori sub ce stăpânire ar fi trăit ei. Evident, nu e vorba de o conștiință națională evoluată până la limpezimea și tăria celei de azi. Totuși, nimeni nu poate tăgădui că sufletul celor ce au alcătuit aceste predoslovii a fost frământat de o putere înrudită măcar cu ceea ce numim noi conștiință națională.

În adevăr, ei știau ca și învățații noștri cronicari „că toți Rumânii dintr'o fântână cură” și că „Rumâni se înțeleg nu numai aceștia de aici (adecă cei din Țara Românească), ci și cei din Ardeal, care încă și mai neaoși sunt” (din predosloviea Bibliei dela București). De aceea ei se adresau către „toată seminția românească” — precum mărturisește Vasile-Vodă Lupu în prefața Cazaniei lui Varlaam; iar Mitropolitul Simion Ștefan al Bălgradului o spune tot atât de limpede în predosloviea sa, că s'a silit să izvodească Noul Testament așa — „cum să'nțeleagă toți”, căci „aimintria nime nu va putea lua înțrămare den cuvântul sfânt” (prefața *Psalmilor* tipăriți la Alba-Iulia în 1651).

Asemenea mărturisiri vădesc în slova lor, uneori chinuită, mai mult decât o înaltă conștiință misionară religioasă. Ele ne dau dreptul să bănuim măcar, că cei ce le-au făcut erau frământați și de alte preocupări și aspirații decât cele legate de „spăsenia” sufletească a dreptcredincioșilor creștini.

Aceste preocupări și aspirații sunt oarecum firești mai ales când e vorba de Simion Ștefan, care nu fără duioșie — ori chiar durere — spune că Rumânii trăiesc răsfirați în mai multe țări și de aceea nici nu grăiesc toți într'un chip. Iar acest dureros adevăr îl rostește la abia o jumătate de veac de când fulgerătoarea sabie a lui Mihai Vițeazul adunase — deși pentru o așa de scurtă vreme — sub o singură stăpânire pe toți fiii neamului românesc. Se poate deci, ca fapta furtinosului Voivod, cu sfârșit atât de

tragic, să fi avut în sufletul contemporanilor și al urmașilor lor un răsunet mult mai viu și mai trainic decât își închipuiesc unii.

Acum, ar fi nedrept, de sigur, să nesocotim însemnătatea literaturii lumești pentru dezvoltarea limbii noastre. Totuși, nu credem că această literatură ar putea fi pusă pe aceeași treaptă cu literatura religioasă, în ceea ce privește contribuția ei la unitatea limbii românești. Cronicile, cronografele sau cărțile populare aveau un mare număr de ascultători: întreaga obște a poporului dreptcredincios.

Ele erau scrise pentru toți — și toți se luminau cu dumnezeiasca lor înțelepciune și se mângâiau cu dulceața graiului lor românesc: bogați și săraci, învățați și neînvățați, bătrâni și copii deopotrivă. Ele nu cunoșteau nicio graniță; nu se împiedeau nici de râuri nici de munți; pătrundeau pretutindeni unde era un altar al legii străbune. Și cu asemenea altare era împânzit cu îmbelșugare întreg pământul românesc — atunci, ca și astăzi. Când credincioșii nu puteau merge la cartea sfântă, mergea ea la ei: pleca la drum de propoveduire și trecând dela o biserică la alta, ducea pretutindeni aceeași lumină de sus, vestită în același graiu. Și nu puține au fost cărțile care au făcut în felul acesta ocolul întregului pământ românesc, îndreptând pretutindeni toată suflarea către cerul acelorași credințe și năzuințe. Așa a izbutit Biserica noastră dreptmăritoare să săvârșească pe'ndelete și cu o impresionantă discreție marea minune a unității graiului românesc, care a dus, când s'a plinit vremea, la unitatea noastră națională.

Temeliile acestei unități fiind deci puse de Biserică, ele au tăria lucrurilor voite de Dumnezeu. Coperișul clădirii poate fi uneori stricat de vremi. Chiar zidurile-i pot fi surpate vremelnic, pe-alocuri. Dar, când vrea Domnul, zidurile surpate se înalță din nou ca prin minune, iar deasupra lor se'ncheie din nou coperișul, zidindu-se casa la loc. Și'n încăperile ei primitoare se adună iarăși fiii neamului, precum risipitele oase din viziunea prorocului Ieremia se adună și se așează iarăși, fiecare la încheietura sa, împreunându-se'n trupuri. Pentru că ceea ce a adunat *Dumnezeu*, oamenii nu au dreptul să risipească.

Lui, Celui atotputernic, i se cuvine slava în veci — după cuvântul unui mai vechiu poet și dascăl ardelean (I. Al. Lapedatu):

Lăudați-l, că e mare

Dumnezeu;

C'a păzit cu mână tare

Pe Român, poporul Său.

El din veci ne-a fost Părinte

Și Stăpân:

Nici de astăzi înainte

N'o să uite pe Român.

RĂSPUNS
LA DISCURSUL DE RECEPȚIUNE
AL
P. SF. EPISCOP NICOLAE COLAN¹

de

Prof. univ. Dr. SILVIU DRAGOMIR
Membru al Academiei Române

Sire,

Alegerea îndeplinită cu trei ani în urmă a Prea Sfințitului Nicolae Colan, Episcopul Clujului, ca membru activ, are, în afară de cinstirea operei sale de erudiție teologică și un sens mai adânc. Academia Română a înțeles să rămână întotdeauna credincioasă tradiției create dela înțemeiere, de a întruni în incinta ei, pe toți reprezentanții culturii române, fără a ținea seamă de hotarele nedrepte ale timpurilor. Și astfel, ea l-a chemat cu vot unanim, oferindu-i scaun cu aceleași gânduri, cu care, altădată, a îmbrățișat stăruințele învățatului canonic Timoteiu Cipariu, a cinstit munca trudită de precursor inspirat a lui Gheorghe Barițiu, a răsplătit devotamentul pentru lumină al vlădicului Nicolae Popea și a înțeles viforoasa răzvrătire a lui Octavian Goga. Chemarea sa era în clipa aceea o mărturisire de credință în ființa de veci a integrității neamului și un protest grăitor împotriva unei judecăți, care sfâșia trupul poporului român. Primindu-l astăzi în mijlocul nostru, încununăm o operă meritoasă de dascăl învățat, exeget iscusit și publicist cu adâncă pătrundere în miezul lucrurilor, dar cernem și poleiul de aur al recunoștinței peste strădaniile generațiunii care, cu nemișorată încredere în răscumpărarea neamului, s'a legat de glia pierdută.

¹ Reprodușă din O. c. la p. 259, nota 1, a acestui număr, p. 23—36.

Sire,

Prea Sfințitul Episcop ales să ocupe fotoliul văduvit al lui Nicolae Titulescu, ne-a conturat în câteva linii fugare portretul strălucitului său înaintaș. Perspectiva din înălțimea cărăia urmează să se judece meritele marelui om de Stat e prea apropiată. Gândirea lui politică stăruie încă în actualitatea ce se împletește cu vieța internațională. Opera juridică scrisă nu reoglindeste nici pe departe proporțiile științei sale, nici spiritul cizelat cu o fineță nebănuită, scânteietorul talent de expunere și mai ales judiciul clar și puterea de comprehensiune a celor mai complicate situații, însușiri neegale cu care a cules admirație în lumea străină și a adus foloase de reală valoare pentru neamul său. Dar opera aceasta atât de personală nu poate fi văzută în toată amploarea ei, decât întovărășind pe Titulescu, dela data semnării Tratatului dela Trianon, de-a-lungul celui mai generos sbucium de ambasador al ideii românești până în clipa agoniei plină de chinuri, care coincide cu ceasul fatal, împotriva căruia a luptat, cheltuind tot ce i-a dat Dumnezeu cu belșug nemăsurat. Timpul nu va întârzia a-i servi dreptatea așteptată mai fierbinte de sufletul său, decât elogiile care l-au copleșit în tot cursul vieții.

Și până atunci îi datorim o recunoștință deosebită. Căci rostul vieții lui Nicolae Titulescu e legat în măsură covârșitoare de cauza Ardealului. Dela 1914 încoace, el se agită necurmat printr'o frământare generoasă alături de marii săi contemporani, vede în conjunctura internațională momentul prielnic pentru realizarea unității și își creează din aspirațiunile Ardealului românesc o platformă politică, pe care nu o va părăsi până la moarte. Soarta i-a hărăzit să fie unul din semnatarii tratatului dela Trianon, iar rolul de paznic al intereselor noastre internaționale i-a impus în epoca postbelică sarcini, pe care le-a purtat aproape numai singur. Apărarea punctului de vedere românesc în conflictul cu optanții unguri i-a revenit astfel lui Titulescu, care a înțeles de îndată că reclamațiunea guvernului din Budapesta nu-i decât „o mască juridică” a acțiunii îndreptate împotriva tratatelor. Un deceniu aproape a fost nevoit să țină sabia în mână, până a izbutit să pareze lovitură.

prin cea mai temeinic pregătită acțiune diplomatică, dar mai ales prin forța strălucitei sale elocvențe. Ceea ce mai pe urmă s'a numit cu termenul de „revizionism“ nu a fost decât aceeași acțiune instrumentată pe un plan mai vast, pentru a distruge tratatele de pace și a restitui ordinea veche. Titulescu a întrevăzut primejdia și a căutat să-și încadreze țara în unica orientare politică ce-i putea garanta securitatea. Sistemul de alianțe din Mica Înțelegere și din blocul balcanic serveau același scop. Evenimentele dramatice din epoca antebelică, astăzi mai elocvente ca atunci, au dovedit însă că în această parte a Europei prestigiul persoanei sale, până când nu a fost prin nimic știrbit, era un mai puternic dig de apărare, decât convențiile scrise, decăzute rând pe rând la apropierea uraganului ce se stârnea amenințător. Întru cât privește poziția deosebită a Transilvaniei în fața revendicărilor nu totdeauna abil deghizate, Titulescu a definit-o, apărându-i în același timp drepturile, în admirabilul discurs din Aprilie 1934, care va constitui cea mai strălucită pagină în antologia noastră politică. Puțini au priceput tâlcul adevărat al politetei lui față de insulta atât de neașteptată, care ne venea dela căpetenia unei națiuni latine, dar și mai puțini din oamenii politici, în a căror mână zăcea destinul Europei, au vrut să înțeleagă din cuvântul limpede și luminos al diplomatului român, primejdia care bate la poartă și necesitatea de a o privi în față cât mai curând. Problema Transilvaniei, după bună dreptate, era definitiv lichidată. Tratatele de pace au consacrat numai o stare de fapt, examinată și verificată cu de-a-măruntul și judecată la Trianon cu echitate, fără putință de apel. Respingând pretențiile ungurești, Titulescu demască acum gândul ascuns al Puterilor care, pregătind deslănțuirea noului războiu, seamănă vrajbă pretutindeni unde speră a recolta pretextele indispensabile întreprinderii lor nefaste. Discursul lui a fost o replică hotărâtă față de dușmăniile care se conturau, dar și o satisfacție cerută de sufletul Ardealului românesc, cu care s'a identificat ilustrul om politic.

Prinosul de recunoștință ce i l-ați adus Prea Sfinția Voastră, este una din cununile biruinței sale, pe care se poate clădi, ca pe-o temelie trainică, viața renăscută a scumpei noastre patrii.

*Prea Sfințite Părinte,
Scumpe Coleg,*

Academia Română mi-a acordat mie onoarea să-ți fac elogiul, după pravila academică, la primirea solemnă în areopagul nostru. E o mândră satisfacție pentru dascălul de altădată de a urmări statornicul urcuș spre culmi al fostului elev, de a-i analiza opera și a-i aduce laude pentru activitatea sa rodnică în atâtea domenii ale vieții românești.

Sunt treizeci de ani și mai bine, de când seminarul din Sibiu ce poartă numele marelui arhiereu Andreiu Șaguna forfotea de un număr neobișnuit de mare de clerici, recoltați cei mai mulți dela liceul nostru din Brașov. Războiul mondial izbucnise în ajun și viforul cumplit amenința să scoată din rădăcini adăposturile umile, pe care clasa intelectuală a Românilor din Ardeal le clădise cu munca pripită a unei jumătăți de secol. În această școală ne-am întâlnit mai întâi, scumpe coleg, și profesorul de atunci își aduce aminte de tânărul modest, dar eminent, care ori de câte ori se ridica din bancă schița un zâmbet în colțul gurii și răspundea calm, bine gândit și cu o elocință cuceritoare, învăluit întotdeauna de privirea plină de triumf și de dragostea caldă a colegilor. Coborai dintr'o casă țărănească de pe malul drept al Oltului, dintr'o comună a cărei faimă era răspândită în tot Ardealul pentru hărnicia oamenilor și pentru înțelepciunea preotului său. Arpătacul constituie un fel de cap de pod înaintat al românismului pe teritoriul Săcuilor. Populația sa e amestecată, dar elementul românesc a fost aici mai dârz ca oriunde în apărarea patimoniului său. Școala bisericii ortodoxe din sat e pomenită permanent, dela 1700 încoace. Cât privește vrednicia părinților, Prea Sfinția Ta le-ai ridicat monument nepieritor prin pagina ce ai scris-o într'un admirabil câmpieiu de amintiri. Vorbești de școala liceală pe care ai început-o la colegiul unghuresc din Sf. Gheorghe: „Se apropia sfârșitul anului școlar, când într'o zi de primăvară, tata se înfățișă la direcțiune pentru a achita jumătate din taxa de întreținere în internat (de cealaltă jumătate eram scutit). După ce a stat de vorbă destul de pe'ndelete cu directorul colegiului, interesându-se de purtarea mea, în pauză a co-

borit în curte, unde îl aşteptam. M'a luat de mână şi după câţiva paşi făcuţi în tăcere, mi-a spus cu oarecare gravitate: Domnul director m'a asigurat că anul viitor n'o să mai am nicio cheltuială. Eu am izbucnit în plâns, par'că aş fi avut o tragică presimţire. Tata m'a înţeles şi m'a mângâiat cu vorbele: Nu plânge, dragul tatii, tu ştii că eu n'am copil de vânzare... Şi de-oiu şti bine c'o să-mi trag dela gură ultima bucăţică de pâne şi tot te duc la toamnă la gimnaziul românesc din Braşov. Spunând aceste vorbe, îşi împinse căciula de pe-o parte a capului pe cealaltă, iar din traista de piele, care-i atârna la şold, scoase două mere aduse de acasă şi mi le întinse învăluindu-mă într'o privire caldă, pe care n'o s'o uit niciodată..."

Te putem asigura, scumpe coleg, că nici neamul nu are să aştearnă niciodată zăbranicul uitării peste râvna de lumină a umilului ţăran din Arpătac, care în clipa aceea va fi trăit cea mai frumoasă clipă a vieţii sale trudite de povara muncii. Povestea e aceeaşi la aproape fiecare intelectual ardelean, care îşi trage obârşia din opincă, doar cu oarecari variaţii, dar cu acelaşi instinct, puternic devoltat, de alipire către neam şi cu aceeaşi îndărătnică hotărîre de-a persista în tradiţia strămoşilor săi.

Şi așa, în 1907, ai călcat în școala românească dela Braşov, căreia i-ai închinat undeva o „laudă" binemeritată. Liceul lui Şaguna şi-a făcut într'adevăr datoria întreagă creînd stilul generaţiei de cărturari ardeleni vrednici de măreţia fără seamăn a epocii lor. Poate că aerul ce străbătea prin munţi făcea ca plămâni dascălilor din Braşov să respire mai adânc şi inimile lor să bată în ritm mai grăbit. Şcoala de aici nu a incremenit niciodată în contemplarea trecutului, ea îşi îndrepta statornic privirea spre viitorul neamului, spre toate aspiraţiile lui naţionale. Elogiul acesta se cuvine însă întregii școale româneşti din Ardeal în epoca dinaintea unirii. Limba şi ortografia lui Cipariu au încălzit multe minţi, e adevărat, dar ele reprezintă o fază în evoluţia culturii noastre, care înseamnă şi un început de solidarizare a românismului. Conştiinţa naţională e în bună parte determinată de elementul care îşi are rădăcina în trecutul comun. Dacă Ciparienii au căutat

mai ales în contemplarea trecutului izvorul inspirației, ca luptători naționali ei nu au fost cu nimic mai prejos decât contemporanii lor ardeleni, îndrăgostiți de spiritul și limba Convorbirilor Literare. Există, fără îndoială, o deosebire între stilul de viață și gândirea Românilor din feluritele regiuni ale Transilvaniei, datorită influențelor culturale străine și regimului politic, care nu pretutindeni apăsa cu aceeași greutate. Brașovul și Sibiuul s'au bucurat întotdeauna de-o mai mare libertate, prin faptul că deținătorii puterii erau Sașii mai puțin intoleranți. De aceea în orașele acestea s'au înjghebat mai ușor centrele de cultură românească, a căror desvoltare nu era stânjenită de neconținute șicane polițienești. Școala din Brașov s'a desvoltat și ea în asemenea condiții favorabile, de care conducerea deplin conștientă și profesorii cu aleasă învățătură dela începutul veacului de față au știut profita din plin. Prea Sfinția Ta faci parte din ucenicii ei, bogat reprezentați dela Gavril Munteanu încoace și în incinta Academiei noastre.

Educația primită în școala dela Brașov a rămas o zestre pe care o porți de atunci neștearsă în suflet. Studiile teologice au desăvârșit-o, dar nu numai ele, ci mai vârtos cumpăna grea prin care a trecut neamul nostru. Luminoasele zile din Septemvrie 1916 te-au smuls din Ardeal ca să îndeplinești în răstimp și drumul unei lungi pribegii, destinul generației luptătoare de atunci. În pribegie ai pregătit licența în litere, iar după zilele de sărbătoare ale unirii te-ai întors în serviciul bisericii, cu temeinice studii făcute la universitățile germane. Specialitatea, pe care ai cultivat-o, cu râvnă neobosită și cu erudiție, este studiul biblic. Ai închinat de-acum Noului Testament cei mai frumoși ani ai vieții, ca profesor la vechiul seminar șagunian și ca propoveduitor al cuvântului dumnezeesc.

Activitatea științifică ți-ai inaugurat-o cu „Tâlcul Epistolei Sf. Pavel către Filimon”, tipărită la Sibiu în 1925, o admirabilă lucrare exegetică, lipsită de scolasticismul obișnuit în interpretările cărților sfinte și de excursiile filologice, care împovărează, dar plină de vioiciune, impresionant de evocativă și cu profundă înțelegere pentru cea mai dureroasă problemă a lumii antice, sclăvia. Prea Sfinția Ta

consideri opera apostolului ca o pildă strălucită de felul în care a știut să pună de acord ordinea socială existentă cu postulatele evangheliei lui Hristos. Desăvârșita iubire creștinească și sclăvia se exclud, — acesta e adevărul luminos, pe care îl desprinzi din rândurile inspirate. Evanghelia stă pe temelia primenirii și a înnoirii dinlăuntru înafară, nu dinafară înlăuntru. Ea poruncește cu o nesmintită încredere: faceți pe oameni buni și liberi în viața lor spirituală și raporturile sociale se vor schimba, vor trebui să se schimbe.

„Tâlcul“ acesta e întemeiat pe o cercetare erudită, în care se discută cu competență problemele puse de critica destructivă a ultimului veac. Dar ceea ce îl caracterizează, ca și pe lucrările din perioada următoare, este legătura intimă ce o vezi cu viața reală a timpurilor noastre.

Literatura teologică regretă, de sigur, că nu ai continuat genul acesta de interpretare a textelor biblice, pentru care ai dovedit o perfectă pregătire și un remarcabil talent de expunere. Te-ai convins, poate, că ispitirea scripturilor sfinte nu folosește maselor largi, decât presupunând că au la îndemână Biblia însăși. De aceea ți-ai îndreptat preocupările spre „cartea cărților“ cerând retipărirea ei, discutând permanent în presa bisericească problemele care se pun unui nou traducător și în fine, luându-ți sarcina de-a pregăti singur textul corectat al versiunilor, care au izbutit a se impune în biserică și în literatură. Ani de zile ai lucrat, cât ți-au îngăduit ocupațiile multiple, traducând textul original al Noului Testament. Prea Sfinția Ta ești de părere că traducerea, care are pretenția de-a reda textul sfânt, nu poate conține intercalări sau lămuriri. Acesta e punctul de vedere corect al specialistului. Dacă biserica este chemată să tâlmăcească înțelesul scripturilor sfinte, să scoată din text învățături și să le formuleze într'un crez, care să sintetizeze principii de orientare religioasă pentru credincioșii săi, chemarea traducătorului trebuie să se mărginească la a tâlmăci textul primitiv dintr'o limbă în alta cu cât mai multă precizie și claritate. Când totuși mai are ceva de spus, o poate face în notele explicative. „Noul Testament“ tipărit la praznicul Floriilor din anul 1942 este

rodul acestor preocupări, rezultatul unei munci îndelungate și în același timp un nou prinos al bisericii pentru întărirea graiului românesc. Cu emoție am cetit rândurile abia prizărite în postscriptul cărții: „În zilele de cumplită vifornită ca cele de acum creștinii caută cuvântul dumnezeesc cu mai multă sete decât în zilele de pace binecuvântată. Și e firesc să fie așa. Căci, mai cu seamă în asemenea vremi, unde ar și putea să alerge ei după povață și mângâiere, decât la nesecata fântână de înțelepciune și mângâieri a dumnezeieștii Scripturi?”. Stăruința necurmată a Prea Sfinției Tale a izvodit astfel o nouă traducere în limba română a Testamentului Nou, stâmpărând setea de lumină a credincioșilor năpăstuiți din Ardealul de Nord.

Cu smerenie spui că ai tocmit „haina șaguniană pe trupul vremii de azi”, în realitate însă ai îndeplinit cu acrivie științifică o dificilă muncă de revizuire a textului, îndreptând fraze întregi și înlocuind și expresiile, dovedite necorespunzătoare, în faza de astăzi a graiului vorbit sau în raport cu o mai adâncă pătrundere a sensului dogmatic. Ceea ce va afla mai cu seama în sânul Academiei o justă apreciere este faptul că pledezi pentru „mireasma cea dulce a graiului bătrânesc”, pe care ai păstrat-o nu fiindcă ar fi sfințită de vechime, ci pentru că aproape întotdeauna e mai precisă, mai plastică și mai frumoasă. Dar farmecul acestui graiu bătrânesc, pe care vrei să-l păstrezi măcar în scripturile sfinte, nu te-a făcut să renunți la încercarea de-a împăca exigențele moderne, însă nu prin jertfirea expresiilor consacrate, ci prin o bine chibzuită înlocuire a cuvintelor, care în epoca vechilor traducători reprezentau împrumuturi forțate, iar astăzi nu mai spun nimic. Ți-ai dat astfel seamă că Biblia fiind cartea de temelie a vieții creștinești, merită a-și asigura o mai mare circulație decât oricare operă de literatură, îndeplinește o funcțiune clar definită pentru statornicirea limbii literare. De aceea problema Bibliei nu ține numai de autoritatea bisericească. Cartea Sfântă este gând dumnezeesc turnat în limbă omenească, înțelepciune divină, în toată puritatea și desăvârșirea ei, exprimată însă prin cuvinte omenești, cu toată neputința și cu tot neajunsul vorbelor de a cuprinde ne-

cuprinsul. Intrarea Prea Sfinției Tale în areopagul cel mai înalt al culturii române ne îndrituește să nădăjduim că nu vei întârzia să iei inițiativa de a realiza o colaborare, al cărei rod, oricât de îndepărtat, trebuie să devină odată și odată textul definitiv al Bibliei românești. Frumosul discurs de recepțiune, pe care l-ai rostit astăzi, e o dovadă de înălțimea preocupărilor și de limpezimea concluziilor, la care ai ajuns, după un studiu atât de aprofundat.

