


REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul: Pe un an 8 cor.; pe o jumăt. de an 4 cor. — Pentru România 10 Lei.
Un număr 70 fil.

Sus să avem inimile!

Fiecare viață omenească are atâta valoare, întrucât a primit pe Dumnezeu în sine. Pentru prezent și pentru viitor fiecare viață omenească are tocmai atâta valoare, câtă măsură de lumină și putere, de înțelepciune și forță morală, de adevăr și de bunătate dumnezească a cuprins în sine și a întrebuițat spre a ridica și pe alții spre idealul desăvârșirii.

Știința ne spune, că tot ce se petrece în lumea fizică își primește puterea din lumina și căldura soarelui. Așa este și adevărata viață omenească: schinteie de lumină din lumina dumnezească și rază de căldură din bunătatea cerească, pogorâtă într'o alcătuire a lumii mărginite.

Aceasta e concepția evangheliei mântuitoare despre viața omenească. Iar biserica a aplicat acest criteriu de apreciere a vieții, când pe acei fii ai săi, cari au strălucit prin lumina înțelepciunii și prin puterea morală a vieții curate, i-a împrejmuț de mărețea aureolă a sfințeniei și i-a satorit ca pilde de urmat pentru toți credincioșii.

Spre acele mărețe și puternice figuri de ierarhi din trecutul mai îndepărtat al creștinătății, se îndreaptă gândul sufletului nostru, vrând să asemănăm pe celce a fost pentru noi: *Andrieu baron de Șaguna*. Trecutul nostru bisericesc, impunător mai ales prin îndelunga răbdare a suferințelor și apăsărilor seculare, cu anevoie ne-ar putea arăta un al doilea ierarh atât de puternic în vorbe și în fapte, ca Marele Andreiu. Viața acestui *om nou*, care apare ca un soare strălucitor pe firmamentul bisericei noastre, nu se poate înțelege altcum, decât ca a unui *sol trimis* de Provedință, plin de har și de adevăr. Nu între noi s'a născut și a crescut,

ci la noi *a venit*, urmând unei chemări de sus, ca să săvârșească o lucrare izbăvitoare, a cărei vreme cu dor așteptată sosise. El a venit la noi, ca ceea ce a fost vieța sa întregă: *cea mai frumoasă expresiă, cea mai puternică întrupare a geniului creștin al poporului nostru.*

Prin neobositele lui stăruințe creatoare, prin înțelepciunea, bărbăția morală și abnegația unui adevărat apostol, precum a fost, biserica și poporul nostru îngenunchiat de veacuri s'a ridicat la lumina unei nouă vieți, s'a trezit la conștiința unei nouă demnități și încrederi de propășire chibzuită și temeinică spre idealele unui viitor mai fericit. Cu puterea personalității sale de apostol, înălță conștiința morală a clerului și poporului credincios la un nivel neatins în trecut, și le întări încrederea în mântuirea pământească și cerească la sânul ocrotitor al bisericii noastre ortodoxe naționale. Acestei biserici îi câștigă libertatea și autonomia externă potrivită ființei sale și împrejurărilor speciale între cari are să trăească, iar înlăuntru: prin organizația ce i-a dat-o, prin instituțiile culturale, prin operele spirituale, prin averile materiale cu cari a înzestrat-o, dar mai presus de toate prin duhul de vieță care i-l'a inspirat, — a scos-o din casa robiei de veacuri și a așezat-o pe bazele unui trainic progres în viitor. Și pe ori-care teren al vieții noastre bisericesti și naționale din timpul păstoririi lui ne-am îndrepta privirile, pretutindenea întâlnim înțelepciunea marelui spirit a Mitropolitului Andreiu, puterea caracterului său neînfrânt și dragostea nemărginită pentru biserică și neam, turnate în idei conducătoare și în fapte mari de organizare, întărire și înălțare culturală, cari îi vor eterniza numele cu glorie la întreg poporul românesc, din generație în generație!