Timp de 15 ani ai condus cu desăvârșită competență o revistă bisericească ale cărei coloane le-ai transformat în sanctuar al științei. Erudiția deslășurată cu răbdare de albină n'ai risipit-o însă în note subliniare. Ți-ai ales metoda cea mai ingrată din câte se îmbie savantului dornic de progres, în împrejurările noastre totuși de un folos necontestat: ai colindat literatura teologică universală, culegând tot ce ai crezut că poate servi un model și un îndemn pentru clerul român. Dărilor de seamă creșteau astfel an de an, umplând zeci și sute de pagini. Invățătura teologică se desprinde din ele fără greutate, îndrumată de poava specialistului cu nemișorat respect pentru linia obiectivității și de atitudinea hotărâtă a clericului ortodox, care știe defini admirabil poziția bisericii sale. Ai urmărit mai ales operele exegetice ale Noului Testament, preocuparea neîntreruptă care Te-a ademenit în câmpul științei, dar în același timp Ți-ai îndreptat privirea către orice produs de literatură teologică, din care se poate culege o orientare nouă. Cu o asemenea muncă de atelier ai contribuit mult la formarea unui climat științific, ai făcut să fie mai bine înțeleși marii învățați străini și ai pregătit pletora de tineri, care vor duce cu un pas mai departe progresul științei teologice. Ca savant ai rămas astfel tot dascăl, după cum ca exeget Ți-ai făcut o obsesie sfântă din problema Bibliei românești. Mai presus de toate, însă, nu ai părăsit niciodată țărâmul realităților noastre.

Dela început Ți-ai pus întrebarea: *încotro?* Inapoi la înțelepciunea molitvelnicului, ori înainte în spre cât mai profunde înțelegere a evangheliei Mântuitorului? Inapoi la mijloacele simpliste potrivite cu trebuințele vieții patriarhale, ori înainte în spre cât mai temeinică înțelegere a im-

prejurărilor nouă de viață? Răspunsul ce l-ai dat, face parte din programul unei vieți luminate. Preotul nou trebuie să cunoască realitatea până în cele mai îndepărtate adâncimi ale izvoarelor ei. Inafară de cunoștințele indispensabile tagmei, îi ceri de aceea și o solidă cultură filosofică, pentru a câștiga puțința de a vedea în adâncul marilor probleme și de a distinge ceea ce este bun, permanent în învălmășagul curentelor care se încrucisează în viața modernă. Datorită acestei convingeri, ai militat printr'o întreagă serie de studii și memorii pentru reorganizarea învățământului teologic. Progresele în cultura teologică realizate de clerul ortodox din Ardeal, în ultimul sfert de veac, se datoresc în mare parte acestor stăruințe. Când Te-ai întors dela studiile făcute în Apus, spre a ocupa un loc în învățământ, ai constatat, nu fără durere, că biserica pe care o serveai, încearcă o perioadă de eclipsă. Lipsa îngrijorătoare de preoți și îndepărtarea cărturarilor de preocupările zilnice ale bisericii, mama noastră ocrotitoare în tot cursul luptelor naționale, erau simptome de rău augur. Efervescența păturii intelectuale din Ardeal în cadrele noului Stat național a produs și în alte instituții crize neașteptate. Biserica s'a refăcut însă curând, izbutind a substitui elementul de naționalism militant de altădată, cu o spiritualitate tot mai adâncă. Prea Sfinția Ta ești unul din factorii cei mai de seamă, care au promovat acest proces de îmbucurătoare renaștere. Te-ai coborât cu curaj în arena largă a slujitorilor bisericești, ca să militezi pentru Hristos, dar și ca să propoveduești izbânda culturii române. Aceste două noțiuni, biserică și cultură, sunt tovarăși nedespărțiți, în drumul apostolatului ce Ți-ai ales. Sub impulsul lor ai devenit ceea ce astăzi se numește *publicist* în cel mai nobil sens al cuvântului. Latura aceasta a activității Prea Sfinției Tale e deosebit de meritoasă și variată. Ea a pornit din convingerea că misiunea bisericii este să trezească simțirea și forțele naționale, însuflețindu-le cu duhul lui Hristos. Această concepție creștină nu se înclină nici spre stânga, nici spre dreapta, ci stă drept și cu fruntea înălțată spre cer, fiindcă izvorește din conștiința de sine a unei națiuni luminate de razele evangheliei. Nu urăște, nu se trufește,

ci inchiagă într'o comunitate a iubirii pe toți fiii unei națiuni gata a se jertfi pentru binele ei. Un adevărat program, pe care l-ai înfăptuit, printr'o rară bogăție de articole, eseuri și conferințe — împrăstiate în presa din Ardeal și, dela 1934 încoace, în revista *Viața Ilustrată*, întemeiată și condusă de Prea Sfinția Ta — cu pricepere și sprinteneală.

Dacă ar vrea cineva să cunoască sufletul românesc din Ardeal, cu sclipirile lui autentice, după realizarea unității naționale, îl va descoperi ușor în scrisul Prea Sfinției Tale, neînărut de pasiunile care au întunecat primul sfert de veac al împlinirii visurilor românești. În vârtoarea vieții nouă, ai intrat după focul oțelitor al războiului trecut, în plină bărbăție a anilor. Faci parte însă din generația din prima zi a întregirii naționale, care soarbe aerul libertății până în adâncul plămânilor. Niciun strop din zestrea de cultură străină nu turbură bucuria renașterii naționale pe care o trăiești și faci și pe alții s'o trăiască, cu toată căldura și exuberanța zilei mărețe. Incoronarea întâiului Rege al României unite o vezi „ca un vis de aur, pentru care părinții noștri au îndurat prigoană și ocară și umilințe mari și temnițe și lanțuri, bătăi și chinuri fără sfârșit și moarte groaznică. E trâmbița de aramă, care vestește lumii întregi izbânda năzuințelor noastre de veacuri, cununa scumpă așezată pe fruntea nenumăraților mucenici, — e apoteoza unității noastre naționale”. O asemenea sărbătoare nu se prăznuște decât odată în viața unui neam. Noi am fost toți în răstimp de trei veacuri de două ori la Alba-Iulia și dacă sângele vărsat pentru cea mai sfântă dreptate va da rod binecuvântat, poporul român va împodobi încă odată cu coroana celei mai curate glorii fruntea unui mândru craiu tânăr. Toate momentele mari ale primelor înfăptuiri, pe plan național sau bisericesc, vibrează prelung în comentariile, pe care le răspândești pentru a menține, cum Te exprimi atât de sugestiv, curățenia unor vremi, în care clopotele bisericilor noastre erau socotite că se aud până la cer. În scrisul acesta, care se risipește cu belșug, pulsează nobleța cea mai pură a Ardealului românesc, fără ascunzișuri de umbre, fără ambiții deșarte, fără goana ne-

ostoită după putere și fără degradarea valorilor prin care trăiește o națiune. Te-ai apropiat astfel de spiritul vechiu al presei ardelenne și ai reinviat tradiția șaguniană spre a ajuta la zidirea unui veac nou.

Aceste merite au creat pedestalul pentru așezarea Prea Sfinției Tale în scaunul vlădicesc din Cluj. Activitatea de îndrumător cultural n'ai întrerupt-o însă nici acum. Ai păstrat, prin revistă, contactul cu un larg cerc de cititori; Ți-ai câștigat colaboratori mai numeroși și Ți-ai asigurat un loc de frunte printre cărturarii din capitala Ardealului. Până în clipa când s'a brăzdat mejdea blestemată, un val de avânt apostolic s'a revărsat binefăcător peste cuprinsul eparhiei ctitorită odinioară de generozitatea domnească a lui Ștefan cel Mare. De atunci, patru ani și mai bine, ai avut să rabzi jugul străin și să te supui unei stăpâniri mai dușmănoasă decât în oricare altă fază a îndelungatelor noastre suferințe. Eparhia Ți-a fost înjumătățită și pe o întindere mare ai rămas unicul arhiereu al bisericii dreptmăritoare. Credincioși din alte eparhii, părăsiți de părinții lor sufletești, Ți-au cerut purtarea de grijă. Ai îmbrățișat cu căldură pe toți acești bieți orfani smulși din brațul mamei lor. Bihorul, Maramureșul și întreg ținutul săcuesc, în care Te-ai născut, s'au prefăcut în câmp de jale. Biserici arse de furia unor gloate exaltate, clopote amuțite și pristoluri profanate stau și azi mărturie a dezastrului. Distrugerea bisericii ortodoxe constituia obiectivul de căpetenie al persecuțiunii deslănțuite după un plan lucrat până în cele mai neînsemnate amănunte. Am înțeles durerea profundă ce Ți-a copleșit sufletul și am admirat seninătatea bărbătească, pe care ai opus-o forței brutale, în zilele dezolante din toamna anului 1940. Preferind să porți crucea tuturor umilirilor, nu Te-ai clintit din loc. Ai rămas păstorul cel bun, credincios turmei și, acum mai mult ca oricând, cărturarul plin de veghe, dornic de-a răspândi și a împrăștia nădejdi. În toți acești patru ani, biserica Prea Sfinției Tale a fost numai tolerată, ca în vremea mitropolitului Simion Ștefan, iar clerul și cei trei sute de mii de credincioși au fost despoiați de ocrotirea legii. Oficialitatea căuta toate prilejurile spre a te jigni în sentimentele de om și a-Ți lovi

demnitatea de arhieru românesc. Ai rezistat totuși până în capăt și nu Ți-ai plecat fruntea. Dar ai reînsuflețit amvonul, făcând albie adâncă graiului românesc și clădind cuib cald nădejdi de eliberare. Cuvântările rostite la adunările bisericești și pastoralele de praznicile mari nu sunt numai documente dramatice ale timpurilor de restriște, ci adevărate mărgăritare ale învățaturii lui Hristos, șlefuite pentru a reflecta razele unui foc ce va arde pururea nestins. Cine oare nu a înțeles cuvintele de o simplitate emoționantă, care împodobesc acest tragic capitol de istorie românească: „Cum am mai fost și cum se cade să fim totdeauna, suntem și azi, cărturari și țărani, preoți și credincioși, împreunați în sfântă frăție și hotărâți să rămânem așa în toate zilele vieții. Asta-i tăria noastră, că alta nu avem“. O mărturisire de credință în primăvara anului 1941 mai elocventă decât orice declarație politică. Solidarizarea desăvârșită pentru a păstra ființa neamului, era atunci singura armă ce a rămas Românilor din Ardealul de Sus, părăsiți, uitați și loviți de îndoită obidă, prin indiferența sau neputința noastră. Chingile stăpânirii străine strivesc însă fără cruțare orice nucleu de rezistență națională, iar cenzura taie nemiloasă orice gând de libertate. Prea Sfinția Ta îmbraci atunci în odăjdii cuvântul de îmbărbătare, ascunzi îndemnurile vii în parabolele Scripturii și luând toiagul de apostol cutrieri satele românești, propoveduind nădejdea în ziua de mâne și vestind bucuria învierii, pe care nimic nu o poate umbri și nimeni nu o poate răpi. Apostolatul creștin rămâne singura formă de manifestare națională. În aceste condiții, Noul Testament, dat în vileag la Floriile anului 1942 și epuizat în mai puțin ca o jumătate de an, e o biruință cu sens limpede, darul arhipăstorului pentru norodul însetoșat de dreptate, mângâierea zilelor împânzite de întunec, îndemnul veșnic către jertfa din care va răsări mântuirea. „Viața Ilustrată“ încetează a mai fi o modestă revistă de familie creștină, devenind o fântână nesecată a darurilor limbii române, într'o ediție perfecționată a foii „pentru minte, inimă și literatură“. Continuitatea dârz apărată a unei publicații literare are o semnificație mai înaltă: tendința de a se încadra în permanen-

tele spiritului românesc. Orientarea ei spre luminişurile românismului, dovedesc voinţa neînfrântă de a trăi în legăturile indisolubile ale unităţii naţionale. Calvarul popoului nevoit să bea paharul tuturor amărăciunilor se transformă astfel în epopée, iar aşteptarea inertă, ca a unui bloc de stâncă, va primi pe paginile istoriei, cum cu biblică inspiraţie ai spus Prea Sfinţia Ta, „înfăţişarea înălţătoare a unui neam, în genunchi cu trupul, dar stând drept cu sufletul”.

Zările se luminează acum de jur împrejur şi o nouă vieată va incolţi în curând pe întreg pământul Ardealului. Socoteala definitivă a pierderilor ce le-am suferit şi a valorilor rămase întregi în patrimoniul românesc nu se poate încă încerca. E mai presus de orice îndoială însă, că într'o lature esenţială a vieţii bilanţul nostru nu va fi deficitar: puterea credinţei în formula unităţii naţionale nu a slăbit câtuşi de puţin, ci s'a întărit pretutindeni pe unde plugul românesc răscoleşte de veacuri ţărna stropită de atâtea ori cu sânge. Crezul acesta, organic crescut, este opera cea mai de seamă a cărturarilor, care, în Ardeal, s'au simţit întotdeauna strâns legaţi de năzuinţele şi nevoile păturii ţărăneşti. Prea Sfinţia Ta eşti unul din aceşti cărturari luminaţi, dar elogiul ce Ţi-l aduc subt arcadele Academiei, îi priveşte pe toţi care au îndeplinit o asemenea misiune şi, mai ales, pe toţi care, înfruntând primejdiile nedreptei stăpâniri, au stăruit alături de masele obijduite, pentru a afirma dreptul imprescriptibil al neamului.

Scumpe Coleg, fii binevenit în mijlocul nostru!

CALEA CĂTRE PREOȚIE

STUDIU DE PSIHLOGIE RELIGIOASĂ

de

Preot NICODIM BELEA

Duhovnicul Academiei teologice „Andreiane”, Sibiu

INTRODUCERE

Școala teologică este factorul de căpetenie al educației ființei omenеști. Aceasta, pentru că ea privește în chip direct pe teolog, iar în mod indirect pe credincioșii ce-i va conduce acest teolog la vremea sa. Teologul primește de aici avutul său de educație, care-i servește apoi ca bază în pastorația ce-l așteaptă. Cum va fi păstorul, așa vor fi și păstoriții. În chipul acesta se creiază un raport direct proporțional între educația preotului și a păstoriților ce i se va încredința. Școala de Teologie își întinde în felul acesta, oarecum indirect, sfera de acțiune și asupra poporului dreptcredincios. De aceea ea nu trebuie să scape din vedere, atunci când face educația tinerilor, nici cerințele specifice ale vremurilor și, mai ales, ale poporului în mijlocul căruia trăiește. În țările industriale, de pildă, unde predomină orașul, teologul trebuie să plece inzestrat cu alte arme spirituale decât în țările agricole, cum este țara noastră, definită atât de plastic de marele istoric N. Iorga, ca „țară de sate și preoți”.

Nu vom insista asupra acestei părți specifice din educația teologului, ci vom căuta să vedem ce rol joacă în învățământul teologic *educația* pe deoparte și *știința* pe de altă parte; și în ce măsură fiecare dintre acestea duc la scopul și rostul pe care-l are preotul în lume.¹

Există păreri cari minimalizând pregătirea duhovnicească a teologului, spun că darul hirotoniei îmbracă pe

¹ Problema aceasta este tratată pe larg în cartea lui *Josef Sellmaier*: *Der Priester in der Welt*, Regensburg, Vlg. Fr. Pustet 1939.

preot cu plenitudinea virtuților; și, deci, nu mai este necesară o pregătire educativă în acest sens. Prin urmare, aici nu mai joacă nici un rol important rostul educativ al școlii, ci darul lui Dumnezeu este totul: acesta îl schimbă pe individ ca prin minune, făcându-l dintr'odată apt pentru a sluji pe Hristos.

Alte opinii, pornind tot dela greșala subestimării pregătirii duhovnicești, pun temeiul de căpetenie de o pregătire pur științifică, intelectualistă, a tinerilor teologi, considerând că virtuțile se câștigă deodată cu darul preoției.

Atât unii cât și alții, trec cu ușurință peste rostul educativ al învățământului teologic. Fără îndoială că sarcina este grea, pentru că Sf. Grigorie de Nazians ne spune că arta cea mai înaltă este de a forma bine pe om, căci acesta este ființa cea mai ciudată și cea mai schimbăcioasă dintre toate ființele.

Dar înainte de-a intra în problema aceasta, este necesar să cunoaștem mai întâiu subiectul de educat în faza vieții în care ni se prezintă, precum și mijloacele pe cari le folosește învățământul teologic pentru atingerea scopului său înalt.

1. „MULȚI CHEMAȚI”

Viața intelectuală și morală omenească, în dezvoltarea ei, din epoca copilăriei până la bătrânețe, prezintă linii dintre cele mai ciudate. În cadrele problemei educației, despre care vorbim, ne interesează în parte și *taza copilăriei*, pentru că educația în familie inoculează serul care imunizează pe individ pentru întreaga sa viață față de primejdiile pe cari i le oferă vârtoarea traiului. În epoca aceasta, educația intelectuală și religioasă este dirijată exclusiv de familie, unde copilul primește ca bun tot ce i se oferă; iar părinții nu-i pot oferi odraslei lor de cât îndrumarea spre binele moral.

Pe *adolescent* îl vom cerceta însă mai cu amănuntul, atât în dezvoltarea sa intelectuală, cât și în cea a vieții religioase, pentru că aici își agonisește întreg avutul de cunoștințe și puteri sufletești, cu care intră în școala superioară. În epoca aceasta i se cristalizează aptitudinile, vo-

cația pentru o carieră sau alta. Adolescentul, adică tânărul între vârsta de 12 și 20 ani, își petrece viața atât în familie cât și în școală și societate. Firește, dezvoltarea sa trebuie privită prin prisma înrăuririi acestor trei factori de mare importanță. În timpul acesta, care este vremea școlarității sale, tânărul trăiește prea puțin în familie. El își duce viața mai mult în școală și în societate. Acești doi factori încep acum să clădească pe ceea ce a primit tânărul în familie. În faza aceasta, tânărul își descopere eul. El și-l afirmă prin gesturi, îmbrăcăminte, limbaj, prin încălțură, absențe dela datorie, prin tendințe de-a reforma el singur societatea, etc, etc. Disciplina îi pare ceva absurd și tinde spre o libertate ce duce la libertinaj. Spiritul critic îi se ascute și nu mai primește nimic ce n'a trecut mai întâiu prin sita rațiunii sale. El se consideră a fi „în centrul preocupărilor generale ale celorlalți oameni, crezându-se punctul central al întregii lumi. Nimeni nu e mai inteligent, mai manierat, mai frumos și mai serviabil de cât el. Forțele proprii sunt considerate a depăși mult pe ale celorlalți oameni. Evident că această supraprețuire nu este altceva de cât efectul unei insuficiente cunoașteri de sine”.¹

Încât privește *viața religioasă-morală* a adolescentului, el este preocupat de viitorul său în chip serios și în acest scop ia contact intim cu sufletul său. Constată că are o viață plină de contraste. Starea aceasta îi este provocată de o criză religioasă, care își are izvorul în neputința sa de a pricepe multiplele probleme de credință ce și le pune. În chipul acesta, adolescentul începe a-și făuri o religie proprie, o gândire religioasă specifică. Din criza aceasta va ieși tânărul adolescent abia în prima fază de adult, când înmulțindu-i-se grijile vieții, începe a pricepe tot mai bine valoarea lucrurilor.

Încât privesc atitudinile adolescentului cari isvorăsc din viața sa religioasă, ele se caracterizează în deobște prin împotrivire față de constrângeri. Aici intervine apoi marele rol al Bisericii și al educatorului de-a căuta și găsi mijloacele cele mai potrivite prin cari să-i producă

¹ Șt. Zissulescu: Psihologia Adolescenței, București 1942, p. 114.

adolescentului mulțumiri de natură interioară și mângâiere, de a se supune practicilor religioase.

Cu acest profil intelectual și moral tânărul își pune serios problema carierei și pleacă la școala superioară. Este la o vârstă când se poate vedea dacă are, sau nu, înclinare pentru misiunea preoțească. Și el se va manifesta într'un timp relativ scurt. Trebuie să-i cunoști mai întâi cercul de idei care îi predomină conștiința, pentru că el vine din școala secundară cu un cerc de idei ce se reazimă și depinde de cele învățate și trăite până acum. Aici putem distinge trei tipuri de tineri :

1. Dacă cercul său de idei cuprinde un interes deosebit pentru Hristos, atunci el are vocație pentru preoție.

2. Se poate ca cercul de idei să nu fie însoțit de un interes statornic pentru slujirea lui Hristos. În cazul acesta, tânărul dibuiește, se gândește, este în faza hotărârii. Căci mai ales la vârsta aceasta nu toate ideile sunt însoțite de un interes. Și o idee lipsită de interes n'are țintă precisă, nu produce sentimente, nu poate mișca voința.

3. Se întâmplă adeseori ca să vină la teologie tineri cari nu corespund, n'au chemare. După o examinare în timp, vom constata pricina. Facultățile sufletești ale tânărului de acest fel, nu funcționează armonios întreolaltă. Cercul său de idei neavând convergență spre deprinderi bune, rațiunea și sentimentul lucrează fără concursul voinței și în chipul acesta nu poate produce acte de virtute, căci lipsește elementul principal. Dar nu numai atât. Predominarea rațiunii și a sentimentului la asemenea tineri, este de multe ori atât de accentuată încât voința li se atrofiază, conștiința devine laxă și nu se pot ridica. Firește, că după ce s'au făcut toate încercările de convertire și s'au arătat fără rezultat bun, acest fel de tineri trebuiesc îndrumați spre alte cariere.¹

2. „PUȚINI ALEȘI”

Orice tânăr își pune de timpuriu problema carierei. La început îl ispătesc slujbele care-i oferă domnie și bani :

¹ Din 22 tineri cercetați de noi la câteva luni după înscrierea lor la Teologie, s'au vădit a fi cu vocație 4, fără aptitudini precise 14, și fără vocație 4.

abia spre sfârșitul adolescenței, când începe să înțeleagă adevărata valoare a lucrurilor și când viața sa sufletească devine mai unitară, își pune serios întrebarea: încotro s'o iau? De altfel chestiunea alegerii carierei este un obicei modern. Înainte vreme, slujba se moștenește din tată în fiu. Și era bine așa, căci copilul era crescut de mic în făgașul acesta. Are însă scăderea că în felul acesta se pierd valorile și talentele. Dar nici azi, cu toată așa zisa liberă alegere, nu se prea ține seama de valori și talent. Tinerii caută ranguri, iar părinții îi sfătuiesc spre slujbe bănoase. Atât unii cât și alții nu țin seama, în majoritatea cazurilor, de factorul esențial, de aptitudini, de vocație, lucru care este stricăcios tinerilor și societății deopotrivă.

Dar există o deosebire de esență între aptitudine și vocație. Psihologia experimentală, pe care o interesează în primul rând randamentul diferitelor funcțiuni sufletești, distinge două feluri de aptitudini: *simple* și *complexe*. „Inteligența — de pildă — este o aptitudine simplă, pentru că are la bază o singură funcțiune, pe cea a inteligenței. Tot așa și cu memoria, observația și atenția. Acestea îl fac pe om apt să-și poată împlini slujba sa până la limită. Firește, cu oarecare silință din partea sa. Dar când spunem despre cineva că are aptitudini muzicale, sau pentru desen, matematică, tehnică, etc., aici nu mai poate fi vorba numai despre o singură funcțiune sufletească, pentru că aici nu mai joacă rol numai inteligența, memoria, sau atenția, deci nu mai poate fi vorba de aptitudine simplă, ci de una complexă. Se numește aptitudine complexă pentru că are la bază mai multe funcțiuni cari se combină în chip desăvârșit una cu alta și ne dau un întreg”.¹ Aici se petrece un fel de perihoreză funcțională între diferitele funcțiuni sufletești, cari ne dau un tot. Funcțiunile acestea, întreținute întreolaltă, când încep să acționeze, ne dau un produs oarecare, un rezultat, un randament, pentru noi și pentru binele comun. De bună seamă că și la baza aptitudinilor complexe, motorul este tot numai un singur factor: factorul muzical, sau de pictură, etc., care se cheamă factor indicativ *intern*. „Aptitudinea muzicală, de pildă, este una

¹ Cf. N. Mărgineanu: Psihologia persoanei. Sibiu 1941, p. 117 sq.

dintre cele mai bine cercetate și cunoscute aptitudini. Lumea laică tinde să o identifice cu finețea auzului, legând-o numai de organul urechii, ceea ce pare a fi o mare greșală. Aptitudinea muzicală e o realitate cu mult mai centrală și mai puțin periferică. Cu alte cuvinte, factorii cari o compun nu depind atât de simțul auditiv, dinafară, cât de acela de armonie și melodie, care e o *realitate interioară*, centrală, de natură cerebrală și emotivă. Cât de importantă e prezența acestor factori — (noi credem că nu sunt numai de importanță, ci indispensabili la aptitudinile complexe) — reiese din cazul lui Beethoven: multe din capodoperele sale sunt posterioare surdității sale.¹ Dacă am analiza și alte aptitudini complexe, la pictură bunăoară, constatăm același lucru. Factorul de bază este și aici un factor adecvat, e o realitate interioară care-i tot una cu darul ce i l-a dat omului Ziditorul.

De aici conchidem că factorul indicativ intern al aptitudinilor complexe este un dar dela Dumnezeu, este o zestre dăruită de Ziditorul nostru, este un talent cu care vine omul pe lume.

În sensul acesta se poate vorbi și despre aptitudinile religioase, pentru cari termenul adecvat este cel de vocație.

a) Vocația

Mai ales la noi, problema vocației a fost destul de puțin studiată. Științele cari ar fi chemate să cerceteze vocația, n'au făcut acest lucru în chip suficient, până acum, din simplul motiv că oamenii de specialitate s'au arătat fie prea timizi, fie prea egoiști; căci studiul vocației atinge mai multe specialități deodată și fiecare este îndrăgostit de specialitatea sa. Profesorul C. Rădulescu-Motru, în cartea sa intitulată „Vocația”,² ne spune că la noi abia s'au început cercetări metodice asupra faptelor de vocație, sub numele de *tipologie* și de *caractereologie*, cari — deși sunt deocamdată două științe timide — sunt menite a se desvolta în cadrul unei noi științe, cea a vocației.

¹ N. Mărgineanu: o. c. p. 128—129.

² C. Rădulescu-Motru: Vocația ca factor hotărîtor în cultura popoarelor. Ed. definitivă. București, Edit. Casei Școalelor 1935, p. 11.

Din punct de vedere teologic, problema vocației a fost studiată la noi atât sub raport psihologic (vocația subiectivă) cât și sub raport canonic-pastoral (vocația obiectivă).¹

Noțiunii de „vocație”² aproape că nici nu i se poate da o definiție precisă și unitară. „Există în înțelesul vocației ceva greu de definit, un imponderabil pentru cântarul exact al științei și cu toate acestea existent, evident chiar, pentru oricine are mintea clară și pătrunzătoare. A fi cu vocație înseamnă a fi dăruit de natură în gradul cel mai înalt”.³ Fără îndoială, o dăruire parțială, în sensul că înclinația este orientată într-o singură direcție. Dar în această direcție, înclinația este completă, căci altminteri nu mai poate fi o dăruire dela natură „în gradul cel mai înalt”.

O definiție lămurită a vocației, care cuprinde toate elementele ei, atât cele de natură psihologică, cât și cele de ordin pastoral, o găsim în cuvintele: „Vocația în înțelesul obicinuit își are începutul într'un complex psihologic, în care intră o înclinație, o aspirație și un fel de atracțiune spre cele sfinte, o aptitudine specială a candidatului, toate dispoziții cu care sufletul propriu pentru preoție este înzestrat în chip natural de Dumnezeu și pe care el le ilustrează în exterior printr'o viață virtuoasă și vrednică de un viitor apostol”.⁴ Aici distingem două nuanțe ale vocației preoțești: *vocația subiectivă*, care este însăși dispoziția interioară, darul dat de Dumnezeu, și *vocația obiectivă*, ca rezultată a celei dintâi, care este chemarea la „vrednicia de un viitor apostol”, la hirotonie.

¹ Problema vocației se poate studia cu folos din: Pr. Petre Vintilescu: Preotul în fața chemării sale de păstor al sufletelor, p. 78, cu trimiteri la autori francezi de valoare. Apoi în J. Sellmair: Beruf u. Berufung; Franz Hettinger: Timotheus. Briefe an einen jungen Theologen. Freiburg i. Breisgau 1909; Chr. E. Luthard: Kompendium der theologischen Ethik. Leipzig 1868; Ulhorn: Der irdische Beruf des Christen. Hann, 1890 și Wilhelm Stockums: Der Beruf zum Priestertum. Herder Verl. Freiburg i. Breisgau 1934.

² Cuvântul vocație derivă din latinescul *voco-are*, a chema, a striga pe cineva în sensul de atracție pe care o exercită o anumită realitate transempirică, o atracție pe care o exercită un flux tainic ce trece prin întreaga făptură morală a omului. Vocația nu angajează numai o singură facultate sufletească, ci întreaga făptură morală a omului.

³ C. Rădulescu-Motru: o. c. p. 7.

⁴ Pr. Petre Vintilescu: o. c. p. 70.

Vocația este deci o atracție excepțională înăscută, care pune stăpânire de vrajă pe întreg sufletul omenesc, împingându-l spre realitățile superioare ale vieții.

Din elementele acestei ultime definiții rezultă că vocația preoțiască este acea atracție plină de vrajă, cu care omul vine pe lume și care angajează întreaga făptură morală a omului, spre marele ideal religios care este slujirea lui Hristos.¹

¹ Există opinii cari susțin că vocația religioasă se deosebește fundamental de celelalte vocații, pentru că îi lipsește în primul rând originalitatea. Preotul de vocație nu este în stare să inventeze, ci să reproducă numai un tip creștin ideal vocația preoțească nu reclamă nici orizonturi largi, nici talente. (Vezi C. Rădulescu-Motru: o. c. p. 77 și 82).

Socotim că este o mare greșală a minimaliza rolul științei și al culturii în cadrele vocației religioase. Mai întâi, în ceea ce privește Teologia ca știință, ea n'a fost și nu este străină de progresele oricărei științe; ea, prin cele patru ramuri ale ei, și prin științele auxiliare de filosofie și psihologie, ține pas cu vremea și se simte la ea acasă în progresul științific. Ca știință productivă, Teologia se ocupă cu fenomenul religios, care în manifestările lui variază fără de sfârșit, ca toate manifestările omenești. Știința Teologică practică — care se ocupă tocmai cu manifestările practice ale credinței — trebuie să fie mereu originală, iar preotul care este cărmuitorul vieții religioase practice trebuie să aibă o vocație cu totul distinctă, deci plină de originalitate față de celelalte vocații. Ca substanță, religia nu mai aduce ceva nou, însă ca formă de manifestare viața religioasă se primește și se înnoiește permanent, iar Teologia sistematică îmbracă învățătura despre Dumnezeu în haine tot mai originale, ținând pas cu progresul științific al vremii. Agenții acestei înnoiri, ai acestui progres științific-teologic, sunt atât credincioșii cât mai ales preoții, cari dacă n'au vocație plină de originalitate nu-și pot împlini misiunea și nu pot satisface exigențele acestei vieți.

În ce privește literatura teologică, ea deși se întemeiază pe adevăruri axiomatice, trebuie să dea viață acestor adevăruri printr'o gândire creatoare, deci originală, care oferă adevărilor prosepțime și actualitate, întocmai așa după cum artistul dă valorilor estetice expresii noi în forme originale.

Incepând cu proorocii V. T. și continuând cu sfinții Părinți și marii teologi de ieri și de azi, cari sunt și rămân personalități ale Teologiei creștine, n'ar fi putut turna în tipare originale cugetările lor despre Dumnezeu, dacă n'ar fi fost oameni de vocație, de talent, de concepții și largi orizonturi spirituale. (Se poate consulta cu folos în problema aceasta studii Păr. Prof. Dr. VI. Prelipceanu: Vocația la Profeții Testamentului Vechiu, apărut în revista „Candela” volum comemorativ 1942—43).

Este adevărat că ținta supremă a preotului este de a imita pe Hristos, de a fi un „alter Christus”. Dar năzuința aceasta spre desăvârșire, spre imitația lui Hristos, nu este o simplă reproducere, căci a fi asemenea lui Hristos este lucru mare. Și ce originalitate mai superioară există pe lumea aceasta și ce orizonturi mai largi poate avea cineva, decât atunci când tinde să vrea și el ceea ce vrea Dumnezeu, să tinzi spre idealul desăvârșirii care este Hristos Domnul nostru.

Vocația se constată din trăirile religioase ale omului, trăiri cari trebuie să fie brodate pe legătura strânsă dintre om și Dumnezeu. Ce însemnează această legătură? Ea însemnează o cerință lăuntrică, „o trebuință a organismului psiho-fiziologic individual”,¹ o sete interioară spontană și neexplicabilă după Hristos, însemnează a-ți fi rămas Hristos viu în suflet din copilărie.

Există păreri cari susțin că vocația, adică darul lui Dumnezeu, se poate forma chiar acolo unde nu există, în sensul că așezând pe individ într'un mediu de trăiri religioase, își va însuși cu timpul aceste trăiri până la stadiul unirii cu Hristos. În cazul dat nu poate fi vorba de vocație, de chemare, ci de *convertirea* individului la Hristos pe temelul unei educații spirituale bine organizată.

Fără îndoială că între vocație și trăirea religioasă reală există un raport ca acela dintre cauză și efect. O viață religioasă reală nu poate exista fără un impuls interior, fără o atracție tainică venită din altă lume, atracție care să te copleșească fără nici o condițiune și fără a aștepta ceva lumesc în schimb. O viață religioasă și spirituală reală nu poate exista fără acel „dor de casă” (Heimweh), de casa sfinților cari slujesc lui Hristos. Prin urmare nu viața religioasă este cauza, ci ea este efectul. Cauza este vocația, impulsul, care trebuie să premeargă necondiționat trăirii religioase.

Se poate vorbi în schimb despre o cultivare a vocației, despre o lucrare în profunzime a ei, despre o verticală a ei; și aceasta se poate câștiga și forma cu timpul printr'un proces intern, prin adâncirea studiului teologic, dar mai ales prin teologhisire și prin tot mai multă teofilie, prin păzirea poruncilor, cu avânt spre cele trei stadii de desăvârșire.

Obiecțiunea că un subiect oarecare așezat într'un mediu de trăire spirituală își va însuși cu timpul aceste trăiri și

Prin urmare, nici știința, nici talentul, nu este o piedecă pentru a fi un om de vocație religioasă și nici viața către desăvârșire nu este o simplă reproducere de tip creștin, ci este o tendință permanentă de unire mistică cu Hristos, trăire care reclamă întregă ființa ta.

¹ Dr. L. Bologa: Psihologia vieții religioase. Cluj 1930, p. 303.

va deveni om de vocație, nu poate avea loc decât atunci când ne gândim la convertirea religioasă; și aici este de mare importanță voința. Chiar și în cazul acesta nu putem spune că subiectul educat devine om de vocație, om de talent spiritual, ci un convertit pentru Hristos, al cărui randament spiritual poate scădea la un moment dat.

Trebue să facem distincție între *vocație*, ca zestre dumnezească nativă, și între *convertire*, ca rod al educației religioase. Viața tinerilor cu vocație preotească este lesne de înțeles și educarea lor dă roade în scurtă vreme. Lucrul este însă mai anevoios cu aceia cari n'au atitudini hotărâte, însă complexul lor de temperament vădește un caracter moral. Distincțiunea între diferiții subiecți de educat se face în timp prin metoda observației de fiecare zi.

b) Convertirea

Tânărul cu vocație se distinge ușor de ceilalți. El duce o viață unitară în orice împrejurări. Vine cu un stil de viață religioasă în care se poate ușor distinge pecetea vieții curate din faza copilăriei. E un subiect născut pentru Hristos. El vine împodobit cu viață neprihănită și cu râvnă de carte; sau dacă nu le are deplin, vine plin de însuflețire să și le agonisească.

Însă majoritatea tinerilor cari vin să învețe Teologia și să îmbrățișeze misiunea preotească, privesc la început întreg mediul cu scepticism. Așteaptă ca Teologia să le dea totul imediat, să-i schimbe din oameni în îngeri și tare se miră și rămân oarecum desamăgiți când constată că studiul Teologiei nu poate face acest lucru în câteva luni de zile. Ba mai mult: ei se minunează când constată și exemple rele la cei din anii mai mari și scepticismul lor crește mereu în primul an de studii. E o judecată laică aceasta, care îi justifică în parte. Ei trebue să știe că în Institutele de teologie „lumina nu se ține sub obroc”. Ea stă așezată în sfeșnicul învățaturii înalte și a îndrumărilor bune și cheamă deopotrivă pe toți: „veniți și luați lumină”. Restul atârnă în bună parte de râvna fiecăruia. Nu lumina este de vină, ci aceia cari îi refuză razele și căldura.

Josef Sellmair se ridică împotriva punctului de vedere eronat după care primirea în teologie și în cler se face „până la complectarea locurilor libere”. Mai bine scaune vacante, decât ocupate cu titulari improprii, căci „tainele nu pot fi administrate funcționărește”.¹ Dacă totuși sunt primiți tineri mai de mână a doua, aceștia trebuie convertiți la Hristos printr'o educație sistematică, ce va merge mână în mână cu studiul obiectelor de Teologie.

În vederea convertirii trebuie dusă o acțiune educativă metodică, prin care să-l așezi pe Hristos în centrul vieții persoanei omenești. Sub exercitarea acestei acțiuni, se întâmplă un proces de mare transformare sufletească, în virtutea căruia persoana umană înlocuiește idealul vechiu cu toate concepțiile sale, cu idealul cel mai înalt, cu Hristos, pentru care nu va întârzia să aducă orice jertfe.

Ca tehnică în procesul de convertire, trebuie să amintim că se obișnuiește a se face deosebire între *convertirile de credință* și între cele *de morală*, în măsura în care viața individului este lipsită de credință, cum este cazul lui Zahau și Nicodim, sau este lipsită de moralitate, cum avem cazul fiului risipitor. Distincția aceasta este de prisos atunci când știm că faptele omului isvorăsc din credința sa. Lucrul de căpetenie este să așezi pe Hristos în centrul vieții omului și toate celelalte i se vor adăoga lui. Aici este punctul sensibil și cheia succesului în educația și convertirea religioasă. A încerca să convertești pe cineva prin îndrumări de morală burgheză, e tot atât ca și când ai face lucrul grădinarului care se așează în mijlocul grădinii de pomi pădureți strigându-le să facă roade bune. Până ce nu va pune mâna să altoiască mlădițe nobile în trunchiul pomului pădureț, munca sa va fi de prisos. Până ce nu vei așeza pe Hristos în centrul vieții cuiva, nici procesul de transformare nu va avea loc și nici faptele nu i se vor îmbunătăți.

În aducerea omului la Hristos prin convertire, putem distinge un anumit mers și anumiți factori determinanți. *Convertirile lente* sunt determinate de factori interni și ex-

¹ J. Sellmatr: o. c. p. 48.

terni, cari acționează în timp așa cum vom vedea mai la vale; iar *convertirile subite* se produc spontan și fără o pregătire prealabilă, însoțite adesea de semne, de minuni.

Factorii cari determină convertirile lente sunt: *mediul, emotivitatea și educația religioasă*. Toți trei sunt deopotrivă de importanți și se întregesc unul pe altul, însă factorul educativ este regulatorul și motorul întregului proces prin care trece persoana umană supusă unei asemenea convertirii. Fenomenul convertirii tente fiind o problemă de conștiință — ca și celelalte de altfel — el va face ca subiectul, sub acțiunea metodică a educației, să-și treacă impresiile și cunoștințele prin anumite grade ale conștiinței. Pentru a putea mai lesne influența și urmări procesul de conversiune lentă, vom compara conștiința cu un cerc (comparația aceasta este îndeobște cunoscută), al cărui centru are numirea de *centru luminos al conștiinței*, iar cunoștințele cari ocupă locul acesta sunt cele *conștiente*. Cu cât mergem dela centru spre periferia cercului, cunoștințele devin mai palide, intrând în *subconștient*, iar acelea cari cad înafara acestui cerc, pe acestea le acopere *inconștientul*. Cunoștințele circulă din centrul luminos spre periferie până la inconștient și invers, în sensul că o cunoștință din centrul luminos trece cu timpul prin subconștient în inconștient, vin altele și îi iau locul sau chiar o cunoștință trecută oarecând în inconștient poate să revină în centrul luminos al conștiinței.

Educația în scopul său înalt, caută să mențină în centrul luminos al conștiinței, la subiecții de educat, ideea sau grupul de idei corespunzător ajungerii scopului. Îl îmbogățește din zi în zi, în așa chip ca dela o vreme să cuprindă întreaga ființă a persoanei umane. Persoana umană nu va întârzia ca în scurtă vreme să-și formeze și închege un stil de viață conform acestor idei. Dacă în centrul ideilor acestora stă Hristos, are loc convertirea lentă. Făptura cea veche dispare și apare o făptură nouă, despre care se poate spune că și-a valorificat darul lui Dumnezeu prin mijlocirea și ajutorul influinței externe venită din partea educatorilor. E momentul convertirii, momentul „chemării ulterioare“, al unei chemări întârziate. W. Stockums,¹ numește acest

¹ W. Stockums : o. c. p. 65—80.

fel de convertire „Spätberuf“, spre deosebire de tinerii cari continuă din copilărie a-și trăi simțămintele interioare de vocație și pe care îi numește „geborene Theologe“. Chemații prin convertire posedă în germene, oarecum în inconștient, darul lui Dumnezeu, înclinația specifică încă dela venirea lor pe lume, însă împrejurări neprielnice le-au așezat dezvoltarea spirituală înafara acestui dar dumnezeesc. Pentru aceștia există un moment hotărîtor în viață: este ceasul chemării către preoție, die „Geburtsstunde des Priesterberufes“, e ziua cea mare și hotărîtoare. „Dacă ai fi cunoscut și tu, în această zi a ta, cele ce sunt spre pacea ta!“ zice sf, evanghelist Luca.¹ „Ierusalimul și-a avut ziua sa, orice suflet își are ziua lui, când Domnul îl cheamă mai tare ca altădată, când darul lui Dumnezeu bate mai cu putere la ușa sufletului său“;² așa și tânărul ce se lasă în brațele lui Dumnezeu, încălzit de lumina învățaturii și a bunelor îndrumări, își are și el ziua lui, ceasul lui, momentul de izbăvitoare regăsire de sine pe calea către darul preoției.

Se naște acum întrebarea, dacă în trecut și astăzi s'au validat prin sfințenie și silințe, în chip suficient, acest fel de preoți. Fără îndoială că dacă își păstrează nealterată reînviata zestre cerească, Biserica lui Hristos va fi bine slujită de dânsii, căci ei sunt trimișii Domnului în vie „în ceasul al unsprezecelea“, față de care Mântuitorul arată aceeași dragoste și răsplată ca și față de lucrătorii ce au mânecat de dimineață.

Cât despre *convertirile subite*, acestea ar cădea înafara problemei de care ne ocupăm, pentru că ele nu sunt un produs al vreunui factor extern, al educației. Ele au loc atunci când persoana umană începe a fi stăpânită tot mai mult de un grup de cunoștințe revenite *singure* din inconștient în conștient. Ajunse odată în centrul luminos al conștiinței, vor pune stăpânire pe întreg eul individului, alungând orice alte cunoștințe cari cad înafară de grupul lor. Dela o vreme, grupul acesta de cunoștințe ajungând singur stăpân, izbucnește producând subit o schimbare sufletească.

¹ Luca 19, 42.

² F. Hettinger: o. c. p. 38.

Este convertirea subită. De bunăseamă că în lungul proces și lupte cari se produc în cursul unei asemenea convertiri, joacă rol și voința omului, dar mai ales voia lui Dumnezeu. Convertirile subite se pot produce prin ruga îndurerată și statornică a deaproapelui (părinți, frați, duhovnici, etc.), care-l iubește cu tot dinadinsul pe cel împietrit sufletește

*

Deși numai tangențial, trebuie să pomenim ceva și despre marele rol social pe care-l are vocația în deobște. Omul de vocație muncește fără să fie silit de cineva. El lucrează îndrăgostit de slujba pe care o exercită; pe el îl îndeamnă la aceasta dragostea desinteresată și predispozițiile ce sunt întretășute dela naștere cu întreagă ființa sa. Lucrarea pe care o împlinește este o valoare pentru obște și rămâne pentru totdeauna. De aceea oamenii de vocație aduc un bine fără egal pentru omenire. Profesioniștii sunt oamenii zilei, cari dau un randament echivalent cu priceperea lor și care nu iese din comun. Omul de vocație însă este un producător de valori, o personalitate. Altfel și omul de vocație ar rămânea mai static, contemplativ, fără a lăsa ceva societății de cât cel mult pilda vieții sale. Ne gândim la călugării fără multă știință de carte, dar cu o viață neprihănită. În acest înțeles se poate vorbi și de o pedagogie a vocației, care cultivă vocația subiectivă pe deoparte, iar pe de altă parte determină pe cea isvorâtă prin convertirea eului. Pentru preoție se poate realiza cultivarea vocației și convertirea eului printr'un învățământ teologic ales.

3. CARACTERUL EDUCATIV AL ÎNVĂȚĂMÂNTULUI TEOLOGIC

Scopul imediat și necesar al învățământului teologic este mai întâi așezarea lui Hristos în centrul conștiinței viitorilor slujitori, chemarea lor la Hristos Domnul nostru, cu toată insistența și cu toată tăria, căci El este „piatra cea din capul unghiului” pe care se va zidi caracterul moral al preoțimii Lui.

Mai ales în învățământul teologic este de mare importanță formarea caracterului moral — scop care este al ori-

cărui învățământ îndeobște — pentru că numai un om cu caracter moral se poate apropia de cunoașterea lui Hristos. Cunoașterii lui Hristos trebuie să-i premeargă o sumă de deprinderi bune, fără de care El va rămânea o taină închisă cu șapte peceti.

„Caracterul este o trăsătură dominantă, de natură sufletească, ce stă altoit pe temperament. Iar temperamentul provine din constituția organică a omului. A fi om de caracter înseamnă a avea unitate în lucrarea facultăților sufletești, condus fiind de principii morale din care să rezulte binele, atât personal cât și obștesc. De aici rezultă că în esență, caracterul este totalitatea deprinderilor bune. Deprinderile rele, sub presiunea educației, se pot forma și schimba în deprinderi bune. De aici conchidem că prin educație se poate forma un caracter.

În scopul formării caracterului cuiva, trebuie să-i deșteptăm mai întâi *interesul* (sentimentul) pentru deprinderea respectivă. Aceasta se face prin dese repetări ale unui act. De pildă rugăciunea în comun la ore fixe. Deșteptat fiind interesul, omul va repeta mult în gând (intelectul) necesitatea acelei deprinderi, până ce într-o bună zi va trece singur la acțiune, la faptă (voință). În exemplul dat, se va ruga și singur, fiindcă a gustat oarecum forțat dulceața rugăciunii. Suma mai multor asemenea fapte isvorite din conlucrarea armonică a facultăților sufletești, se cheamă caracter format”.¹ Caracterul este deci o putere pe care o dobândește persoana umană după ce și-a integrat faptele în jurul eului, cu concursul egal al celor trei facultăți sufletești.²

În cadrele învățământului teologic se pot frământa temperamentele și se pot crea caractere, pentru că el are un caracter prin esență educativ. Acest învățământ posedă toate elementele de a fi ca atare. Are *obiectul, subiectul și materialul*, toate în chip necesar potrivite.

¹ N. Mărgineanu: o. c. p. 434—436.

² Individul este în acest caz un purtător de valori. Când însă caracterul posedă o putere specială inovatoare, producătoare de mari valori, cari își au fibrele adânc țesute în predispoziția interioară, în vocație, caracterul se transformă în personalitate. În cazul acesta persoana umană nu se mai cheamă purtătoare de valori ci creatoare de valori.