Astăzi îi facem pomenirea cu laudă — noi. Vom înălța rugăciuni cucernice pentru sufletul lui, ne vom reaminti vieța și faptele mărețe ale lui și ne vom duce la lăcașul odihnei de veci a osâmintelor lui, ca să-i aducem prinos de adâncă pietate și de vecinică recunoștință, pentru tot ceea ce ca un bun Părinte sufletesc a făcut pentru noi. Dar să nu uităm, că săvârșind toate acestea, numai atunci îl vom sărbători cu demnitatea și pietatea cuvenită, dacă ne vom pătrunde sufletele de duhul lui, ne vom însufleși de idealele lui și vom face făgăduința sinceră, că-i vom

păstra și cultiva scumpa moștenire rămasă cu aceeași credință, dragoste și înțelepciune, cu care el ne-a câștigat-o.

Dumnezeule al Părinților noștri, luminează-ne mințile și înalță-ne inimile, ca așa să facem!

Iar Tu, Maică Biserică, care scăpare Te-ai făcut nouă din neam în neam, bucură-te de pomenirea Celui ales al Tău!

Dr. Nicolae Bălan.

Închinare.

— *Memoriei Marelui Andreiu.* —

*Smeritul suflet ne precede
Cucernic azi la închinat,
In templul măreției tale,
Duhovnice, prealuminat.
De-avântul strălucirii tale,
Pe-o muncă trainică urzit,
Robitul suflet azi îți-aduce
Prinos curat și umilit.*

*In lumea unor vremi păgâne
Ne-ai răsărit: lucefăr sfânt,
De tâlcu 'nțelepciunii tale
Un veac întreg truda și-a frânt.
Robia zilelor dospite
Intr'un amar întunecat,
Cu fulgerul luminii tale
Insângerând ai sfârâmat.*

*Zăbava grea de veacuri strânsă
Pe-altarul unui neam trudit,
Cu dorul coborît din slavă
Povața ta o a zdrobit;
Și 'nfiorat de-o sfântă clipă
Ai prins în rost prea luminos
A sufletului tău risipă
Și-a cugetului tău prisos.*

*Ci zestrea ta nici azi, părinte,
Ferită de prihană nu-i,
Deșerte pravili de păcate
Ne pasc mereu pustiului;
Dar înzadar ne tinde mreaja
Ispita cu druditu-i rost,
Statornic rodul muncii tale
Ni-e vecinic scut și adăpost.*

*Genunchiul deci sfios se frânge
In rugă azi la Dumnezeu:
Trimite-ne din sfânta-i slavă
Lumina sufletului tău;
Străbunei legi ne fie pază
Și patimilor noastre sfat,
Prin tine neamul să vieze,
Părinte pururi adorat.*

Seb. Stanca.


UN EPISOD DIN VIEȚA SOCIETĂȚII SEMINARIALE „ANDREIU ȘAGUNA“ IN SIBIIU.

Din viața societății elevilor seminariale din Sibiiu, voiesc a scoate la iveală o întâmplare sau episod, ce cred a nu fi lipsit de oare-care interes, mai ales, că până astăzi a rămas în afară necunoscut.

Era anul 1872, când în seminarul arhidiecezan se aflau mai mulți clerici distinși, cu pregătiri de 8 clase gimnaziale și maturitate, cari mai târziu ajungând în viața practică, au ocupat în biserică pozițiuni de frunte, făcând onoare clerului din mitropolia noastră. Această împrejurare a adus cu sine, ca societatea elevilor seminariale să ia un avânt mai mare. Cu ocaziunea întrunirii sinodului arhidiecezan în acel an, s'a pregătit tinerimea seminarială cu un program de producțiuni bine alese, ca să se prezinteze unui public mai mare.

În Duminica mironosițelor, s'a executat seara în ședința festivă următorul program :

1. «Omul frumos», poezie de A. Murășanu, executată de corul vocal.
2. «Fructele și speranțele vieții noastre constituționale bisericești pe bazele ei sinodale», disertațiune de Aron Hamzea, cleric a. III. (Astăzi arhimandrit etc.)
3. «Apa Bârsei», poezie de D. Boliștineanu, declamată de Simion Popescu, cleric a. III. (cunoscutul protopresbiter și profesor, distins scriitor de opuri literare).
4. «Noua călugăriță», arie italiană, cântată de Victor Popea, cleric a. I. (preot de frunte în Satulung).
5. «Limba națională» (română), disertațiune de Gregoriu Pletosu, cleric a. I. (protopresbiter, profesor și autor de cărți școlare).
6. «O panoramă în vis», poezie de A. Mureșanu, declamată de Georgiu Ludu, cleric a. II. (preot fruntaș în Preșmer).
7. «O cestiuine de zi», dialog produs de Moise Toma, cleric a. II. Grigoriu Marica, cleric a. I., (morți ambii prea de timpuriu, cel dintâi ca arhivar consistorial și administrator al protopresbiteratului Seliștei, și al doilea ca paroh harnic în Coșna).
8. «Hora Unirii», poezie de V. Alexandri, executată de corul vocal. (Vezi «Telegraful Român» Nr. 36 a. 1872 «Varietăți»).