Mai întâi *obiectul* este de-a pregăti pe candidat pentru viață în raport cu Dumnezeu și societate. Și cine are mai mare lipsă de această pregătire decât preotul. Căci preoția nu este o carieră, ci o misiune. În carieră individul poate cădea sau poate reuși. Poate uza de mijloacele pe cari le crede mai potrivite pentru ajungerea scopului, căci el este trimisul oamenilor. N'are de purtat un mandat de mare răspundere sufletească. În misiune, însă, ai de purtat o încredințare nu dela oameni ci dela Dumnezeu.

În al doilea rând, există *subiectul* adecvat, candidatul care presupunem că are chemare sau se convertește la Hristos prin rostul educației.

În fine, am pomenit de *materialul învățământului teologic*, de obiectele de învățământ, cari fiind hristocentrice, grăbesc apropierea candidatului de Hristos. *Instrucțiunea teologică nu cuprinde nici o cunoștință ce n'ar avea influență directă asupra sufletului candidatului. Între disciplinele teologice nu este nici una care n'ar fi necesară pentru formarea concepției de viață creștină. Secretul învățământului teologic constă în iscusința de-a ști deștepta în candidat interes și plăcere pentru toate disciplinele.*

Soarele central în care converg toate razele este persoana Mântuitorului. Pentru ca învățământul teologic să fie strict hristocentric, la *studiile istorice și biblice* este necesar să se facă mereu legătura între tip și antitip. Testamentul Vechiu nu poate deștepta interesul candidatului dacă nu se ține mereu la suprafață legătura cu Noul Testament. Exegeza N. T. ocupă locul central, pentru că *sistemizarea doctrinei creștine și aplicarea ei la viață*, se poate face cu mai multă ușurință după ce candidatul are dexteritatea interpretării Sfintei Scripturi. Preotul are să stea deasupra pentru a privi din înălțimea idealului viața omenească, de altă parte însă preotul trebuie să cunoască bine și firea omenească (Psihologia) și mijloacele de influențare și conducere spre țintă (Pedagogia). Din pricina aceasta, Psihologia, Pedagogia, Filosofia și Sociologia sunt indispensabile învățământului teologic.

Primul punct pe care-l vizează învățământul teologic pentru ajungerea scopului său, este problema adevărurilor

de credință în Mântuitorul și Evanghelia Sa dumnezească. El cercetează, analizează și apoi dinamizează această credință, amăsurat cuvintelor sfintei Scripturi. Cercetează: „Nu dați crezare oricărui duh, ci ispitiți duhurile de sunt dela Dumnezeu”.¹ Analizează: „Toate puneți-le la încercare, țineți ce este bine”.² Dinamizează: „Fiți gata totdeauna să răspundeți oricui care vă cere socoteală despre nădejdea voastră”.³ Din aceste trei elemente, cercetarea și analiza credinței constituie oarecum premisele celui de al treilea element, care este dinamismul credinței, credința care lucrează. Din cercetare și analiză, îsvorește în chip necesar o credință lucrătoare, stabilindu-se astfel un echilibru, o armonie între credință și fapte. Căci după cum scopul rațiunii este de-a ne conduce la credință, așa scopul credinței este de-a ne îndemna la fapte, la păzirea poruncilor. Este deci lesne de înțeles valoarea educativă a credinței și tot atât de ușor putem acum pricepe că învățământul teologic — cultivând învățăturile de credință cari ridică pe om către Dumnezeu — satisface întru totul postulatele idealului educației: formarea caracterului moral.

Dar nici o facultate a sufletului omenesc nu poate rămânea înafara preocupărilor învățământului teologic. El este un vast laborator în care se pregătește cea mai aleasă făptură: omul întreg. Aici se urmărește dezvoltarea omului întreg, apt să cunoască toată taina rânduelii dumnezești și să promoveze grabnica ei desăvârșire în lume; un om cât mai dezvoltat sufletește: cu armătura sufletească pregătită să întâmpine senin toate greutatețile vieții și să le biruiască. Este adevărat că fondul pe care își brodează învățământul teologic structura sa este pur teologic, dar nu este mai puțin adevărat că motivele sale sunt profund umane. Mântuitorul însuși așează porunca iubirii de aproapele pe acelaș plan cu iubirea față de Dumnezeu. De aceea în Teologie se face legătura între om și Dumnezeu pe temelul dragostei, realizându-se astfel maximum de educație.

¹ I Ioan 4, 1.

² I Tesal. 5, 21.

³ I Petru 3, 15.

Întăistătorii învățământului teologic, cu o înaltă cultură intelectuală și spirituală, înțeleg să nu fie numai reproducători de cunoștințe desprinse din cărți, ci suflete vii și luminări așezate în sfeșnic, pregătind pe neobservate pe candidați spre ceea ce am numit noi convertire la Hristos. Este cu neputință ca sufletul candidatului să nu treacă printr'o fermentație binefăcătoare în cursul celor patru ani de studiu și de internat, modelându-se tot mai mult după chipul Mântuitorului, după cuvântul sfântului Apostol Pavel: „Iar noi toți, cu fața descoperită, răsfrângând ca o oglindă mărirea Domnului, *ne prefacem în acelaș chip*, (trecând) din mărire în mărire, cum ne-a rânduit Duhul Domnului“.¹

Și a fi după chipul lui Hristos, însemnează a vedea lumea altfel, însemnează a vedea și a înțelege înaltele realități ale lumii și ale vieții.²

Am lăsat înadins mai la urmă problema *vocației obiective*, pentru că ea constituie ultimul moment prin care trece un tânăr care a terminat Teologia; este momentul când Dumnezeu „chiamă“ la preoție pe candidat prin glasul Chiriarhului său canonic.

Cardinalul *Gibbons* definește astfel vocația în înțelesul ei obiectiv: „Chemarea la preoție este un act providențial, prin care Dumnezeu chiamă pe o oarecare persoană spre slujirea preotească, îmbrăcând-o cu daruri specifice în virtutea cărora are putere de a-și împlini cu sfințenie mi-

¹ II Cor. 3, 18.

² A spune despre cineva că și-a format o concepție, însemnează că acela știe vedea acum lumea și viața prin prisma realităților, găsind în chip necesar adevăratul lor sens. Firește, o concepție lămurită nu ți-o poți agonisi decât prin educație. Omul au trebuie lăsat să-și formeze singur crezul. Învățământul teologic, prin educația sa metodică, pune pe individ în contact cu gândirea limpede și logică. Se susține de către unii că omul, sub presiunea educației, își pierde libertatea. Dar prin educație nu i se încalcă drepturile de libertate, de autodeterminare. Cu acestea l-a înzestrat doar Dumnezeu pe om și tot numai El i le poate restrânge. Prin faptul că educația intervine în manifestările individului nu face altceva decât să reîntegreze pe individ în drepturile sale naturale, în libertate, care este un dar dela Dumnezeu dat la toată suflarea, ca această suflare să nu lucreze împotriva firii sale însăși. Individul este liber să gândească și să acționeze, dar nu împotriva firii sale, nu împotriva originalității sale.

siunea".¹ În definiția aceasta distingem două elemente pe cari se țin apoi *temeiurile teologice și scripturistice ale vocației preoțești*. Mai întâi chemarea se face în *chip liber, fără constrângeri*, iar în al doilea rând Dumnezeu împărtășește *dar, grație și putere* celor aleși ca să-și poată împlini slujba. De aici conchidem că: cu cât este slujba, la care ești chemat, mai spinoasă, cu atât sprijinul și puterea cu care te îmbracă Dumnezeu este mai mare.

Chemarea obiectivă are suficiente temeuri teologice și scripturistice.

a) Cel dintâi temelie teologică isvorește din însuși scopul suprem al omului, care este preamărirea lui Dumnezeu și fericirea oamenilor. Pentru împlinirea acestui scop, Dumnezeu, în purtarea Sa de grijă, așa a rânduit ca tot o ființă omenească să-i propovăduiască voia Sa. În iconomia Sa dumnezească, El vrea ca persoana umană să fie ajutată în mântuire tot de om. Dumnezeu însuși dorește să fie preamărit de oameni, dar tot la îndemnul oamenilor. Aici este punctul în care preoția ne apare ca instituție de origine divină și preotul devine o unealtă văzută în mâna sfintei Treimi. Acesta este primul temelie pentru care preotul este un chemat al lui Dumnezeu.

b) Biserica lui Hristos, mireasa Sa mistică pentru care și-a vărsat sângele în potirul celei dintâi Liturghii de pe creasta Căpățâniilor — nu-și poate pune mâinile decât peste capul celui chemat de Dumnezeu.

c) În concordanță cu aceste două temeuri mai este unul, care isvorește din însuși natura vocației, din *doctrina și din practica* Bisericii. Din punct de vedere doctrinal, Epistola către Evrei ne învață că „*nimeni nu-și ia sieși cinstea aceasta (a preoției), ci numai dacă este chemat de*

¹ *Le Cardinal Gibbons: L'ambassadeur du Christ, IV-me édition, Paris, f. a. p. 84.*

Vocația divină este frumos definită și de *Iosef Schneider*, prin cuvintele: „*Nomine vocationis ad statum clericalem intelligitur dispositio divinae providentiae, qua Deus pro suo beneplacito quosdam homines seligit et segregat ad opus ministerii sui, ipsisque qualitatibus et gratiis ad id necessarias elargitur, ut fiant digni ministri novi Testamenti*” (*Manuale clericorum, Regensburg 1898 p. 9 citat din W. Stockums o. c. p. 39—40*).

Dumnezeu, după cum și Aaron" ;¹ iar din punct de vedere al practicii bisericești, sf. Apostol Pavel îndrumă pe Timotei zicând: „nu pune prea degrabă mâinile pe nimeni”.²

Din aceste pricini, Biserica a fixat un șir de criterii după care se poate recunoaște vocația preotească, prin glasul sf. Apostol Pavel, care cere candidatului o serie întreagă de însușiri pe cari le arată în Epistola I Tim. 3, 2—10 și Tit 1, 7—9.³ Mărturisirea ortodoxă zice: „Deci cu această hirotonie și clironomie, ce nu s'a intrerupt niciodată, au puterea de-a învăța dogmele cele mântuitoare, acei cari sunt trimiși spre acest lucru. Iar cei ce nu s'au trimis, nici s'au ales pentru aceasta, nu trebuie să fie deloc întrebuințați, după cum zice sf. Apostol Pavel: „căci cum vor predica dacă nu se vor trimite”.⁴ Pentru aceia cari intră în preoție pe furiș, prin fraudă, fără să fie chemați, Mântuitorul zice: „Amin, amin grăesc vouă, cine nu intră pe ușă în staulul oilor, ci sare pe aiurea, acela e fur și tâlhar. Iar cine intră pe ușă este păstorul oilor. Acestuia portarul îi deschide și oile ascultă glasul lui”.⁵

Vorbind acum despre temeiturile scripturistice ale vocației obiective, e bine să pomenim că acest cuvânt de „vocație” presupune un chemat și unul cu mare autoritate care chiamă la o dregătorie. Aceștia doi trebuie să se cunoască întreolaltă „și oile merg după el căci cunosc glasul lui”.

Sfinții Evangheliști Marcu și Luca⁶ descriu plastic și încântător de frumos, scena chemării pescarilor la apostolat, cari au părăsit totul și au răspuns afirmativ la chemarea Mântuitorului „vino după mine” sau „urmează-mă mie”.

În cuvântarea de adio, amintește Mântuitorul alegerea aceasta zicând: „Nu voi m'afi ales pe mine, ci eu v'am ales:

¹ *Evr.* 5, 4.

² *I Tim.* 5, 22.

³ După *W. Stockums*: o. c. p. 17 sq.

⁴ *Rom.* 10, 15 vezi *Mărturisirea ortodoxă*, răspuns la întrebarea 109.

⁵ *Ioan* 10, 1—3.

⁶ *Marcu* 1, 16—20 și *Luca* 5, 27—28, 6, 12—13.

pe voi și v'am rânduit să mergeți și roadă să aduceți și roada voastră să rămână".¹

Când Anania din Damasc se îndoia de convertirea sf. Apostol Pavel „Domnul vorbit-a către el: *mergi fiindcă acesta îmi este vas ales, ca să poarte numele meu înaintea păgânilor și a împăraților și a fiilor lui Israil*".²

Șirul temeilor scripturistice este lung și ne mărginim a ne opri aici la aceste constatări din Testamentul Nou.³

Ni se pune acum marea întrebare: ce se întâmplă cu un tânăr fără vocație, asupra căruia învățământul teologic și viața spirituală în care a trăit, n'au putut avea nici o influență. Iși poate pleca capul sub omoforul darului preoției? Este dela sine înțeles că nu. Chiriarhul va face răspunzători de bună seamă pe cei încredințați cu educarea lui, pentru motivul că a fost lăsat să termine Teologia. Fi-rește, afară de cazul că acest tânăr nu și-a venit la urmă în fire, zicând: „scula-mă-voiu și mă voiu duce la Tatăl meu...” arzând de dorul preoției. „O vorbă veche ne aduce o rază de lumină în această chestiune: *Si non fueris vocatus, fac te vocatum*. Este deci posibil ca în asemenea cazuri, lipsa de vocație inițială să fie înlocuită de candidat cu rugăciune stăruitoare, încredere în Dumnezeu și împlinirea virtuților. Peste tot, să fie omorît omul cel vechiu printr'o totală dăruire lui Dumnezeu. Drumul este spinos și greu, dar nu imposibil. (E greu să-ți închipui pe cineva fără vocație să devină astfel). Rămâne stabilit în această privință: nu se poate preoție fără chemare. Mai bine laic credincios decât preot fără vocație”.⁴ Se mai poate ivi „criza în vocație”,⁵ când tânărul se teme de preoție fie din timiditate, fie că și-a constatat unele lipsuri în vocație. Aici ne lă-murește sf. Grigorie de Nazians în cartea sa „Despre fugă” la cap. 113, spunând că în asemenea cazuri „Dumnezeu răsplătește încrederea prin milostivirea Sa și că va ajuta să fie bun conducător pe cel ce îndrăznește să-și pună nă-dejdea în El”.

¹ Ioan 15, 16. ² Fapte 9, 15.

³ In V. T. vezi: *Ierem.* 14, 14; *Ezech.* 13, 1—9; *II Par.* 29, 11.

⁴ *W. Stockums*: o. c. p. 28—29.

⁵ *Pr. P. Vintiloseu*: o. c. p. 76.

4. LA UMBRA CAPELEI

Am văzut că învățământul teologic este chemat să formeze misionari luminați și entuziaști ai Evangheliei, preoți „înțelepți ca șerpii și blânzi ca porumbeii” — ostași devotați lui Hristos și Bisericii Lui. Deci nu erudiți pur și simplu ai științei sacre. Nu bibliotecii vii, sau depozite de teorii și controverse savante. Învățământul teologic trebuie să dea ucenicilor săi o concepție unitară de viață, cu care aceștia să se identifice integral, făcându-se apostolii ei fanatici.

Desigur, pentru a deveni apostol devotat al lui Hristos trebuie multă învățătură, dar și multă educație, multă știință dar și multă credință, multă carte dar și mai multă trăire, multă metodă dar și mult eroism. Preotul propovăduiește cuvântul lui Dumnezeu și cu graiul, dar el trebuie să-l propovăduiască mai ales cu pilda vieții sale jertfelnice.

Mântuitorul nostru Iisus Hristos, modelul preotului, ne imbie atât știință, cât și viață. Acestea două nu se pot despărți în persoana preotului, ci trebuie să fie una după cum și Hristos unul este.

Cultura teologică și-o poate câștiga cineva într'o școală teologică, sau chiar înafară de ea. Stilul vieții de preot nu și-l poate însuși însă decât într'un Institut de educație sacerdotală, în mediul unui Internat cu grijă înduhovnicită de Biserică.

Pregătirea serioasă a clerului este deci o operă care nu se poate realiza decât printr'un învățământ teologic superior îngemănat cu cea mai îngrijită educație sufletească a celor ce prin vocație s'au hotărit să primească hirotonia. Lucrarea reclamă în chip firesc școale de grad superior, înzestrate cu Internate. Acestea din urmă trebuie să fie anexe inseparabile ale celor dintâi. Aici li se crează clericilor un mediu potrivit pentru studiul aprofundat, ca și pentru meditație, rugăciune și celelalte deprinderi duhovnicești, prin cari să-și purifice și să-și întărească inima și caracterul pentru crâncena luptă misionară pe care o vor săvârși intrând ca preoți în vârtoarea vieții.

Mijloacele prin care trebuie dusă la bun sfârșit opera de educație în Internatele teologice sunt multe. Să începem cu cel mai simplu mijloc și, firește, cel mai necesar, cu:

Disciplina. Ea singură crează condițiile externe în cari se poate desfășura orice activitate rodnică, deci și cea educativă. Desigur, această disciplină în care tânărul cleric e dator să se încadreze este, după litera regulamentului, rigidă. Ea va putea și va trebui să fie încălzită prin bunătațea și delicatețea sufletească a întâistătorilor chemați să supravegheze respectarea acestei discipline, ca și prin înțelegerea celor chemați să o realizeze, a clericilor. Cei dintâi nu trebuie să uite că sunt *părinți* și au să îndrumeze viața unor *tineri*; iar cei din urmă trebuie să înțeleagă că *blândețea și delicatețea părinților lor sufletești nu poate fi interpretată ca o obligație a acelora de a îngădui indisciplina și a întinde vâlul iertării peste greșelile cari se repetă prea mult*, amenințând să devină datini și cari împiedecă o rânduită viață obștească în Internat, iar la timpul său va răpi preotului autoritatea morală indispensabilă pentru cârmuirea credincioșilor. Iubirea și iertarea conducătorilor spirituali va merge numai până la granițele admise de marea răspundere ce o au pentru educația preoțimii viitoare. De aceea, chiar iubind pe toți clericii la fel — și așa trebuie să fie — conștiința nu te lasă a consimți rămânerea mai departe în Teologie a acelora cari săvârșesc greșeli prin care se exclud singuri din starea preoțească. Sfânta Scriptură însăși ne învață că greșala nu trebuie iertată la infinit: „*De-ți va greși ție fratele tău — zice sf. Evanghelist Matei — mergi, muștră-l pe el între tine și el singur. Și de te va asculta, ai câștigat pe fratele tău. Iar de nu te va asculta, ia cu tine încă unul sau doi, ca din gura a doi martori sau trei să se statornicească orice cuvânt. Și de nu-i va asculta pe ei, spune-l Bisericii, iar de nu va asculta nici de Biserică, să-ți fie ție ca un păgân și vameș*”.¹

Îndrumați și supravegheați neconținut, tinerii ucenici ai științei sacre și ai devoțiunii sacerdotale se vor simți chiar bine în această disciplină, pe care cu timpul și-o vor

¹ Matei 18, 15—17.

asimila și cu care se vor identifica lăuntric, fără să-și simtă libertatea prea tulburată. În sfârșit, pentru a fi robul unor înțelepte îndatoriri de ordin disciplinar, însemnează a-ți dovedi libertatea morală. Tinerii vor simți roadele binefăcătoare ale disciplinei numai după ce ajung în vârtoarea vieții, când se vor întoarce cu gânduri de recunoștință față de cârmuitorii lor sufletești și cu regret după viața liniștită pe care au dus-o în școală.

Odată creat acest mediu de disciplină externă, în el se va putea desfășura opera de înduhovnicire a clericului, opera de zidire a caracterului de preot identificat cu Hristos și cu slujba pe care este chemat să i-o aducă prin tot felul lui de a vieții.

Floarea atât de frumoasă a unui astfel de caracter nu poate crește decât în *atmosfera rugăciunii și a meditației*, a unei profunde vieți religioase, trăită sincer și stăruitor. Indemnuri la rugăciune intimă, particulară, ne dă Ziditorul în paginile sfintei Scripturi: „*Apropiati-vă de Dumnezeu și se va apropia de voi*”;¹ „*Se cade în toată vremea a se ruga și a nu se lenevi*”;² „*Neîncetat vă rugați*”;³ Sfântul Ioan Gură de Aur zice că: *nu mai puțin are lipsă creștinul de rugăciune decât plantele de ploaie*. Și după cum plantele stau vesele și îndreptate către cer, așa și sufletul omului se îndreaptă prin rugăciune către cele de sus, căci zice Sf. Evagrie Ponticul în cartea sa despre rugăciune: „*Rugăciunea este urcușul minții către Dumnezeu*”.⁴

Incât privește întrebuintarea practică a rugăciunii în comun ca mijloc de educație preotească, ea se face în *Capela Internatului*, seara și dimineața și ori de câte ori cer trebuințele sufletești ale clericilor. Rugăciunea în comun, pe lângă efectele ei soteriologice, ne face să intrăm în comuniune de dragoste familiară cu semenii noștri. „*Toți cei ce se roagă lui Dumnezeu împreună, se simt ca o familie, ca o unitate, ca unii cari nu mai au nimic de ascuns și între*

¹ *Iacob 4, 8.*

² *Luca 18, 1.*

³ *I Tesal. 5, 17.*

⁴ *Filocalia* vol. I, tradusă din grecește de Prot. Stavr. Dr. Dumitru Stăniloae, profesor la Academia teologică „*Andreiană*”. Sibiu 1946, p. 80.

ei nu mai este nici o distanță. În timpul rugăciunii se topește tot ce e ghiață și temere între ei. La sfârșitul rugăciunii, privirile lor se întâlnesc înfrățite; ei s'au întâlnit și descoperit privind pe Dumnezeu".¹

Manifestările cultice nu sunt iarăși de puțină importanță în creșterea tinerilor clerici. În biserică sau Capelă, tinerii trebuie să observe cu rigurozitate prescripțiile liturgice ca: plecarea genunchilor, mătăniile, semnul sfintei cruci corect făcut, plecarea capului, sărutarea sfintelor icoane, etc. Făcând acestea, nu numai că îi predispune la evlavie și la trăire, dar candidații să ia aminte că încă de pe acum sunt „cetate deasupra muntelui stând” și să fie exemple vii de conduită. Să se ferească însă de o evlavie leșinată și fățarnică, ca să nu fie prilej de scandală celorlalți închinători.

Manifestările cultice sincere au mare rol în cunoașterea lui Dumnezeu. „Când se roagă cineva în genunchi — zice filosoful Max Scheler — i se colorează tot mai lămurit ideea de Dumnezeu, decât s'ar ruga stând în picioare. Pleacă-ți numai genunchii — zice Pasca — și te vei face evlavios. Cu alte cuvinte, încearcă numai și îndeplinește actele morale și religioase prescrise de religie și vei observa cum ți se lărgeste cunoașterea religioasă... Prin orice act religios se săvârșește parțial totodată și un act moral și prin orice act moral și un act religios”.²

Nu înțelegem ca prin aceste practici să îndreptăm educația clericilor pe calea unui vag sentimentalism religios, ci înțelegem să deschidem adevăratele izvoare ale religiozității și să dedăm pe ucenicii noștri întru preoție să facă ce a făcut Mântuitorul nostru Iisus Hristos — pentru a-și zidi sufletul spre mântuire și pentru a zidi și sufletele credincioșilor prin înerezistibila putere a unei vieți pilduitoare de preot. Pământul bun al unui asemenea suflet nu va putea da decât roade bune.

¹ Prot. Dr. D. Stăniloae: Iisus Hristos sau restaurarea omului, „Seria teologică” Sibiu 1943, p. 362.

² Max Scheler: Vom Ewigen im Menschen, Berlin Vlg. Der Neue Geist, 1933, p. 556-557.

Mărturisirea și cuminecarea cu sfintele Taine este o condițiune de isbândă în calea spre desăvârșire. Preotul se cuminecă ori de câte ori liturghisește. Tânărul cleric, care în urma chemării nu mai este mirean, iar neavând darul preoției nu este încă nici preot, ocupă locul de mijloc, între laic și preot. El trebuie să se mărturisească și cuminece de mai multe ori pe an. În timpul cât e student teolog, va face această purificare sufletească în fiecare lună odată. Acestor sfinte Taine le va premerge o serie de zile pregătitoare, zile spirituale. Ființa acestor exerciții spirituale este: închinarea câtorva zile din lună mântuirii sufletului, în tăcere, meditații, rugăciune, post, examinarea vieții și stării sufletești cu scopul de a se curăți clericul de gândurile rele, de păcate și a face un pas înainte spre sfințenia vieții. Este atât o datorie cât și o necesitate ca tânărul cleric să se adâncească în sine, să-și cerceteze defectele, lipsurile, rătăcirile, înclinările rele și să ia hotărârea de-a le înăbuși și șterge din suflet. Cel ce a învățat să se cunoască pe sine și știe să-și stăpânească înclinările rele, acela va sta și în viață neclintit în mijlocul ispitelor și sufletul lui va stăpâni trupul în orice împrejurări.

Citirea Sfintei Scripturi este iarăși un mijloc eminent pentru promovarea perfecțiunii vieții. Asupra tezaurului Cărții Sfinte nu zăbovim, căci puterea glasului ei „a ieșit în tot pământul” și mai ales în lumea teologilor este bine cunoscut. Pentru tinerii cari se pregătesc pentru jugul preoției ținem să subliniem importanța citirii Bibliei. Este în deobște cunoscută calea prin care se examinau în veacurile primare cei ce erau duși spre hirotonie. Suprema lor probă era citirea din cărțile sfinte cunoscute până atunci. Acest examen se prelungește până în zilele noastre, cu ocazia hirotosiei întru cetet. Pentru înaintarea candidatului spre treapta preoției, Arhiereul îi dă supremul sfat și program de viață, care e și o obligație de conștiință, de a citi zi de zi câte ceva din Sf. Scriptură: „Fiule, treapta cea dintâi a preoției este cetitorul. Deci se cade ție ca în toată ziua având dumnezeiasca Scriptură în mână, să faci și cetire, ca văzându-te cei ce vor asculta, să iee folos și însuți ție

mai înaltă treaptă îți vei face, nicidecum rușinând alegerea ta".¹

Fără îndoială că dela această îndatorire nu se poate face abatere în Internatele de teologie. Pentru aceasta, se cere ca în fiecare seară la rugăciune, în Capelă, să se dea locul cuvenit și unei pericope din Biblie;² de asemenea și după ce vor fi isprăvit masa de prânz în sala de mese. Pun accent „după ce vor fi isprăvit masa”, pentru că citirea în timpul mesei nu aduce nici cinstirea cuvenită Cărții Sfinte și nu este nici ducătoare la scop.

Un mijloc indispensabil pentru desăvârșirea educației candidaților la preoție sunt *convorbirile intime cu Duhovnicul*, la cari se examinează fondul sufletesc și aptitudinile sub raportul chemării lor viitoare, se descopere lacunele și trebuințele vieții lor sufletești, se primesc sfaturi, îmbărbătări și îndemnuri. Prin aceste convorbiri, Duhovnicul, îndrumătorul vieții spirituale din Internat, controlează dezvoltarea vieții tinerilor teologi și prin această educație individuală aduce o puternică contribuție la formarea caracterului preoțesc. De bună seamă că în aceste convorbiri tainice, sunt cazuri când nu va lipsi nici dojana — acolo unde este nevoie — care plină de părintească dragoste fiind, determină pe tânăr la îndreptare, amăsurat sfaturilor sf. Apostol Pavel date lui Timoteiu: „*Propovăduiește cuvântul, stăruiește cu timp și fără timp, muștră, ceartă, îndeamnă, cu toată îndelunga răbdare și dând neconținut învățatură*”.³

Prin contactul lor permanent cu superiorii și prin respectarea regulamentului Internatului și executarea lui cu iubire, toate inclinațiile și acțiunile individuale pierd din manifestările lor și se încadrează armonios în ansamblul vieții colective. În acest chip școala socială din Internat îi va învăța și obicinui pe candidați să știe vieții cu oamenii și între oameni, cu tact și înțelepciune.

Desigur, în tot cursul procesului de pregătire a viitorilor preoți, *trebuie să punem mare accent pe voința celui*

¹ Din „Hirotestieriu și Hirotonieriu, tipărit cu binecuvântarea Prea Sfinției Sale Andreiu Episcopul dreptcredințioasei Biserici răsăritene din Ardeal”, Sibiu 1861.

² Se pot citi cu mult folos părți alese din „Pateric” și „Filocalia”.

³ II Tim. 4, 2.

ce pleacă pe drumul către preoție. Căci fără să vrei și tu, nu-ți folosește la nimic învățarea și îndrumarea.

5. INTRE TEOLOGIE ȘI PREOȚIE

Raportul între Teologie și preoție începe pe băncile școlii de Teologie, când tânărul este și *student* și *catehumen*. Aici are de umblat pe două drumuri: pe unul îl împinge *dorul după știință*, iar pe celălalt *năzuința după cunoașterea lui Dumnezeu*. Știința și cunoașterea lui Dumnezeu ne dau pe preotul pe care-l vrea și Dumnezeu și oamenii deopotrivă.

Ce este Teologia? Domnul Profesor I. G. Savin definește Teologia ca „știința despre Dumnezeu și lucrurile divine sau, mai scurt, știința cunoașterii lui Dumnezeu”.¹ Teologia ca știință are o configurație proprie. Ea e știință și poate mai mult decât atât. De vreme ce știința — vorbim despre adevărata știință — are un domeniu îngust în cercetarea adevărului, domeniu care se limitează la legile rațiunii umane și ale realității experimentale, Teologia merge cu cercetarea adevărului și dincolo de marginile minții omenești, ea merge prin credință la Dumnezeu. Intrucât toate științele caută adevărul și Dumnezeu adevăr fiind, ele nu sunt altceva decât căi diferite cari duc la Dumnezeu.

Ca orice știință, Teologia poate fi studiată de oricine. Studiarea Teologiei nu implică cu necesitate și trăirea adevărilor ei. Ea poate fi studiată chiar și de un necredincios. De aceea teologii sunt de nuanțe atât de felurite. Se vorbește de așa numiții „Teologi moderni”, a căror minte nu se mulțumește cu Hristos cel înviat, ci sunt în căutarea unui „Iisus istoric”.² Teolog a fost și Ernest Renan și cei împreună cu dânsul; și tot teolog a fost și sf. Grigorie de Nazians și lungul șir de sfinți Părinți și personalități ale Bisericii creștine de ieri și de azi. Deosebirea este însă că unii vreau să ajungă la Dumnezeu numai prin ra-

¹ I. G. Savin: *Curs de Apologetică*, I Partea Introd. București 1935, p. 51.

² Problema aceasta este pe larg tratată în cartea „Iisus în fața științei”, în românește de Diacon Dr. Grigorie T. Marcu, profesor la Academia teologică din Sibiu, Sibiu 1946.

țiune, căzând inevitabil în negație, iar ceilalți pleacă din teofilie și ajung tot la ea. Unii ajung să dibuiască ceva despre dumnezeire, iar ceilalți cred în Dumnezeu pentru că îl trăiesc. Unii vreau să-l cunoască pe Dumnezeu și „eventual” după aceea să-l trăiască, iar ceilalți îl trăiesc mai întâi și prin trăire ajung la cunoștința de Dumnezeu.

Ce este preoția? Misiunea preoțească este strâns legată de studiul Teologiei. Preotul este acel om „ales” de Dumnezeu care îmbrăcat fiind cu putere de sus săvârșește pe pământ misiune învățătoarească și slujire preoțească. E o luminiță ce se mistuie pe sine arzând între cer și pământ.

În aceste două calități — nu zicem demnități — preotul e sluga lui Dumnezeu, asemenea lui Iona Proorocul, care a spus cu mare apăs celor ce l-au întrebat cine este: „Eu sunt sluga celui ce a făcut cerul și pământul”.¹

Slujirea Preoțească. În ochii Fiului lui Dumnezeu preotul nu mai este slugă, ci e prietenul Fiului lui Dumnezeu, după cuvintele Sale: „De acum nu vă mai numesc pe voi slugi, că sluga nu știe ce face stăpânul său, ci v'am numit pe voi prieteni”.²

Dar starea cea mai sublimă în care a așezat Fiul lui Dumnezeu pe preot, este aceea de jertfitor pe masa sfântului altar, de *liturghisitor*, unde nu jertfește parte pământească ci parte cerească, adică pe însuși Domnul nostru Iisus Hristos. „Intr'adevăr — zice sf. Apostol Pavel — orice arhiereu, fiind luat dintre oameni, este pus pentru oameni, ca să aducă daruri și jertfe pentru păcate”.³ Prin aducerea sfintei jertfe, preotului îi este dat a săvârși mereu și în chip real marea Liturghie pe care a săvârșit-o Fiul lui Dumnezeu pe culmea Golgotei. În acest ipostas, preotul face cu mâinile sale ceea ce n'au făcut și nu fac nici îngerii din ceruri.⁴ Preotul unește cerul cu pământul ca oarecând îngerii urcând și coborînd scara lui Iacob, dar aceștia n'au atins cu mâinile nici cu buzele sângele și trupul Mân-

¹ Iona 1, 9.

² Ioan 15, 15.

³ Evrei 5, 1.

⁴ Sfântul Ioan Gură de Aur are prea frumoase asemănări între inger și preot în cartea sa „Despre preoție”, cartea III cap. IV și cap. X.

tuito­rului. Pentru aceasta, mâinile preotului să fie curate iar sufletul fără prihană, căci săvârșind el cele ce sunt pentru cer, pe pământ fiind și cu oamenii între oameni petrecând „dator este, precum pentru popor, așa și pentru sine să jertfească pentru păcate”.¹ Dacă preotul este cu păcat, cum va putea curăți pe alții de păcate? Mântuitorul i-a dat acest mare privilegiu de a ierta păcatele pe pământ în numele Său.² Mare este puterea aceasta, dar plină de înfricoșătoare răspundere. Împărații pământului pot ierta cele pământești, dar preotul intră în cele mai intime cute ale sufletului omenesc și sentința sa nu se oprește până la cer.

El este deci *împăciuito­r între om și Dumnezeu*. Ca *doctor al sufletelor* preotul se pleacă la patul bolnavului. „De este cineva bolnav între voi, să cheme preoții bisericii și să se roage pentru el ungându-l cu untdelemn, întru numele Domnului. Și rugăciunea credinței va mântui pe cel bolnav și Domnul îl va ridica și de va fi făcut păcate se vor ierta lui”.³

În ce privește *misiunea învățăto­rească*, „el predică o doctrină care nu aparține lumii, el mijlocește oamenilor împăr­tașirea unei grații care vine din cer, el dirijează pri­virile și speranțele lumii spre cer”.⁴ Preotul este *îngerul Domnului* care trebuie să binevestească, pentru că „buzele preotului cuprind știința și din gura lui căutăm să iasă învățătura”;⁵ e *trimisul Domnului și colaborator în opera mântuirii*, căci „Dumnezeu incredințându-ne nouă cuvântul împăcării, rugămu-vă în locul lui Hristos, împăcați-vă cu Dumnezeu”.⁶ Prin urmare, „între preot și Mântuitorul nu este numai un raport de succesiune ci unul de identitate misionară. Preotul lucrează cu Hristos și în numele lui Hristos. El jertfește cu Hristos și vorbește în numele lui Hristos. Ceea ce săvârșește preotul sunt acte din opera

¹ *Evrei* 5, 3.

² *Matetu* 18, 18.

³ *Iacob* 5, 14—15.

⁴ *Pr. Petre Vintilăscu*: o. c. p. 52—53.

⁵ *Maleahi* 2, 7.

⁶ *II Corinteni* 5, 19—20.

mântuirii și ceea ce grăiește el, este ecoul glasului divin".¹ „Cine vă primește pe voi — zice Mântuitorul — pe mine mă primește, și cine mă primește pe mine, primește pe cel ce m'a trimis pe mine“;² „cine ascultă de voi, de mine ascultă și cine vă nesocotește pe voi, pe mine mă nesocotește“;³ „și iată eu cu voi sunt până la sfârșitul veacurilor“.⁴

Mare și cutremurătoare este taina preoției pentru că vedem că ea e legată prin *obârșie de cer*, iar prin *slujire ea trăește pe pământ*. „De aceea slujba preoțească reclamă toată agerimea minții și toată căldura inimii noastre. Ea ne reclamă pe fiecare în întregime, cu tot ce e mai bun în ființa noastră. Tu preot al lui Hristos, nu dai dela tine nimic, dai numai ceea ce ai primit“.⁵ Renumitul Cardinal Newman vorbește despre „sângele imperial“ al succesiunii preoțești. Când Newman a intrat în cinul preoțesc a spus: „Aici trebuie să stăpânească munca și lupta. Eu unul am lăsat, în ce mă privește, orice comoditate și odihnă pentru viața viitoare, atunci când am pășit pragul preoției și al slujirii nemijlocite lui Dumnezeu“.⁶

*

Dacă slujba preoțească este atât de mare, ne punem acum întrebarea: care este puterea care îl „face“ pe preot? De unde are el această putere de rezistență morală, acel „sânge imperial“ care îl face capabil să împlinească acest infricoșător oficiu?

Puterea aceasta o soarbe preotul din *cunoașterea lui Dumnezeu* îngemănată, firește, cu *știința necesară* și cu *darul preoției*.

A cunoaște pe Dumnezeu însemnează — după cum ne spune Dionisie Areopagitul — *asimilarea noastră cu El prin păzirea poruncilor dumnezeiești*. Și poruncile dumnezeiești sunt aceste, zice sf. Marcu Ascetul: „Dacă îmi arăți rugăciunea, ea e poruncă; dacă îmi arăți postul, e tot poruncă;

¹ Le Cardinal Gibbons: o. c. p. 30.

² *Matelu* 10, 40.

³ *Luca* 10, 16.

⁴ *Matelu* 28, 20.

⁵ *Mitropolit Nicolae*: Mântuiește Doamne poporul Tău, Sibiu 1945, p. 131—132.

⁶ *J. Sellmair*: o. c. p. 52.

privegherea de asemenea e poruncă; dărnicia la fel e poruncă; punerea sufletului tot poruncă este; curățirea gândurilor e și ea poruncă; crucea, moartea și orice altă faptă a virtuții ai mai numi, toate sunt porunci".¹ Drumul acestor porunci nu-l putem străbate decât prin rugăciune — zice sf. Evagrie Ponticul — „roagă-te mai întâi să te curățești de toată ispita și părăsirea”.² Căci numai curățiți fiind de patimi și de neștiință, mintea noastră devine văzătoare și cei doi ochi ai noștri pot vedea nu numai cele ce sunt din natură, ci și cele ce sunt mai presus de ea. Și omul devenit una cu Dumnezeu prin Duh și privind cu Duhul, va vedea cu asemenea pe asemenea — după cuvintele marilor teologi. Sf. Maxim Mărturisitorul ne învață că este greșit a spune că harul singur produce în sfinți puterea de pătrundere a tainelor dumnezeiești, ci acesta în colaborare strânsă cu facultățile noastre de cunoaștere, este ceea ce dă preotului puterea. Tot atât de greșit este a spune că simpla cercetare cu rațiunea naturală, fără concursul darului Duhului Sfânt, te duce la adevărata pătrundere a lucrurilor. Nu darul de sus produce sfântirea, ci iubirea de oameni, iar iubirea de oameni implică păzirea tuturor poruncilor lui Dumnezeu.

Știința teologică pură, fără viață, prezintă o primejdie destul de serioasă în calea preotului. Numai cărțile nu te duc la cunoașterea de Dumnezeu. Ele îți dau numai un îndemn pentru aceasta. Nici Sf. Scriptură nu ne face înțeleasă cunoașterea lui Dumnezeu, atâta vreme cât o privim numai ca obiect de studiu. Dacă ne apropiem de ea cu gând de trăire, va urma în chip firesc și cunoașterea lui Dumnezeu. Intelectualismul atrofiază puterile sufletului cu cari preotul trebuie să se apropie de semenii săi, să le cunoască traiul și aspectele vieții. De aceea scopul preotului nu trebuie să fie acela de a-și acumula multă știință, rămânând rece în fața oamenilor. Ci știința despre Dumnezeu agonisită din cărți să-i fie un mijloc prin care să-și sporească dragostea față de oameni. În chipul acesta, drago-

¹ *Filocalia* ed. cit. p. 282.

² *Idem* p. 80.

stea față de oameni va spori cunoașterea lui Dumnezeu, căci pe Dumnezeu îl cunoști mai cu deadinsul din durerile altora. Sf. Grigorie Palama în tratatul III despre lumina sfântă, ne declară că „nu eruditul se apropie de Dumnezeu, ci acela care s'a curățit de patimi prin virtute și s'a lipit de Dumnezeu prin rugăciune stăruitoare și curată, ajungând prin acestea la siguranța și puterea bunurilor viitoare”. Iar filosoful Max Scheler spune: „Cunoașterea lui Dumnezeu este acea cunoaștere care dintre cunoașterile posibile este cel mai mult legată de progresul moralei. Voința și acțiunea morală este nu numai o urmare a credinței religioase — cum spune Luther — ci în orice act religios și în orice act moral este cuprinsă o componentă identică de cunoaștere axiologică, așa că prin orice act religios se săvârșește parțial totodată și un act moral și prin orice act religios și un act moral”.¹

Să nu conchidem însă că preotul trebuie să fie un ignorant. Lumea așteaptă „din gura preotului știință”. Sf. Ioan Gură de Aur ne învață că „preotul trebuie să fie înțelept, isteț la minte, să fie înzestrat cu mii de ochi din toate părțile pentru că el nu trăește numai pentru sine, ci și pentru o atât de mare mulțime de popor”.² Preotul trebuie să fie inițiat chiar și în științele profane. El trebuie să fie la pas cu vremea, căci Biserica nu este străină nici de cele mai îndrăznețe cuceriri ale științei”.³ Un luminat Ierarh al Bisericii noastre vorbind odată unui grup de preoți tineri pe care-i trimetea la parohii, despre valoarea cărții în viața preotului, a încheiat cu sfatul: „Nu părăsiți cartea, căci nu mult după aceea vă va părăsi și ea pe voi”. Într'adevăr, e un înalt program de viață pastorală acesta, pentru că, dacă preotul trebuie să fie un învățător o viață întreagă, apoi nu mai puțin trebuie să fie un învățăcel al cărții până la mormânt. Firește, preotul nu trebuie să cadă în greșala de a prețui mai mult știința și mijloacele omenești de cât sfințenia și mijloacele dumnezeiești. În cazul acesta, el se exclude singur din rândul slujitorilor vrednici, după cu-

¹ Max Scheler : o. c. p. 556—557.

² Despre preoție, cartea III cap. 12, v. 241.

³ J. Sellmair : o. c. p. 54.

vântul prorocului Osea : „Și pentru că tu (preote) ai trecut cu vederea cunoașterea Domnului, eu te voi da la o parte din preoția mea”;¹ iar Prorocul Maleahi prezintă lucrul și mai grav, spunând: „Dacă voi (preoților) nu veți fi luători aminte și nu vă veți pleca inima ca să dați slavă numelui meu, voiu prăvăli peste voi blestemul și toate binecuvântările voastre în blestem le voiu preface”.²

*

În rezumat, trebuie să constatăm că *nici știința nu-l face pe preot și nici darul, ci amândouă îngemănate fiind cu păzirea poruncilor prin virtute, îmbracă pe preot cu plinitudinea puterilor preoției*. Între Teologie și preoție este deci un raport organic necesar. Cultura preotului îi dă învățătura, iar exercitarea virtuților îi imprimă puterea cu care cucerește lumea după porunca Mântuitorului. E drept că virtutea se câștigă greu, dar muntele acesta trebuie urcat. Numai de pe culmea virtuților poți vedea lumina taborică, lumină care te face slujitor adevărat. Library Cluj

¹ Osea 4, 6.

² Maleahi 2, 2.

MIȘCAREA LITERARA

„IN LEGĂTURI”

Episcopul *Nicolae Colan*, membru al Academiei Române: IN LEGĂTURI. Cluj, Tipografia Eparhiei ortodoxe române 1946, p. 94.

Pentru bibliofili, cea mai proaspătă carte a Prea Sfințitului Episcop *Nicolae Colan* este fără'ndoială o bijuterie; pentru orice suflet ortodox, apariția ei este un prilej de neprecupețită bucurie; pentru încercatul suflet al neamului nostru, care a dat atâția martiri neînscriși încă în sinaxare, cartea aceasta este nici mai mult nici mai puțin decât o cutremurătoare *mărturie*.

Mărturie a minunilor ce le poate săvârși acest suflet, în ciuda încrâncenărilor vremii și a vrăjmășiei oamenilor, atâta vreme cât reazimul său de nebiruit și-l caută în cerul milostivirilor și'n legea fără de moarte a străbunilor.

Vreme de patru ani de zile, și mai bine, Români din laturea de sus a Ardealului au fost supuși unui asediu cumplit de către beneficiarii vremelnici ai blestematului verdict exist pronunțat la Viena în amurgul verii lui 1940.

Noi, cei rămași în țară liberă, am cunoscut tragedia fraților de peste Feleac doar fragmentar. Acum, după ce zărilor s'au limpezit, putem auzi cum au îndurat-o și cum au văzut-o ei. Cartea Prea Sfințitului Episcop *Nicolae Colan* este, în această privință, o mărturie de obște, mărturia poporului de jos care vorbește prin graiul arhipăstorului rămas alături de el. „O parte din noi — spunea P. Sf. Sa membrilor primei Adunări eparhiale întrunită după desrobire (1945) — am fost smulși dela sânul patriei-mume, de judecătorii cei fără de lege, și dați pe mâna celor ce ne-au stăpânit apoi după crâncenul lor cuvânt de ordine: „Nici o îndurare!”

Încă din primele zile ale acestei stăpâniri, bisericile ne-au fost dărâmate, sau arse, sau prefăcute în magazii, sau închise; școalele ne-au fost luate, așezămintele culturale desființate, bunurile câștigate cu trudă jefuite, folosirea graiului nostru neîngăduită — uneori nici chiar pe stradă.

După prăpădul dela Trăznea și Ip, unde armata ungurească a împușcat fără nici o vină sute de Români, a urmat calvarul expulșărilor în masă și al deportărilor la muncă. N'au fost cruțate de această păgânească prigoană nici fetele tinere, nici moșnegii de șaptezeci de ani. Feciorii noștri au fost duși la oaste sau înjuțați la plug

pe moșile grofilor; tinerii noștri intelectuali au fost dați afară până și din școlile unghurești, iar cărturarii mai vârstnici, ca și țăranii mai înstăriți, cari au scăpat de oaste sau de munca silnică, au fost aruncați peste graniță.

Adăogați la toate acestea nesfârșitele judecăți la cari au fost țărâți Românii de aici, precum și umilirile și bătăile zilnice la care au fost supuși aceiași nenorociți fii ai nației noastre — și vă veți putea face măcar o palidă icoană despre viața românească din Ardealul „decedat”, cum îl numeau unii în tragică glumă.

Și totuși, noi nu facem pomelnicul acestor foarte dureroase fapte decât pentru a ajunge la încheierea oarecum nefrească: Peste toate tragem dungă, toate le uităm de dragul învierii și al păcii” (p. 85—86).

Oricât de costisitoare ar fi ea, puterea aceasta suprafirească de-a te dovedi în stare să țieți după ce ai îndurat atâtea prigoane sălbatice, rămâne un privilegiu al sufletului românesc. Câte seminții ale pământului se pot lăuda cu atitudini atât de mărinimoase față de vrămașii cari le căznesc viața deobște?

Puterea de rezistență și nădejdea neslăbită în învierea sfintei dreptăți, pe cari le-au dovedit Românii din Ardealul de Nord de-a lungul celor patru ani de întunecare a sorții lor, țâșnesc din vistiriile Evangheliei lui Hristos și din străfundurile unei firii cumpănită în orice împrejurare.

Cele douăsprezece piese componente ale cărții Prea Sfințitului Episcop Nicolae Colan — la obârșie cuvântări de deschidere a Adu-nărilor eparhiale și pastorale de Paști și de Crăciun — întăresc adevărul evanghelic care mărturisește că cuvântul lui Dumnezeu nu poate fi legat, chiar când vestitorii lui zac ferecați „în legături” — adică în lanțuri.