Modul cum s'a executat acest program a produs în publicul asistent foarte numărös o mulțumire și însuflețire generală, care a făcut să se vorbească cu plăcere și în zilele următoare, cât a ținut sinodul (pe atunci dura sinodul 10—15 zile), despre presta-

țiunile bine reușite ale tinerilor seminariali; din gură 'n gură a mers vestea laudelor asupra tinerimei până la urechile fericitului mare arhiepiscop și mitropolit Andreiu, care din cauza infirmității sanitare nu putuse conduce nici sinodul din acest an, cu atât mai puțin a participa la conferința societății.

Bucurându-se de cele auzite din mai multe părți bunul părinte m'a chemat la sine ca pe prezidentul societății seminariale și spunându-mi de cele auzite, ce le-am confirmat și eu, îmi zise: «Mein Schatz!¹ Voesc să văd și eu producțiunea voastră, tocmai așa cum s'a petrecut în seminar; de aceea Vă poftesc să veniți cu toții la mine la grădină, mâne după ameazi la 4 ciasuri și să urmați înaintea mea tot așa cum ați făcut în Seminar».

Despărțindu-mă cu promisiunea a urma întocmai, am mers de am pus din nou Societatea în mișcare, mai făcând încă o probă și a doua zi la 4 ciasuri d. a. ne aflam cu toții în grădina arhiepiscopicească.

Această grădină avea pe atuncia cu totul altă prezentare. Era mai mare, fiindcă nu era retezată de toate părțile ca astăzi, și din ce nu era, arăta mai mare, fiindcă avea multe cotituri cu poteci printre arbori număroși, așa că petrecând cineva în grădină nu era observat din nici o parte dela stradă. Cam în partea spre meazăzi a grădinei se afla pe atunci un monument frumos ridicat de mitropolitul Șaguna în memoria principelui Schwarzenberg, fost guvernator civil și militar în Transilvania pe timpul absolutismului până la anul 1857, întru aducerea aminte de raporturile amicabile între ambii bărbați, din cari raporturi au urmat că Șaguna a aflat la principele însemnat sprijin la eluptionea și apărarea drepturilor bisericii noastre de multe părți asuprită. Acest monument, care paremi-se purta data a. 1858, de vr'o 20 de ani nu mai este. Se mai văd însă în grădina arhiepiscopicească la o parte în grămadă petrele din soclu și celalalt material din care a

¹ Cu aceste cuvinte obicinuia Șaguna a se adresa cu amabilitate către persoane confidente. Se zice că un funcționar mai înalt român, care nu avuse ocaziune a cunoaște mai de aproape pe Șaguna, venind la Sibiu ca deputat la dieta din 1863—4 a făcut vizita Metropolitului Șaguna, și încântat de afabilitatea, cu care l-a primit, a descoperit mulțumirea sa către un prietin al său, și acela funcționar român, care cunoscuse și alte expresiuni de confidență ale lui Șaguna, — spuindu-i că Metropolitul Șaguna l-a agrăit în continuu cu: Mein Schatz; atunci întrebă prietinul care eră și om glumeț: «Dară Kerli nu ți-a zis?» Nu, — răspuse cel dintâi. Atunci — replică acel prietin, încă nu ai ajuns în desăvârșita grație a lui Șaguna.

stat monumentul dimpreună cu leul de bronz, ce era deasupra monumentului; mai stau și frasinii nobili cu ramurile inverse spre pământ, între care era așezat monumentul.

În partea mai de dindărăt a grădinii se afla la o adâncime preste 2 metri o arenă bine îngrijită cu nisip și încunjurată de toate părțile cu tufiș și arbori, printre care conducea spre arenă de 2 părți poteci ascunse. În această arenă spațioasă ca o sală mare se afla o masă dintr'o lespede de piatră rotundă și groasă și de o parte lângă ea o piatră lungăreață pentru șezut; aci la recoare vara pe timp călduros petrecea Mitropolitul Andreiu de multe-ori singur cu cetirea și în meditațiuni; aici ne-a desemnat locul unde să se producă tinerii seminariali cu programul, cu care înainte cu câteva zile făcuseră efect la conferința publică din seminar. Mitropolitul se așază la masa de peatră și mie-mi aviză loc lângă dânsul, ca amândoi să facem pe publicul ascultător.