...Și sufletul unui „neam în rugăciune”, unui neam „în genunchi cu trupul, dar stând drept cu sufletul”, tot așa!

Dr. GRIGORIE T. MARCU

Dr. D. I. Belu: DESPRE IUBIRE. Timișoara, Tip. Rapid 1945, p. 160.

Un titlu modest pentru o carte plină de atâtea frumuseți de gând și de expresie. Autorul ei, profesor la Academia teologică ortodoxă română din Oradea-Timișoara, are calitatea deosebit de prețioasă de a cugeta clar și a se exprima lămurit, de a iulătura coaja elementelor periferice și a merge drept la miezul problemei, fără oculuri inutile, păstrând în toate un echilibru reconfortant pentru orice cititor. Se vede că problema i-a pătruns în inimă și gând și s'a lîmpezit prin înțeleaptă zăbavă.

Cartea, în densitatea ei, cuprinde aproape toate aspectele iubirii, tratate dintr'o perspectivă dominant existențialistă. De altfel, în ultimul timp, filosofia existențialistă a și adus contribuții esențiale în proble-

matica aceasta. Astfel că autorul se folosește de o metodă nouă, modernă și rodnică în analiza raportului de comuniune eu-tu, fără însă a uita nici un moment că lucrează sub lumina adevărului creștin. Adevărul creștin e duhul în care se organizează întreg materialul, evidențindu-se astfel și superioritatea soluției creștine în problematica iubirii față de toate celelalte soluții.

Un prim capitol, cu subîmpărțirile: „Persoană și comunitate”, „Comunitate și iubire”, enumeră critic diferite concepte contemporane asupra persoanei și se oprește la definiția: „Persoana omenească... (e) o realitate orientată către lumea naturii, către semenii, către lumea persoanelor și către Dumnezeu”, adică spre „valori cari o transcend”; ea e „intenționalitate către comunitate” (p. 13). Și cum comunitatea se realizează numai prin iubire, persoana omenească e iubire. Iubirea nu e o însușire a omului, ci „însăși ființa lui” (p. 15). Omul este om în măsura în care e iubire. Următoarele două capitole expun elementele iubirii: „iubirea e un act intențional cu caracter ...interpersonal” (p. 26), „un act de ființială orientare a lui eu către tu” (p. 25). Isvorând din însăși ființa persoanei, iubirea are un aspect afectiv, unul cognitiv și unul volițional, adică angajează toate funcțiunile sufletului, însă nu se confundă cu ele: „ea depășește cadrul simțirii, cunoașterii și voinții empirice” (p. 16—25). De aceea iubirea e instrumentul de *cunoaștere* a persoanei iubite în intimitatea, în esențialitatea ei: ea pătrunde în inima persoanei, care altfel e inaccesibilă cunoașterii omenești. Ea singură poate aprecia pe semen la justa lui valoare, sesizând și potențialitățile ascunse puse în firea lui de Dumnezeu. Ea e, prin aceasta, și cea mai intimă *comunicare* între persoane. Comuniune însă nu însemnează dizolvarea celui ce iubește în cel iubit, ci condiția sine qua non a iubirii e *dualitatea*: ea afirmă deosebirea între eu și tu. Ea pretinde *reciprocitate*: răspunsul persoanei iubite. Altfel e iubire în suferință. Ea e dăruire și primire pentru amândouă persoanele. Iubirea are caracter *creator*: ea „aduce la ființă persoana iubită”, dar și pe cel ce iubește. E o creare reciprocă. Ea deșteaptă potențialități amorțite, le dinamizează și duce spre desăvârșire. Ea e un îmbold de modelare după imaginea ideală a ta. În opoziție cu iubirea, ura e o forță distructivă [p. 26—37].

Capitolele ultime (4 și 5) se coboară în concret, prezentând cele „patru forme fundamentale” la cari se pot reduce „înfățișările concrete ale iubirii: iubirea dintre sexe, eros-ul, philia și agape sau iubirea creștină”.

Iubirea dintre sexe nu e pur spirituală, ci și „fizică”: ea cuprinde „ca un moment constitutiv al ei și actul procreator”, prin care „omul se află în situația de creator de viață în colaborarea cu Dumnezeu”. Ea „implică nu numai jertfa unui soț față de celălalt, ci și jertfa amândurora în favoarea urmașilor”. Ea nu urmărește numai înmulțirea cantitativă ci și depășirea calitativă a nivelului actual al omului. Iubirea „fizică” se va desființa când nu va mai fi posibilă

depășirea calitativă a condiției de om, când oamenii vor fi asemenea îngerilor din cer. Autorul combate părerea care identifică procrearea cu păcatul și părerea care vede în ea numai un instrument orb de perpetuare a speciei (p. 37—41).

Erosul e legat de filosofia platonice: e năzuința spiritului după lumea divină a ideilor. „El este în ordinea vieții spirituale, ceea ce legea gravitației este în ordinea materială“ (p. 43). E dorul după lumea divină din care a coborât spiritul pe pământ. Prin el ne înălțăm spre Dumnezeu, care tronează în imobilitatea lui transcendentă și ne atrage prin frumusețea lui. Dumnezeu însă — după Platon — nu cunoaște erosul, nici iubirea. Erosul urcă numai dela om la Dumnezeu.

„*Philia* este afecțiunea firească, binevoitoare dintre oameni“ (p. 45). Felurile ei le-a descris Aristotel: iubire întemeiată pe virtute (iubești pe cineva pentru virtuțile lui), pe utilitate (il iubești pentru foloasele ce le ai) și pe plăcere (il iubești pentru plăcerile ce ți le procură). Toate aceste forme au caracter egoist. Ele nu cunosc iubirea desinteresată, „iubirea celui de sus față de cel de jos, a celui cu situație bună față de cel născut în sau copleșit de mizerie, a celui învățat față de cel neînvățat și desconsiderat“ (p. 45—47). *Philia* e iubirea la care se poate ridica societatea laică. Capitolul V — cel mai extins (p. 48—158) — se ocupă de iubirea creștină în diferitele ei aspecte (*agape*). Ceea ce o distinge total de celelalte feluri de iubire, este faptul că în chip primordial ea e *iubirea lui Dumnezeu față de om*. Dumnezeu este iubire; iată marea revelație (și noutate) pe care a adus-o creștinismul în lume. De aceea iubirea creștină e „total lipsită de egoism“, e „cu totul desinteresată“ (p. 51). Ea se revarsă asupra tuturor celor păcătoși — și mai ales asupra „vameșilor și păcătoșilor“. Ea singură ne mântuiește, adică ne scoate din însingurare și ne transformă în subiect al iubirii divine: prin ea intrăm în comuniune cu Dumnezeu și în Dumnezeu cu toată lumea. Ea se îndreaptă spre om pentru om, pentru ceea ce reprezintă el.

Agape a existat și în V. T. dar singurii privilegiați ai ei erau dreptii; în N. T. ea s'a intrupat în persoana concretă a Mântuitorului și cuprinde și pe păcătoși. Ea cuprinde cosmosul întreg. Iubirea lui Dumnezeu e soarele ce aruncă lumină peste toate în N. T. (p. 66—67). Ea nu e idee abstractă, ci iubire efectivă, practică, până la sacrificiul vieții.

Poate fi iubirea poruncă? Poate fi, intru cât primirea iubirii divine și urmarea cerințelor ei atarnă de voința liberă a omului (p. 76).

Iubirea lui Dumnezeu față de om în Iisus Hristos, creează din nou pe om și-l face capabil să iubească și el pe Dumnezeu. De aceea în afara creștinismului nu există iubire comunională față de Dumnezeu. Iubirea de Dumnezeu e dăruire totală lui Dumnezeu; ea e nedespărțită de iubirea de aproapele, care în creștinism a atins desăvârșirea. Iubirea de aproapele nu se confundă cu „iubirea umanitară“, care e o iubire secularizată, pentru că elimină pe Dumnezeu. Iubirea

de Dumnezeu și iubirea de aproapele sunt strâns legate; izolate, degeneratează, una în fanatism, alta în exploatare. Iubirea de aproapele nu e identică nici cu mila: ea e mai largă, e practică și pătrunde mai adânc. Mila însă poate însoți iubirea. Iubirea creștină se extinde și asupra vrăjmașilor; iubirea de vrăjmași e o obligație elementară pentru creștin. Ea topește vrăjmășia, nimicește răul și aduce biruința binelui (p. 83—121).

S'a vorbit de un conflict între iubirea de aproapele și iubirea față de cel de departe (Nietzsche, N. Hartmann). În realitate, iubirea față de cel ce va veni (urmași) nu se poate exercita decât prin iubirea de aproapele (de cel de azi). La fel există un conflict între iubirea de principii abstracte și iubirea de om. Rezolvarea? Iubirea de Dumnezeu primează iubirea de om; iubirea de om primează iubirea de o idee abstractă a Binelui, Adevărului, Dreptății. Nu omul e pentru lege, ci legea pentru om. În iubirea față de om, se include și iubirea față de comunitate, pentru că omul e întotdeauna încadrat în comunitate.

Iubirea față de natură reiese din obligația omului de a contribui la desăvârșirea ei; cosmosul așteaptă iubirea omului. E o solidarizare în mântuire (p. 121—141).

Ce raport e între dragoste și iubire? Dragostea e un minimum de onestitate. De aceea e obligatorie. Domeniul iubirii e nelimitat; e domeniul generozității. Ele se completează. Iubirea desăvârșește dreptatea; dreptatea împiedică iubirea de-a degenera în slăbiciune (p. 143—145).

Dar raportul între credință și iubire? „Credința pune eul în relație cu Tu-ul dumnezeesc... și-l deschide iubirii Aceluia” (p. 147). Ea e și „unealta... care mi-l descoperă pe semen ea obiect real al iubirii mele” (p. 148).

Credința stabilește relația, iubirea o dinamizează. Credința ferește iubirea de-a degenera în iubire egoistă. Ea însă trebuie să fie lucrătoare în iubire; iubirea dă valoare credinței. Credința fără iubire degerează în fanatism.

Considerații despre actualitatea iubirii creștine încheie cartea aceasta atât de substanțială și atât de densă.

Am rezumat astfel liniile mari ale problematicei, așa cum o pune autorul. În cadrul acestor prezentări generale, fără a ne oprir la discuții de amănunt, dăm expresie unei simple nedumeriri; de ce dintre toate felurile de iubire enumerate lipsește *iubirea de sine*? Avem impresia că aici e un defect de perspectivă, prin care iubirea e concepută numai ca lansare în afară și persoana la fel numai ca intenționalitate spre comunitate. E adevărat; aceasta e perspectiva dominantă, dar nu trebuie să o exagerăm până la excluderea posibilității iubirii față de sine. Și pământul gravitează în jurul soarelui, dar se învârtete și în jurul axei sale. Nu orice iubire de sine e egoism, e iubire egoistă; egoismul e pervertirea iubirii de sine. În cadrul creștin există o iubire de sine valabilă, care se armonizează cu iubirea de Dumnezeu

și de aproapele. Persoana însăși nu e numai intenționalitate spre comuniune, ci și identitate cu sine, intenționalitate spre realizare, spre rotunjire. Acestea sunt tendințe fundamentale ale persoanei, cărora le corespunde iubirea de Dumnezeu și aproapele de o parte și iubirea de sine de alta. De altfel autorul însuși avea elementele necesare spre a încadra iubirea de sine în perspectiva integrală a iubirii.

Nu discutăm problema aceasta mai pe larg; am voit numai să atragem atenția asupra unei lipse, care se cuvine împlinită. Trebuie să învățăm însă pe oameni și felul cum să se iubească pe sine, nu numai cum să iubească pe alții. Căci dela adevărata iubire de sine pornește și adevărata iubire de aproapele. Intre iubirea de Dumnezeu, de aproapele și de sine există legături, cari fac ca lipsa uneia să se resimtă asupra celorlalte. Sperăm ca la o nouă ediție, să se completeze și acest gol. Sau nu cumva autorul crede că orice iubire de sine e egoism? Sau n'a voit să trateze aspectele iubirii?

E simplă nedumerire, ca o floare mărunță încrustată pe coperta unei cărți frumoase și ca fond și ca formă. Dr. D. I. Belu nu e un colecționar în teologie; e un gânditor.

Diacon NICOLAE MLADIN

Prof. Nicolae Comșa: MANUSCRISELE ROMÂNEȘTI DIN BIBLIOTECA CENTRALĂ DELA BLAJ (în „Biblioteca Bibliologică“ nr. 18), Blaj 1944, p. 228.

Cine cunoaște truda împreună cu catalogarea unei biblioteci de manuscrise (cuprins, exterior, transcriere de prefețe și însemnări, etc.), cum este Biblioteca Centrală din Blaj — din care prof. N. Comșa ne prezintă în volumul de față numai cele 320 de manuscrise românești — va înțelege ce lucrare însemnată avem bucuria să semnalăm și de cât folos va fi ea cercetătorilor români și străini. Biblioteca Centrală din Blaj, rod al dragostei de carte a atâtor generații de cărturari începând dela Inochentie Micu și până la T. Cipariu, I. M. Moldovan și Alex. Bunea, „dispune azi — zice autorul — de tipărituri vechi, manuscrise și documente mărunte într'o măsură cantitativă și calitativă, pe care probabil numai Biblioteca Academiei Române o întrece“. Iată de ce, chiar dacă nu se dă deocamdată și catalogul manuscriselor latinești (peste 400 !), al celor în limbile moderne (200) și orientale (alte 200 !), spre a nu mai vorbi de colecția de periodice românești, de stampuri, foi volante, etc., care toate așteaptă catalogarea, lucrarea prof. Nic. Comșa despre manuscrisele românești, care sunt „comoara cea mai de preț a Bibliotecii Centrale din Blaj“, formează o operă de reală valoare culturală, asupra căreia se cade să stăruim măcar câteva momente.

Valoarea aceasta a manuscriselor blăjene crește mai ales când ne gândim că unele din ele sunt *exemplare unice*, ca Pravila lui Eustratie Logofătul dela 1632 (Nr. 44), cartea de rugăciuni a Voevodului pribeag Gheorghe Ștefan, studiată și publicată de prof. Drăganu

(Nr. 318), *Invățăturile lui Neagoe Basarab* în redacțiune greacă, publicate recent de V. Grecu (Nr. 115), hotărârile sinodului din Bălgrad din 1627 privitoare la sărbătorile care trebuiesc ținute (Nr. 309), etc. Altele sunt *exemplare rare și frumoase* ale unor opere de mare importanță, ca Dicționarul latin-român al lui Teodor Corbea, copiat, după cât se pare, în 1713 de învățatul episcop de Râmnic Damaschin pentru boerul Radu Cantacuzino (Nr. 46), *Hronicul vechimii Româno-Moldo-Vlahilor* al lui Cantemir, în două exemplare (Nrii 49 și 87) din care ultimul e original al lui Cantemir adus dela Viena, un *Hronograful* de tipul Danovici (Nr. 51, copiat în 1757), un *Letopiseț* de al lui Nic. Costin copiat în Iași la 1765 (Nr. 57), un *Noul Testament* de pe la 1630 (Nr. 106), o „*Poveste a Sfinților*” de pe la 1670, deci anterioară lui Dosoftei (Nr. 138), un *Zakonic* privitor la organizarea și administrația Mitropoliei ardelenne (1780), urmat de un inventar al averii lui Sava Brancovici (Nr. 219), etc.

Firește, nu trebuie să uităm că aici se păstrează o mulțime din lucrările lui Samuil Micu Klein (Biblia, Traduceri, Istoria Românilor, etc.), ale lui Tim. Cipariu și Ioan Micu-Moldovan, după cum se află și câțiva codici privitori la viața bisericească din jurul Blajului. Literatura religioasă iarăși este copios reprezentată, fie prin predici traduse sau originale, fie prin vieți de sfinți, cărți liturgice sau prin multe bucăți apocrife de natură didactică. Foarte multe astfel de manuscrise formau adevărate biblioteci ambulante, întru cât ele sunt legate câte 10—20 lucruri diferite în câte un codice miscelaneu și circulau astfel din sat în sat. Cine răsfoește și măcar acest catalog își poate face o idee destul de bună despre cultura strămoșilor noștri de acum câteva veacuri.

De mare folos sunt cei doi indici dela sfârșit. Primul ne arată că în Biblioteca blăjeană există 3 manuscrise dinainte de 1650, 18 dintre 1650—1700, 29 dintre 1700—1750, 81 dintre 1750—1800, 56 dintre 1800—1850 și 133 dintre 1850—1940.

Al doilea indice ne arată numele autorilor, copiştilor, al titlurilor de texte și a localităților unde s'au scris, respectiv de unde provin manuscrisele. Aici însă cred că autorul ar fi făcut operă mai utilă dacă urma metoda mai bună dela catalogarea manuscriselor Academiei, unde indicii sunt mai detaliați și mai preciși.

Mulțumindu-i autorului pentru toată truda depusă în această lucrare, ne luăm îndrăzneala de a face și unele mici observații în legătură cu transcrierea și editarea catalogului acestor manuscrise.

N'ar fi stricat să ni se fi dat și vreun clișeu reproducând câte o caligrafie mai frumoasă sau vreo iscălitură mai rară.

La codicele (din 1794) Nr. 9 nu ne spune autorul în ce an și număr din Unirea Poporului a tipărit Lupeanu-Melin istoria lui Constantin Brâncoveanu.

La sfârșitul codicelui Nr. 105 are a se citi la Nr. 25 : „Pentru cele 5 pontumuri ale stîii Unii scoase din sfta Pravilă și din sfta Clucț

(cheia înțelesului sau Kliuci razumenia trad. din rusește București 1678) însemnate...".

Daniil Marginaî (Mardsinay cum scria el) nu studiasc în Apus, ci la noi în Cluj, după cum arată publicațiile lui A. Veress; Bibliografia rom.-ungară, I p. 193.

Trimiterile la Purcederea spiritului sfânt (pentru Nr. 139) și pentru Test. Vechiu (Nr. 131) sunt greșite.

Pentru cei care cunoaștem dragostea de muncă și abnegația prof. Comșa, putem să-i spunem că lucrarea dsale este nu numai un omagiu adus colecționarilor de manuscrise Cipariu și M. Moldovan, ci o operă de real folos pentru cultura și știința românească.

Preot Dr. TEODOR BODOGAE

Liviu Rusu: ESTETICA POEZIEI LIRICE. Ed. II-a (revăzută și completată). București, Casa Școalelor 1944, p. VI+304.

Faptul că lucrarea aceasta a apărut în ediția II-a și în editura Casei Școalelor este o dovadă suficientă despre prețuirea de care se bucură în mediul intelectual românesc și despre valoarea ei intrinsecă. De aceea am ținut să relevăm reapariția ei în vitrina literară, deși cu oarecare întârziere. Perspectiva în care privește poezia lirică, e o perspectivă de adâncime: nu dibuie la suprafața sufletului omeneș, ci pătrunde până în rădăcinile vieții spirituale și de acolo proiectează lumina adevărului asupra izvoarelor autentice ale poeziei lirice. Dacă poezia lirică e revelaie nemijlocită a adevărului existențial, cartea aceasta e descoperirea clară a puterilor „formative” prin care se plăsmuește poezia lirică. Lectura ei este instructivă și pentru un teolog, mai ales că în soluțiile ei se apropie de perspectiva creștină a artei. Se apropie — dar nu se identifică. În orice caz apropierea aceasta e semnificativă pentru un spirit critic și progresist cum este profesorul dela Universitatea clujană, d. Liviu Rusu.

Nu nizuim să facem un rezumat al problemelor tratate și al soluțiilor respective. Amintim doar că privește genurile literare — liric, epic, dramatic — nu ca niște categorii convenționale, ci ca atitudini originare ale spiritului, ca viziuni organice, naturale ale spiritului omeneș (cap. I). Celelalte capitole tratează despre esența lirismului, limbajul liric, atmosfera lirică, raționalitatea și iraționalitatea în poezia lirică, factorii componenți ai atmosferei lirice, genurile lirice. Vom evidenția numai două poziții esențiale, cari stau la temelia interpretării poeziei lirice și în care simțim ecourile unei concepții apropiate de cea creștină.

În primul rând; *deosebirea dintre eul empiric și eul poetic*. Poezia lirică — zice autorul — e confundată adesea cu „subiectivitatea emoțivă” (p. 79); pare o creație și oglindire a sentimentului. Aceasta e o interpretare greșită și superficială. „Poezia lirică este prin excelență poezia eului” (p. 83). Dar ce este eul? Eul e „stratul cel mai ascuns al ființei noastre”, „substratul primar al sufletului omeneș” (p. 83). „Eul

este nucleul primar din care iradiază toate manifestările noastre sufletești" (p. 84): sentimentul, rațiunea și voința nu constituiesc eul, ci sunt funcțiuni ale lui de relație cu lumea. Eul este ceea ce în mod teologic am numi substanța sau esența indivizibilă a sufletului, care stă în dosul fenomenelor și le produce. Dar tendințele ce izvorăsc din eu, necesare pentru cunoașterea lumii și orientarea în sânul ei, au năzuința să se autonomizeze, să intre în raporturi variate întreolaltă și cu lumea exterioară, și astfel „din aceste raporturi se naște o experiență vastă care se suprapune năzuințelor originare" ale eului. „În felul acesta se formează în jurul eului originar, central, un eu derivat, excentric", care captează manifestările individuale și câteodată însăși „nucleul central al eului". De aceea, „în majoritatea manifestărilor obișnuite omul este condus nu de pornirile eului său autentic, ci de acel eu derivat, care duce la cele mai variate compromisuri, el însuși fiind un rezultat al acestora". De aici tensiunea dintre eul originar și eul derivat sau eul empiric (p. 86). Arta și în special poezia lirică nu este expresia eului empiric, ci a eului originar: „artist cu adevărat este acela în sufletul căruia glasul eului originar a reușit să copleșească pe acela al eului derivat" (p. 88). Poezia lirică e revelare nemijlocită a eului poetic (originar): „Fiecare poezie lirică ascunde o scânteie cerească, pe cât de scurtă pe atât de intensă, capabilă să pună în lumină pentru moment eul autentic și prin aceasta sensul întregii existențe" (p. 97). Poeții „au știut să desgroape... din eul empiric..., eul originar... neîntinat de vremelnice" (p. 98). Adâncirea în eul poetic e luare de contact cu esențialitatea sufletului, cu unitatea naturii umane („eul originar e de natură colectivă" căci „spiritul nu desparte, ci unește" p. 294) și cu esența lăuntrică a lumii obiective însăși. Poezia lirică înflorește din rădăcinile existenței umane și atinge rădăcinile existenței în genere, sensurile ei adânci. Dacă adăuga autorul că rădăcinile acestea sunt adâncite în Dumnezeu, ar fi făcut pasul ultim către concepția teologică a artei. A rămas însă în imanență, la eul originar.

Este punctul final la care se oprește o cercetare critică obiectivă, care nu vrea să depășească imanențul. Pasul mai departe aparține teologiei, dar și genului artistic, care contemplează frumusețea cea necreată ce învăluie existența. O altă precizare justă este că poezia lirică, „nu este nici rațională, nici irațională, ci *suprarațională*" (p. 183). Ea depășește raționalitatea noțională, combate mecanicizarea spiritului, dar nu e nici „revărsare de irațional", pentru că eul originar e „logos", „rațiune superioară" care contopește în sine sentimentul, voința și rațiunea (p. 184, 292) și care revelează sensurile mari ale existenței. Poezia nu e obscuritate, ci lumină, lumina unei frumuseți supraraționale ce topește într-o largă armonie lumea subiectivă și obiectivă.

Iată numai două teme esențiale dintre atâtea altele ce înfloresc paginile cărții. Ele se apropie și de anumite teme ale vieții mistice,

pe care autorul o definește ca o întuire nemijlocită și pasivă a adâncurilor obscure" (? ! p. 184), adică a eului originar — desigur din aceeași perspectivă imanentistă. (Nici aici n'a îndrăsnit să facă pasul ultim: întuire a *Divinității* în adâncurile eului originar).

E o carte de prezentare justă, adâncă a fenomenului liric. O carte de orizonturi vaste. De aceea o recomandăm călduros oricărui intelectual ce se preocupă de astfel de probleme.

Diacon NICOLAE MLADIN

ALTARUL BANATULUI. Revistă de zidire sufletească și de știință teologică a Eparhiei Caransebeșului. Anul III (1946), nr. 1—6 (Ianuarie-Iunie), p. LXXXVI+132. *Volum omagial* închinat P. Sf. Episcop Veniamin V. Nistor, din prilejul împlinirii vârstei de 60 ani.

În 22 Febr. a. c., P. Sf. Episcop Veniamin al Caransebeșului a împlinit venerabila vârstă de 60 ani. Evenimentul a fost subliniat cu simpatie de presa bisericească, iar la Caransebeș au fost organizate din acel prilej festivități mișcătoare, ierarhul sexagenar fiind sărbătorit de unanimitatea clerului și poporului, cu un rar entuziasm.

Admirabila revistă *Altarul Banatului* i-a închinat Prea Sfințitului Episcop Veniamin un volum omagial demn de strălucitele ostenele ale ctitorului ei.

Partea întâia cuprinde material privitor la personalitatea și opera ierarhului sexagenar, în articole semnate de I. P. Sf. Mitropolit Nicolae al Ardealului, P. Sf. Episcop Nicolae Colan al Clujului, Iconstavr. R. C. Ancușa, Dr. C. Corneanu, Prof. univ. Dr. I. Lupaș, Ilie N. Lungulescu, Prof. univ. Dr. Gr. T. Marcu, Prot. stavr. Em. Cioran, N. Cornean, Prot. Dr. Iacob Crețiu, Pr. A. Radu, Prot. Virgil Musta, Prot. Isaia Suru, Prot. I. Muntean și Redacția.

Partea a doua oferă studii savante și articole îngrijite, de cuprins felurit, semnate de Profesorii universitari Dr. Milan Șesan, Dr. D. Stăniloae, Dr. Leca Morariu, Prot. Dr. Petru Rezuș, Prot. Gh. P. Cotoșman, Prof. I. G. Bulea, Arhim. Dr. L. Busuioc, Prof. Dr. Marcu Bănescu, Prof. Aurel Stuparu și Prof. Dr. Mircea Chialda. Comentarii, Portrete ortodoxe, Recenzii, Note, Cronică și Bibliografte teologică, completează acest bogat și frumos volum omagial, în publicarea căruia Păr. Prof. Dr. Petru Rezuș, redactorul revistei, a pus o pilduitoare tragere de inimă și aptitudinai de tehnician. S. S.

CRONICĂ

† PROF. Dr. I. MATEIU. În dimineața zilei de Miercuri 20 Martie a. c., a încetat din viață la casa părintească din Sebeșul de sus (județul Sibiu) profesorul universitar Dr. Ioan Mateiu, președintele Comitetului central al „Frăției Ortodoxe Române”. Il știam suferind, de mai mult de-un an de zile, pe urma unui stupid accident de circulație. Cum în vremea din urmă se refăcuse aproape complet, năpraznica știre a morții sale a venit ca din senin. Revista noastră, în rând cu întreaga presă bisericească de dincoace de Carpați, se pregătea să-i aducă un meritat omagiu, din prilejul împlinirii a patru decenii de activitate publicistică. Datorită unei fericite întâmplări, profesorul Mateiu apucase să vadă, în coloane, articolul ce i l-am închinat, și clișeu cu portretul său. Când s'a săvârșit din viață, fascicolul în care a apărut omagierea sa (vezi RT nr. 3—4, Martie—Aprilie a. c. p. 233) era la compactor, în curs de broșare. Am arătat acolo vrednicile acestei personalități de elită a intelectualității noastre ortodoxe.

La prohodirea rămășițelor sale pământești au luat parte delegații numeroase din partea Bisericii noastre și a Academiei de Inalte Studii Comerciale și Industriale din Cluj-Brașov.

În prezența membrilor familiei și a unei mari mulțimi de norod din Sebeșul de sus și din satele vecine, sicriul a fost condus într'un car cu boi. Sâmbătă 23 Martie a. c., dela casa părintească, în biserica satului, unde s'a săvârșit slujba înmormântării de către P. Sf. Arhiereu Teodor Rășinareanu, vicarul Arhiepiscopiei ortodoxe române de Alba-Iulia și Sibiu, înconjurat de P. C. Prot. stavr. Dr. Andrei Gălea, Preot Prof. univ. Dr. Liviu Stan, Preot Aurel Radu, administrator protopopesc în Avrig, Preot Grigorie Chialda—Avrig, Preot Em. Crăciun—Sebeșul de jos, Preot Gh. Tatu—Sebeșul de sus și Diacon Al. Castrîș. Corul studenților Academiei teologice „Andreiane” din Sibiu, dirijat de Părintele Prof. Gheorghe Șoima, a dat răspunsurile.

Personalitatea și opera defunctului au fost zugrăvite în cuvântări mișcătoare de P. Sf. Arhiereu-vicar Teodor, reprezentantul I. P. Sf. Mitropolit Nicolae al Ardealului, Prof. univ. Dr. Victor Jinga, rectorul Academiei comerciale din Cluj-Brașov, Prof. univ. Dr. Sabin Cioranu dela aceeași Academie, primarul comunei și parohul locului Preot Gh. Tatu. După aceea, sicriul acoperit de splendide coroane și

jerbe de flori — între care se distingeau cele aduse dela Braşov de colegii şi studenţii defunctului profesor — a fost aşezat în cripta familiei.

În urma iniţiativei luată de Păr. Prof. univ. Dr. Ioan Lupaş, prietenii şi admiratorii sibieni ai profesorului Ioan Mateiu au pus bazele unui fond, care poartă numele decedatului. Din dobânzile acestui fond, care însumează până acum aproape un milion de Lei, oficiul parohial din Sebeşul de sus, la dispoziţia căruia a fost pus, va premia pe copiii distinşi dela şcoala satului.

Dumnezeu să-l odihnească în curţile Sale!

REVISTA TEOLOGICĂ

SOCIETATEA ROMÂNĂ DE TEOLOGIE ORTODOXĂ. Teologia ortodoxă românească şi-a dat în sfârşit organismul necesar pentru solidarizarea teologilor români, în vederea unei mai strânse colaborări şi afirmări a Ortodoxiei. E vorba de *Societatea Română de Teologie Ortodoxă*, care a luat fiinţă legală acum câteva luni, din iniţiativa şi prin stăruinţa dlui prof. Dr. V. Gh. Ispir, decanul Facultăţii de Teologie a Universităţii din Bucureşti, şi a profesorilor acestei Facultăţi.

Prin statutul său — alcătuit cu grijă şi definitivat în urma consultării profesorilor Facultăţii de Teologie din Suceava şi ai Academiei teologice „Andrelane” — Societatea Română de Teologie Ortodoxă îşi propune să promoveze studiile teologice, să afirme teoretic şi practic ecumenicitatea Bisericii în sânul Ortodoxiei şi să contribuie la solidarizarea corpului didactic teologic.

Tot în statutul Societăţii Române de Teologie Ortodoxă se arată şi mijloacele pe care Societatea le va folosi pentru a-şi atinge scopul, şi anume: studii-referate prezentate în şedinţele Societăţii, conferinţe publice, publicaţiuni de specialitate şi de caracter enciclopedic-teologic, editarea revistei „Ortodoxia” în limba română şi într’o limbă de largă circulaţie, colaborarea cu personalităţile tuturor bisericilor ortodoxe, etc.

Cum se vede, programul Societăţii Române de Teologie Ortodoxă e vast şi vădeşte din partea iniţiatorilor săi o adâncă înţelegere a nevoilor vremii şi ale teologiei româneşti. Căci nu era ceva mai dureros până acum pentru un teolog ortodox român, decât să se simtă răsleţ şi neputincios în faţa problemelor vremii şi ale teologiei, în timp ce alte confesiuni creştine se arată pătrunse de un puternic duh organizator, datorită căruia munca fiecărui teolog este valorificată şi coordonată cu aceea a altor teologi, în vederea unor scopuri mai generale.

În deosebi la diferite congrese bisericeşti internaţionale şi inter-confesionale s’a observat lipsa de muncă solidară a teologilor români, delegaţiile româneşti fiind cel mai adesea lipsite de materialul pregătitor necesar, pe care numai munca organizată colectiv a teologilor

români îi putea oferi. Numai printr'o astfel de muncă se pot documenta anumite teze, se poate strânge materialul statistic necesar și mai ales se poate stabili unitatea de vederi a teologilor români în anumite probleme de teologie sau de viață practică a Bisericii.

Societatea Română de Teologie Ortodoxă va avea deci, între altele, și menirea de a pregăti materialul pentru reuniunile interconfesionale și interortodoxe, care se vor întîli, cu siguranță, din ce în ce mai mult, sub presiunea crescândă a nevoii de apropiere și colaborare armonică între toate popoarele lumii. Primul prilej pentru a-și arăta eficacitatea în acest sens se oferă de altfel Societății Române de Teologie Ortodoxă în apropiatul mare congres interconfesional, ce se pregătește pentru anul 1948, urmând să reunească reprezentanți din 30 de țări și aparținând la 90 de biserici.

Dar Societatea Română de Teologie Ortodoxă are o mare misiune și înăuntrul Ortodoxiei, unde sunt nenumărate probleme de ordin teoretic și practic ce-și așteaptă de multă vreme deslegarea. Astfel, știm că la primul congres al profesorilor de teologie ortodoxă s'au ivit o întreagă serie de dificultăți, din pricina lipsei de unitate de vederi a teologilor din diferitele țări ortodoxe, chiar în probleme de primă însemnătate ale Ortodoxiei. Societatea Română de Teologie Ortodoxă va avea deci să ia în studiu aceste probleme și să pregătească rezolvirea lor fericită în al doilea congres al profesorilor de Teologie ortodoxă, ce se va ținea la București în anul 1947 sau 1948.

De altfel, îndată după legalizarea Societății Române de Teologie Ortodoxă și după ce membrii fondatori au ales un comitet provizoriu, în frunte cu dl prof. Dr. V. Gh. Ispir ca președinte activ, s'au și constituit, în ședința din 18 Februarie a. c. a comitetului, secțiile Societății: exegetică-sistematică, istorică și cult, viață creștină și teologie practică, fixându-și ca program de lucru pentru anul în curs să ia în studiu, pe secțiuni, următoarele teme, care vor forma obiectul celui de al doilea congres de teologie ortodoxă: a) *Izvoarele credinței ortodoxe*. (Fixarea principiilor fundamentale ortodoxe); b) *Unitatea cultului ortodox*. (Revizuirea critică și publicarea textelor liturgice vechi); c) *Atitudinea Bisericii ortodoxe cu privire la problemele sociale*. (Viața practică și pietatea creștină). Și, deși lucrările Societății Române de Teologie Ortodoxă sunt numai la început, secțiile Societății au și început să țină ședințe, la care membrii au prezentat referate temeinic alcătuite, cum a fost acela al P. C. Pr. Prof. Petre Vintilescu, despre „Sensul cuvintelor *τάξις* și *ἀκολουθία* în terminologia liturgică”, și acela al P. C. Pr. Haralambie Roventza, despre „Izvoarele biblice și patristice din Mărturisirea ortodoxă a lui Petru Movilă”. Alte referate sunt programate pentru viitoarele ședințe ale Societății.

Dar, în afară de pregătirea congreselor interconfesionale și ale profesorilor de teologie ortodoxă, Societatea Română de Teologie Ortodoxă are înaintea sa un vast câmp de activitate înăuntrul însăși

al teologiei românești, unde a lipsit până acum spiritul de colaborare al teologilor. Astfel, ne gândim în primul rând la acele lucrări cu caracter enciclopedic-teologic, la care se referă statutul Societății. Dacă idealul unei adevărate enciclopedii teologice românești va rămâne pentru multă vreme un simplu ideal, frumos dar greu de realizat, apoi măcar lucrări de colaborare mai puțin extinse, pe specialități, dacă s'ar alcătui din eforturile reunite ale membrilor Societății Române de Teologie Ortodoxă, și tot ar însemna mare lucru. Tot asemenea, mult prea dorita publicație de teologie „Ortodoxia”, anunțată în statutul Societății, ar umplea un gol dureros simțit în teologia românească și pe care actualele publicații teologice românești n'au izbutit să-l umplă până acum decât în parte.

Așa cum a fost concepută Societatea Română de Teologie Ortodoxă și cum s'au pornit lucrările ei, cu seriozitate, cu elan și încredere deplină în reușită, sunt nădejdi că își va atinge scopul, spre binele Teologiei românești.

Rugăm pe Dumnezeu să-i fie într'ajutor!

Dr. EMILIAN VASILESCU

CONFERINȚA ECUMENICĂ DELA GENEVA. Anii de războiu, departe de-a slăbi spiritul ecumenic, pe care l-am văzut la lucru în atâtea conferințe rodnice, au întărit bisericile creștine în convingerea că număroasele probleme ce li se pun spre deslegare nu pot fi soluționate radical decât dacă aceste biserici își dau mâna și își unesc eforturile constructive. Din această convingere — astăzi mai vie ca oricând — a ieșit și conferința ecumenică întrunită la Geneva în 20 Februarie a. c.

Inițiativa întrunirii ei îi aparține Alianței bisericilor protestante din Elveția, țară al cărei popor — după expresia actualului Arhiepiscop de Canterbury și Primat al Angliei Dr. Fisher — „a rămas sănătos și însuflețit de spiritul care face războiul imposibil”.

La conferință au luat parte delegații ai bisericilor protestante și ortodoxă, în frunte cu Arhiepiscopul de Canterbury și Primat al bisericii anglicane Dr. Fisher, Episcopul Berggrav, primatul bisericii luterane a Norvegiei, Pastorul Niemöller, vice-președintele consiliului bisericilor evanghelice din Germania, Pastorul Bögner, președintele Alianței bisericilor protestante din Franța, delegații ai protestanților din Olanda și Danemarca, precum și număroși fruntași bisericesti și politici ai Elveției. Ortodoxia răsăriteană a fost reprezentată de cunoscutul mitropolit al Tiatirei, I. P. Sf. Ghermanos. Biserica romano-catolică a refuzat și de astă dată să participe la conferință. În schimb, delegații celorlalte biserici au subliniat cu simpatie faptul că în ciuda consemnului oficial de neamestec cu „schismaticii”, emanat din oficiile Vaticanului, număroși clerici papistași de vază, din Anglia, Franța, Germania, Olanda și Statele Unite ale Americii, au luat contact, pe cont propriu, în anii de războiu, cu exponenții

Consiliului ecumenic, colaborând adeseori cu ei, pe teren, la lecuirea suferințelor sociale.

Conferința s'a deschis cu o rugăciune deobște, săvârșită în catedrala Sf. Petru din Geneva. După cuvântarea de bineventare rostită de pastorul Cellérier din partea bisericii gazde, I. P. Sf. Mitropolit Ghermanos al Tlaltirei a oficiat un serviciu religios ortodox răsăritean, după care a făcut același lucru, pentru ritul protestant anglican, Arhiepiscopul de Canterbury Dr. Fisher. Drul Chester Miao, secretarul general al Consiliului creștin din China, a transmis un mesaj al creștinilor din Extremul Orient. Primatul Norvegiei, Episcopul Berggrav, a vorbit despre sprijinul pe care Providența dumnezească i l-a hărăzit în vremea războiului. Pastorul Niemöller a exprimat în franțuzește mulțumirile creștinilor din Germania, cari au simțit în cei doisprezece ani de izolare în cari i-au ținut evenimentele politice din țara lor, ajutorul ce le-a fost dat prin rugăciunile fraților lor de aceeași credință, de pe tot cuprinsul pământului. El a spus că păcatul și vina nu sunt vorbe fără sens, ci o teribilă realitate. „Nădăjduim să putem realiza de-acum în Germania ceea ce Dumnezeu așteaptă dela creștinii germani”. Pastorul Alfons Koechlin, vice-președintele Misiunii din Basel, a rostit apoi rugăciunea de încheiere.

Pe ordinea de zi a conferinței ecumenice dela Geneva au figurat următoarele probleme: fixarea datei și locului întrunirii unei adunări generale a Mișcării ecumenice, o mai strânsă colaborare între Consiliul ecumenic și Consiliul misionar mondial, crearea unui Centru de studii în Geneva sau în împrejurimile ei, organizarea unui departament special pentru chestiuni internaționale și problema eventualei invitări la colaborare și a altor biserici.

În această ultimă chestiune, s'a insistat asupra refuzului bisericii rom.-cat. de a colabora oficial cu Mișcarea ecumenică pentru înfrățirea popoarelor prin biserică. Dintre bisericile ortodoxe răsăritene, colaborează cu Consiliul ecumenic rușii ortodocși aflați sub jurisdicția Mitropolitului Evloghie, după recunoașterea acestuia de către Patriarhia din Moscova. Pe viitor, vor fi invitate la lucrările Consiliului ecumenic și „bisericele tinere” cari s'au constituit în Indonesia și China, precum și bisericile creștine din Japonia, despre care s'a aflat că au format o unitate federativă.

Consiliul și-a încheiat lucrările cu un impresionant apel adresat creștinilor de pretutindenea, angajați în uriașa operă de reconstrucție spirituală și materială a lumii devastate de flagelul războiului. Textul integral al acestui document elocvent, va apare în proximal fascicol al revistei noastre.

Dr. GRIGORIE T. MARCU

CONFERINȚA ECUMENICĂ PENTRU REFACEREA BISERICEAȘCĂ. Între 28 Martie și 1 Aprilie a. c. s'a întrunit la abația de Prêstinge din Geneva o a doua conferință ecumenică. Au participat

delegații din cincisprezece țări. Spre deosebire de cea din Febr. a. c., aceasta a avut un caracter eminentemente practic. Războiul a năpăstuit atâtea biserici și milioane de oameni strigă după ajutor. Mișcarea ecumenică vrea să li-l dea degrabă și substanțial.

Organizația de ajutorare a Consiliului ecumenic din Geneva cuprinde două secțiuni: una se ocupă de refacerea bisericilor distruse sau avariate de războiu, iar cealaltă de ajutorarea infometaiților.

Bisericile participante la conferința ecumenică au fost împărțite în două categorii: cele cari „dau”, și cele cari „primesc”. În prima categorie intră bisericile creștine din America, Anglia, Suedia, Elveția, Danemarca, Canada și Noua Zelandă, cari fie pentru că sunt mai înstărite, fie pentru că n-au fost lovite de blestemul războiului, au de unde să le ajute pe celelalte. În scopul colectării mijloacelor de ajutorare, toate aceste biserici și-au constituit comitete speciale, cari desfășoară o activitate impresionantă.

Prin purtarea de grije a Consiliului ecumenic dela Geneva, s'au constituit comitete naționale pentru refacerea vieții bisericești în țările eliberate (Franța, Belgia, Olanda, Norvegia, Finlanda, Polonia, Cehoslovacia, Austria, Italia, etc), în sarcina cărora cade constatarea necesităților bisericești locale și alcătuirea de planuri amănunțite pentru evanghelizarea laicilor, procurarea de Biblii și cărți de literatură religioasă, etc. Trebuințele lor sunt examinate, pe baza rapoartelor ce i se prezintă, de către Consiliul ecumenic, care le îndrumă apoi comitetelor de ajutorare ale bisericilor jertfitoare, cu recomandarea de-a le satisface fără preget.

Metoda de lucru adoptată de Consiliul ecumenic e simplă și eficace. Exemplificăm!

La Geneva au fost înregistrate până acum 190 cereri pentru biserici de lemn (bărăci), cari să înlocuiască vremelnic sfintele lăcașuri distruse de urgia războiului. Dintre acestea, 71 au fost „livrate” deja: 30 pentru Franța, 10 pentru Olanda, câte două pentru Polonia, Cehoslovacia și Ungaria, iar restul pentru alte regiuni devastate. Sumele necesare pentru acoperirea cheltuielilor împreună cu procurarea și expedierea la destinație a 157 biserică de campanie, din cele 190 câte au fost cerute, sunt la dispoziția Consiliului ecumenic. Aceste biserici de lemn nu sunt altceva decât bărăci de-ale armatei elvețiene, perfect utilizate și în stare foarte bună. Odată ajunse la destinație, ele sunt montate cu ușurință și puse fără preget în serviciu.

Dar acțiunea de ajutorare a Consiliului ecumenic nu se limitează numai la atâtea. Bisericile locale sărăcite de războiu primesc numerar pentru salariile pastorilor rămași pe drumuri. Sute de mii de Biblii, cărți de ritual și catehisme au fost trimise în regiunile devastate. Acestea, pe lângă 85 tone hârtie de scris și de tipar, de fabricație suedeză.

Asistența infometaiților și a celor rămași fără adăpost — și aceștia se numără cu milioanele, în Europa și Asia — este nu mai puțin

remarcabilă; 12.000 pături de lână, 40.000 yarzi țesături de bumbac și peste 25.000 perechi de încălțăminte, procurate din depozitele în lichidare ale armatei americane care a luptat pe continentul nostru, au fost distribuite celor în suferință. Această uriașă acțiune de ajutorare se află abia în faza inițială. La binefacerile ei au acces toate victimele războiului, fără deosebire de rasă sau confesiune.

Disponibilitățile pecuniare ale Consiliului ecumenic, afectate acestei acțiuni, sporesc mereu; am putea spune; americănește. Într'adevăr, comunitățile bisericilor jertfitoare din USA au colectat până acum următoarele sume; luteranii, 10 milioane dolari; presbiterienii, 25 mil. dolari; metodiștii, 27 mil. dolari.

Conducătorul secțiunii pentru ajutoare materiale a Consiliului ecumenic din Geneva este zelosul pastor luteran S. Michelfelder din USA. El a cutreerat Europa cruciș și curmeziș, fiind extrem de impresionat de serioșitatea situației. Ca și fostul președinte al USA, dl Herbert Hoover, cu care s'a întâlnit recent la Geneva, pastorul Michelfelder este de părerea că o catastrofă extraordinară amenință lumea, dacă nu se reușește să se economisească fiecare fărâmă de pâine și grăsime, pentru a fi oferită cu un ceas mai devreme celor infometați.

Dr. GRIGORIE T. MARCU

BCU Cluj / Central University Library Cluj

NOTE ȘI INFORMAȚII

INDĂTINATA Pastorală de Paști a I. P. Sf. Mitropolit Nicolae al Ardealului reprezintă și de astă dată o împletire firească, organică, a adevărului vecinic cu poruncile comportării noastre vremelnice. Lectura ei, săvârșită pe răgaz, te răscolește în adâncuri și îți lasă în suflet regretul de-a se fi isprăvit prea curând, îmbându-te la reluarea ei cu o putere irezistibilă. Scurtă, clară'n expresii și densă de gând hristoforic, în ansamblul scripturilor de acest gen, urzite de I. P. Sf. Mitropolit Nicolae, ea va rămâne în conștiința noastră împodobită cu numele de Pastorală îndrăznică pentru Hristos.

Temeiul cutezanței creștine cu care înfruntăm neajunsurile vremilor și întunecările parțiale ale cugetelor noastre descumpănite de cumplitele suferințe pricinuite de război, rămâne azi și în vecii vecilor faptul istoric al învierii celei de-a treia zi.

„Învierea Domnului este izvorul întregii noastre nădejdi. Având convingerea că Domnul a înviat, toată viața noastră în mijlocul acestei lumi se schimbă. Lumea aceasta nu ne mai poate înlănțui prin ispite și nu ne mai poate înpăimânta prin năcazurile și poverile ei. Credința în învierea Domnului și siguranța învierii noastre ne dă putere să ne ridicăm

mai presus de puterile acestei lumi, ne dă îndrăznire față de ea și curaj ca să mărturisim că mai presus de viața pamântească este viața din cer și mai tare decât lumea este Stăpânul Hristos care a biruit-o, înfrângând și uneltele ei, cari sunt păcatul și moartea”.

Bizuindu-se pe realitatea ei, verificată cu simțurile lor slăbănoage de oameni, cei Doisprezece pescari galileeni au lepădat orice temere și stăruința neînduplecată cu care au propovăduit-o, i-a transformat în cei mai norocoși cuceritori ai lumii pentru Evanghelia lui Hristos. Certitudinea Învierii, umbrită de darul Duhului Sfânt, „le prefăcuse, le înoie și le împuternicise toată ființa lor”. Ei erau stăpâniți de incredințarea că Hristos e totul și omul, dacă e ceva, este numai prin Hristos. Pentru ei era limpede „că nu este alt nume sub cer dat între oameni, întru carele să ne putem mântui” (F. Ap. 4, 12).

Dela experiența înmărmuritoare pe care au făcut-o acești oameni din popor, gândul I. P. Sf. Sale alunecă senin și cald la creștinul deobște, a cărui viață așa trebuie să fie, încât „să se vadă în ea Hristos”. Iar „de suntem oi lui Hristos, de trăim cu El, să dăm dovadă tuturor că Evanghelia Lui, că Duhul Lui are aceeași putere de-a schimba sufletul omenesc,

în rândul întâi sufletul nostru și apoi, prin al nostru, pe al altora. Numai în felul acesta ne putem face și noi cuceritori de suflete pentru Hristos, cum s'au făcut Apostolii. Viața noastră, prin îndrăzneala mărturisirii, prin curăția ei, trebuie să fie o carte deschisă din care să vadă și cei îndoielnici și necredincioși că suntem cu Hristos. El să strălucească în faptele noastre, cum strălucește sufletul prin ochi.

Greutățile și năcazurile vremii să nu ne împiedice dela o astfel de mărturisire a Lui".

Unele ca acestea au răsunit în dimineața Învierii din ușile împărătești ale altarelor tuturor bisericilor noastre. Povața lor, însă, se păstrează în suflet, se meditează îndelung și aprofundat — și se urmează fără preget.

...De tot cugetul creștinesc — și mai cu osebire de cinul preofesc!

TRECEREA dela starea de războiu la vremurile de pace, implică greutăți cari nu pot fi biruite decât prin efortul obstesc de reșezare a lucrurilor în făgașul lor firesc, prin vrerea năpraznică a tuturor de-a reface pagubele pricinuite în suflete și în bunurile vremelnice secătuite sau distruse de încăierarea dintre apărătorii libertății popoarelor și uneltele întunerecului.

Despre refacerea sufletească în Hristos, I. P. Sf. Mitropolit Nicolae al Ardealului se rostește cuceritor în cea mai mare parte a Pastorelei de Paști, cum arătam mai sus. Despre reconstrucția economică, vorbește tot acolo, de încheiere.

Țară agricolă, belșugul României este în funcție de roadele gliei. Dărnicia pământului nostru e renumită. Mai trebuie hărnicia oamenilor și ajutorul lui Dumnezeu, pentru ca această visterie să-și descuie comorile.

Transcriem câteva fragmente din finalul Pastorelei amintite, care vizează tocmai această problemă cu adevărat existențială:

„Răsboiul îndelungat și seceta cumplită din anul trecut au împuținat mijloacele de traiu atât în țara noastră cât și în toată lumea. La noi lipsurile nici nu sunt așa de mari ca în alte părți, unde milioane de oameni sunt amenințați să rămână fără pâinea cea de toate zilele. Scăparea de această primejdie nu o poate aduce decât binecuvântarea cerească a unei recolte bune. Dar ca bunul Părinte ceresc să hărăzească pământului rod îmbelșugat, se cere ca și noi să așezăm în el sămânța trebuitoare și să facem toate lucrările de lipsă. Aceasta e o poruncă a lui Dumnezeu pentru orice bun creștin și prin ea ne împlinim datoria de a face ca toți semenii noștri să-și aibă pâinea zilnică asigurată. Nici o palmă de pământ să nu rămână deci nelucrată. Prin munca noastră cinstim darul lui Dumnezeu, care a dat în stăpânirea și în folosința omului pământul roditor. Și tot prin această muncă asigurăm și viitorul Țării, dând ajutor Stăpânirii, nu numai să ne scoată deasupra lipsurilor, dar și ca să ajungem la o pace prin care să ne fie recunoscute îndreptățile nădejdi ce le purtăm în inimile noastre”.

ACȚIUNEA pentru înzestrarea Orfelinatlui arhidiecezan merge înainte, cu însuflețirea dintru început. Poporul nostru dreptcredincios, în frunte cu preoțimea lui, a înțeles chemarea ce i-a făcut-o I. P. Sf. Mitropolit Nicolae și ofrandele obștești nu se lasă așteptate.

Copilașii ocrotiți în Orfelinatul arhidiecezan au la dispoziție toate înlesnirile trebuincioase creșterii lor. Sănătatea sufletului și a trupului le este asigurată pe deplin.

Zi de zi, I. P. Sf. Mitropolit Nicolae se află, vreme de un ceas-două, în mijlocul lor, intrumând personal bunul mers al instituției care-i adăpostește.

CHIPUL în care progresează acțiunea de ajutorare a orfanilor ocrotiți în instituția Bisericii noastre — și despre care „Telegraful Român” ne spune câte ceva în fiecare număr — este deosebit impresionant. Mai presus de toate, e mișcătoare grija pe care copiii de școală o poartă fraților lor lipsiți de scutul tatălui căzut în războiul pentru desrobirea Patriei.

În această privință, elevele și elevii Școlii primare de Aplicație „A. Șaguna” (secția fete), au făcut înainte de Crăciun un început despre care am scris aici cuvinte de meritată apreciere.

Stăruind pe calea cea bună, școlarii acestei instituții de model a Bisericii noastre, au organizat în Dumineca Floriilor o serbare de sf. Paști, în folosul Orfelinatlui arhidiecezan. Programul, alcătuit din coruri, recitări și două scenete potrivite,

s'a desfășurat în aula Academiei teologice „Andreiane”, în prezența I. P. Sf. Mitropolit Nicolae al Ardealului, a Păr. Prof. univ. Dr. I. Lupaș și a unei asistente număroase. Cuvântul de deschidere rostit de distinsa directoare a școlii, dna Prof. Septimia P. Gherman, a făcut o vie impresie.

Deplin mulțumit de reușita serbării și mișcat de afecțiunea pe care această școală o arată copiilor orfani, I. P. Sf. Mitropolit Nicolae a rostit câteva cuvinte de îndemn și laudă pentru elevii Aplicației și pentru conducătoarele cari bine îi povățuiesc.

Serbarea, pusă sub auspiciile filialei sibiene a Societății ortodoxe naționale a femeilor române, s'a soldat cu un venit curat de aproape o jumătate milion Lei, care a fost afectat integral fondului Orfelinatlui arhidiecezan.

ATENTĂ la număroasele suferințe sociale pricinuite de războiul, filiala sibiană a Societății ortodoxe naționale a femeilor române, de sub președinția dnei Maria prot. Neagu s'a asociat dintru început străduințelor desfășurate de Biserica noastră în scopul repunerii în funcțiune a Orfelinatlui arhidiecezan. Pentru răvna ce au dovedit-o pe acest tărâm, I. P. Sf. Mitropolit Nicolae a adresat nu odată, doamnelor din comitet, cuvinte de laudă și mulțumire.

Paralel cu binecuvântata activitate de ajutorare a orfanilor, Societatea a organizat și în acest an, pentru primele cinci Dumineci ale sfântului și marele post

al Paștilor, îndătinatul ciclu de conferințe religioase încadrate de program artistic adecvat.

Inaugurarea ciclului de conferințe s'a făcut la Dumineca Ortodoxiei, de către Păr. Prot. stavr. Dr. Dumitru Stăniloae, rectorul Academiei teologice „Andreiane”, cu subiectul „Omul în lumina Ortodoxiei”. În prealabil, s'a săvârșit un parastas pentru eroii Patriei și ai dreptei credințe.

În Duminecile următoare au vorbit profesorii Academiei teologice „Andreiane”: Diacon Dr. Emilian Vasilescu (Noua știință și spiritualismul creștin), Preot Dr. Teodor Bodoșogae (Un capitol din relațiile româno-ruse: Mitropolitul Petru Movilă) și Preot Dumitru Călugăr („Caracterul moral religios”), urmați de dna Mariana Em. Vasilescu, profesoară la liceul de fete „Domnița Ileana” („Spiritualitatea ortodoxă”).

Partea artistică a fost asigurată de profesorii de muzică Preot Gheorghe Șoima (cu corul studenților teologi), dl Ilie Micu (cu corul „Orfeu”) și dna Viorica Ciora (cu corul elevelor Școlii normale „A. Șaguna”).

O asistență numeroasă, în frunte cu I. P. Sf. Mitropolit Nicolae al Ardealului și cu P. Sf. Arhiepiscop Teodor Rășinăreanu, a populat sălile în cari s'au desfășurat conferințele.

†

CONSILIUL inspectorilor școlari din întreaga țară, într'una din ședințele pe cari le-a ținut în primăvara aceasta la Ministerul Educației Naționale, a avizat în unanimitate asupra nece-

sității e'iminării politice din rândurile tineretului școlar.

Recomandarea aceasta, nu ne indoiam, a și devenit fapt împlinit. Organele de control ale învățământului, atente la vremurile nu prea îndepărtate când școlarii preferau săli de lectură a bibliotecilor cluburile politice, și condeiului pistolul, vor fi sprijinite cu tot dinadinsul, în acțiunea lor de redresare morală a tineretului școlar, de toate cugețele cinștite ale poporului nostru.

Măsurile practice cari se vor lua în scopul remedierii neajunsurilor constatate în îndrumarea tineretului, vor trebui să țină seamă de faptul că acest tineret trebuie ocupat, în timpul liber, nu cu cealuri și serate dansante prelungite până'n zori, ci cu excursii instructive și cercetășie, cu activitate literară și științifică desfășurată în societăți anume constituite în acest scop, cu sport inteligent îndrumat și cu o serioasă educație religioasă-morală.

Tot ce așteaptă poporul dela școala lui, este un tineret sănătos la trup și la suflet „Mens sana în corpore sano”, cum spuneau străbunii — și cum fac toate popoarele conștiente de răspunderea pe care o au față de viitorul lor.

⊕

PRESA noastră bisericească discută de-o vreme încoace cele două modalități de instituire a preoților: prin alegere sau prin numire.

Firește că alegerea rămâne calea cea mai bună în această privință. Experiența făcută de

Biserica ortodoxă din Ardeal, a dat rezultate optime. Ea este confirmată și de spiritul vremii, care tinde către practici sincere democratice.

È punctul de vedere pe care-l reprezintă și „Telegraful Român“, într'un articol de fond (nr. 13—14 a. c.), semnat de Păr. Prot. Dr. Andrei Gălea, consilier arhiepiscopesc, care de un pătrar de veac este referentul chestiunilor împreunate cu această problemă.

VECHEA noastră tiparniță șaguniană dela Sibiu a isprăvit imprimarea cunoscutei cărți de zididire sufletească *Despre viața în Hristos*, de Nicolae Cabasila, în traducerea Păr. Dr. Teodor Bodoș, profesor la Academia teologică „Andreiană“.

Ca și *Filocalia*, această lucrare ne duce la fântânile spiritualității ortodoxe răsăritene.

FOLOSITOAREA „Bibliotecă a creștinului ortodox“, în care adevărurile drepte credințe sunt expuse și apărate pe'nțeleșul tuturor, își va relua apariția la Arad, locul ei de obârșie.

REVISTA blăjană „Cultura creștină“, publică în nr. 9—12 din 1944, pe care l-am primit abia acum, date amănunțite asupra pagubelor pricinuite bisericilor ortodoxă și unită din Ardealul de Nord, de beneficiarii vremelnici ai odiosului diktat axist dela Viena.

Ce păcat, însă, că după acest „Bilanț trist“, pe care părintele Ioan Vesa îl scrie cu atâta mișcătoare înțelegere pentru ade-

vărul istoric, oameni de specia fugarului policonfesional Iosif E. Naghiu află găzduire pentru o proză rășchirată ca aceea în care se căznește să inventeze apostoli români ai unitrii până și'n... Peninsula Balcanică!

Pe când în Malaezia?...

RĂSPUNZÂND unei invitații a I. P. Sf. Patriarh Alexie, de a participa la unele festivități bisericesti din URSS, I. P. Sf. Patriarh Nicodim al României va face în curând o vizită la Moscova.

FAMILIA fostului președinte al Statelor Unite ale Americii, Franklin Delano Roosevelt, s'a înscris printre ctitorii catedralei române din Detroit, la ridicarea căreia a contribuit cu o danie substanțială.

Episcopia noastră ortodoxă din USA plănuește întemeierea unei mănăstiri românești — prima de acest fel — într'o regiune încântătoare situată pe valea Gross Lake din statul Michigan. Sfântul lăcaș se va ridica din danile Românilor din America.

UNIVERSITĂȚILE elvețiene din Basel, Berna, Geneva, Lausanne, Neuenburg și Zürich dispun de societăți studentești creștine puternice și foarte bine organizate. Aceste societăți sunt înglobate în Uniunea mondială a studenților creștini, care și-a anunțat reluarea activității, serios stânjenită în anii de rășboiu.

Preocuparea de căpetenie a Uniunii mondiale a studenților

creștini este întărirea credinței în Hristos, stânca de nebiruit a oricărei culturi și chezășia progresului real al generațiilor tinere.

În cursul războiului, tineretul academic european a avut mult de suferit în ordinea sutlească și spirituală. Anchetele Uniunii nu sufăr desmințire în această privință.

Împărtășind suferințele tuturor celor loviți de teribilul flagel care a pustiit bunuri agonisite prin trudă de veacuri și a descumpănit atâtea suflete, studențimea europeană și-a pierdut adeseori cărma, a capitulat în fața unor ideologii amăgitoare și s'a oprit la soluții false pentru tămăduirea înecățărilor sociale — declară forurile competente ale Uniunii mondiale a studenților creștini.

Constatările acestea au dus la organizarea unei conferințe internaționale a studențimii creștine, care va avea loc de Rusalii, în Basel. Pe ordinea de zi figurează felurite probleme privitoare la acțiunea de refacere spirituală a tineretului academic. Ideologiile extremiste, cari au făcut atâtea rău omenirii — ca național-socialismul hitlerist, cu toate anexele sale — vor fi supuse unui examen critic sever și minuțios, și confruntate cu Evanghelia lui Hristos. La discuții iau parte, pe lângă studenți, o seamă de profesori renumiți prin activitatea ce-o desfășoară în cadrele mișcării ecumenice pentru înfrățirea popoarelor prin biserică, în frunte cu D. de Rougemont (Neuenburg), I. Ellul (Bordeaux), P. A. H. de Boer (Leida), Dr. Hans Lilje (Hannover) și Dr. V. A. Visser't Hooft (Geneva).

După congresul mondial al tineretului, care a avut loc la Londra, și după congresul mondial studențesc dela Praga, conferința studenților creștini dela Basel va fi — în era de pace în care am intrat — a treia întrunire internațională a tineretului care caută făgașuri drepte pentru „curgerea” sa în vârtoarea veacului.

⊕

FILOSOFUL de faimă mondială Hermann conte de Keyserling s'a săvârșit din viață, în primăvara aceasta, în urma unui atac de apoplexie, la Innsbruck.

Născut în 1880 la Könno (Rusia), s'a naturalizat în Germania, unde a influențat și condus înainte cu două decenii „Școala Înțelepciunii” dela Darmstadt. În locul culturii științifice, Keyserling preconiza o cultură a înțelepciunii, care nizuește să înțeleagă lumea și esența lucrurilor prin intuiție creatoare.

Adversar neînduplecat al nazismului, Keyserling socotea că a venit vremea ca germanii să învețe să gândească internațional. Germaniei vinovate de dezastrele celui de al doilea războiu mondial nu-i întrevede un viitor strălucit; în schimb era convins că germanii, ca indivizi, vor avea un mare viitor. Dealtcum — spunea el — „nu este important să formezi o națiune; nu contează decât omenirea”.

În „Cartea originii”, pe care abia o terminase, afirmă că pentru întâia oară în istoria lor, germanii au acum o misiune adevărată; să triumfe nu numai în domeniul tehnic, artistic și științific, ci și în domeniul spiritual.

Din pricina alimentației insuficiente, Keyserling suferise în anii de războiu o paralizie parțială, care i-a grăbit sfârșitul. Locul lui în istoria filosofiei mo-

derne este situat pe poziții diametral opuse aceleia adoptată de ciudatul său contemporan Oswald Spengler.

ARĂTAM în fruntea fascicolului acestuia că la praznicul de pomenire al sfinților Petru și Pavel se împlinesc zece ani de când P. Sf. Sa D. D. Nicolae Colan a fost orânduit sărbătorește în istoricul scaun vlădicesc al Episcopiei Vadului, Feleacului și Clujului. Acești zece ani de muncă grea, cinstită și entuziastă totdeauna, întristată prea adeseori, pentru preamărirea legii din străbuni și pentru conservarea ființei neamului nostru oropsit, l-au ridicat pe Prea Sfinșitul Episcop Nicolae Colan în stima și prețuirea întregii suflări românești și a străinilor cu cari îndatoririle apostolice Sale l-au adus în contact.

Dar proslăvind după cuviință virtuțile și înfăptuirile Arhiereului, nu putem da uitării pe dascălul plecat dintre noi înainte cu un deceniu. Pe calea noiei și înalfei Sale apostolice — cine ar fi putut bănuși că ea ascunde și o cunună de spini? — l-am însoțit cu duioșia despărțirii și cu toată mândria la care ne dădeau dreptul încercatele Sale aptitudini sufletești.

Ne-a spus atunci, în cuvinte mișcătoare, cât de mult se simte legat de instituțiile bisericești dela centrul Mitropoliei noastre, pe cari le-a slujit cincisprezece ani de zile cu desăvârșită pricepere — și cu tot atâta devotament.

Alături de catedra academică, pe care a onorat-o cu zel paulin, „Revista Teologică” i-a fost osebit de dragă Prea Sfinției Sale. Respectând cu consimțită sfințenie linia de orientare pe care i-a imprimat-o dela înființare (1907) întemeietorul ei, I. P. Sf. Mitropolit Nicolae al Ardealului, profesorul Nicolae Colan a adus, în paginile ei, toată vigoarea unui publicist creștin ortodox osebit de bine înzestrat, și aptitudini de tehnician. Scrisul său cumpănit și cuceritor, temut de cei ce nu iubiau orânduelile Ortodoxiei românești, iar de preoțimea noastră savurat cu sete, a făcut școală. Cât privește înfățișarea occidentală a acestei reviste, ea se datorește în întregime Prea Sfinției Sale.

Dealungul celor zece ani cari s'au scurs din ceasul în care Prea Sfinția Sa a părăsit această „torță de lumină”, nimic nu s'a schimbat în structura ei. Numai operele imperfecte au nevoie de modificări.

Conștiinți de însemnătatea funcțiunii constructive pe care o îndeplinește ea în cultura preoțimii noastre, am mers înainte, în ritm de ape liniștite, pe alvia netedă și dreaptă, săpată pe geniul înaintașilor. Respectuoși față de îndrumările lor, pe cari le-am solicitat ades, și recunoscători tu-

turor celor ce ne-au sprijinit cu sfatul, cu condetul și cu obolul lor, așa ne-a fost voia — și această pururea ne va fi — să aprindem darul (cf. II Tim. 1, 6) și să nu stingem duhul (cf. I Tes. 5, 19) pe care ni l-a împrumutat Prea Sfințitul Episcop Nicolae Colan. De altfel, aceasta a fost unica grije pe care ne-a pus-o la inimă luminatul întemeietor și patron al acestei reviste, când

ne-a încredințat conducerea ei redacțională (vezi RT XXVI, 1936 p. 234).

Dumnezeu să binecuvinteze munca noastră, și pe cei ce se hrănesc din roadele ei, cum a binecuvântat ideea nemuritoare în slujba căreia stă de aproape patru decenii această ctitorie de tinerețe a Înalt Prea Sfințitului Mitropolit Dr. Nicolae Bălan.

GRIGORIE T. MARCU

REVISTA TEOLOGICA

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICEAȘĂ
ÎNFIINȚATĂ ÎN ANUL 1907 DE PROFESORUL DR. NICOLAE BĂLAN

FOȘTII DIRECTORI AI „REVISTEI TEOLOGICE“ :

Inalt Prea Sf. Sa **Dr. NICOLAE BĂLAN**, Mitropolitul Ardealului
(1907—1916), ajutat în 1914—1916 de către dl Prof. univ. Dr. Silviu Dragomir
P. Sf. Sa Episcopul **POLICARP MORUȘCA** (1921—1922)
P. Sf. Sa Episcopul **NICOLAE COLAN** (1923—1936)

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

DIRECTOR : **GRIGORIE T. MARCU**

Redacția și Administrația : SIBIU, ACADEMIA TEOLOGICĂ „ANDREIANĂ“

EPISCOPUL
NICOLAE COLAN

Membru al Academiei Române

ÎN LEGĂTURI

CLUJ

1946

BIBLIOGRAFIE

Mitropolitul *Nicolae*: MĂNTUEȘTE DOAMNE POPORUL TAU.
Sibiu, Tipografia Arhidiecezană 1945, p. XVI+254.

Coperta: Ieromonah Arsenie

Cartea celor șapte ani [1938—1944] de sbucium românesc oglindit în cuvântări,
discursuri și pastorale arhieresi

† *Nicolae*, Episcopul Clujului: Noul Testament. Ediția II. Cluj 1945

— Hristos și viața omenească (traducere). Sibiu 1946

— În legături. Cluj 1946.

Belea Nicodim Preot: Calea către preoție. Sibiu 1946

Belu I. D. Dr.: Despre iubire. Timișoara 1945

Bezdech I. Șt. Dr. Prof. univ.: Cronica inedită dela Blaj a protosinghelului Naum
Râmniceanu. Partea I. Sibiu 1944

Borza Al.: O problemă fundamentală pentru Biserică și Neam: Copiii. Timișoara
1944

Branște Ene Diacon: Explicarea Sfintei Liturghii după Nicolae Cabasila. Bucu-
rești 1943

Coman V. Preot: Exorcisții în Dreptul bisericesc. Brașov 1945

Gherman P. Septimia: Școala șaguniană școală a poporului. Sibiu 1946

Lupaș-Vlasiu Marina Dr.: Aspecte din istoria Transilvaniei. Sibiu 1945

Marcu T. Grigorie Dr. Diacon: Iisus în fața științei (traducere). Sibiu 1946

Mladin Nicolae Diacon: Hristos în Universitatea Ardealului. Sibiu 1946

Mușlea C. Candid: Biserica Sf. Nicolae din Șcheii-Brașovului, vol. I (1292-1742).
Brașov 1943

Petranu Coriolan Dr. Prof. univ.: Arte românească din Transilvania. Sibiu 1945

— Ars Transilvaniae. Etudes d'Histoire de l'Art transylvain. Sibiu 1944.

Sandu Z.: Urcușuri în zări (psalmi noi). Sibiu 1946

Săndulescu-Godeni C.: Iluminism și misticism la fer. Augustin. București 1944.
— Relația dintre știință, metafizică și religie în sistemul cartesian. Bucu-
rești 1944

Stan Liviu Dr.: Sfinții români. Sibiu 1945

Stăniloae D. Dr.: Filocalia. Vol. I (traducere)

Sârbu Corneliu Dr. Preot: Misionarismul laic în lupta antifectară, Sibiu 1945

— Originea și răspândirea sectarismului. Cauzele apariției și expansiunii
mișcării sectare. Sibiu 1945

Vasilescu Emilian: Lecții introductive în Filosofie. București 1943

FR. W. FOERSTER

HRISTOS ȘI VIAȚA OMENEASCĂ

EDIȚIA II

În românește de
NICOLAE COLAN

„S. D.” nr. 16
Sibiu, 1946

Tip. Arhidiecezană
pagini XVI+445

DUMITRU CĂLUGĂR

EDUCAȚIE ȘI INVĂȚĂMÂNT

Sibiu, 1946

Tip. Arhidiecezană
pagini 72+XLIV