Începutul se făcù cu cântarea corală din punctul întâi al programului sub conducerea profesorului de cant Dimitrie Cunțanu, mergând până aci bine. Când însă clericul de a. III, Aron Hamsea, astăzi Preacuviosul arhimandrit în Bodrog, întrând mai adânc în disertațiunea sa despre: «Fructele și speranțele vieții noastre constituționale bisericesti» și celelalte (vezi punct 2 din program!) începù a enumera cu căldură și elocvență faptele și meritele Mitropolitului asistent, acesta începù a lăcrăma tot mai mult după cum se continua vorbirea, pânăce pornì într'un plâns de-i curgeau șiroaie de lacrimi pe ambe părți ale obrazului. Situațiunea deveni penibilă pentru toți cei de față, vorbitorul începù a-și perde voia, eu îi făcui semn să înceteze, dară nu încetă pânăce însuș Mitropolitul îi făcù semn. Ar fi fost să urmeze celelalte puncte din program și mai ales punct 7, care, la predarea în seminar făcuse mare efect; dar unde mai era dispoziția necesară între actori?!

Am pus deci capăt situațiunii cu cântarea în cor a «Horei Unirei» din punctul ultim al programului, iară Mitropolitul mulțumindu-ne și binecuvântându-ne ne-a dimis cu bunătate.

O explicare.

Fericitul Mitropolit Andreiu Br. de Șaguna pentru convingerile sale politice de a intra Români în activitate și în era nouă politică a dualismului, a fost în anii din urmă ai vieții sale cu

necruțare atacat în o parte a jurnalisticii române din partea acelorora, cari nici în viață nu i-au fost prieteni, sau au crezut că Șaguna le stă în cale. Pentru aceste atacuri vehemente Șaguna s'a indignat și mâhnit adânc în sufletul său, știind cât bine a realizat el pentru poporul român, atât pe terenul bisericesc cât și politic.

Această stare sufletească, ce a durat mai mulți ani, începând de pe la a. 1866, i-a cauzat boala sa de inimă, care tot mai tare s'a agravat, până ce i-a curmat firul vieții la 16/28 Iunie 1873.

El se plângea adeseori de ingratitudea oamenilor și jelia în sufletul său soartea poporului român din patrie, care nu a ajuns încă la maturitate a-și cunoaște și prețui pre adevărații săi binefăcători.

Prin cuvântarea plină de laude pentru activitatea sa mănoasă, Șaguna stingherit și deșteptat oare-cum din pesimismul în care căzuse în timpul din urmă, a fost pătruns în sufletul său la auzul cuvintelor de recunoștință eșite din inima și gura tinerimei seminariale inocente și neatinsse de valurile pațimilor.

Sufletul lui Șaguna agitat și rănit de goana ce se purta în jurnalistică română asupra lui, a aflat pe un moment odihnă și balzam ușurător la manifestațiunea solemnă, demnă și sinceră a elevilor seminariale, și în acel moment de reculegere internă lacrimi au pornit șiroaie din ochii lui.

În vara aceluiaș an (1872) a mai făcut Șaguna încă o încercare și adecă cea din urmă a aduce pe Români la bună înțelegere pe terenul politic, îndemnându-i a fi activi și a trimite deputați la dieta țării. Spre scopul acesta a trimis la Blaj bărbați de încredere, cari să lucre în această direcțiune, iară în Sibiiu s'a ținut o conferență politică și comitetul activiștilor a publicat broșura intitulată: «Cauza română la a. 1872», în care se precizau punctele de mănecare și orientare în situațiunea politică și se dau perspective în viitor; dar toate au rămas fără succes. Cu începutul a. 1873 agravându-se boala, Șaguna s'a retras dela orice lucrare.

Cade-se ca tinerimea seminarială, precum și întreaga tinerime română studioasă, să cunoască pe adevărații binefăcători ai neamului său, să-i onoreze și să le venereze memoria. Cade-să

ca ei urmându-le în fapte, să nutrească idealurile despre bine, adevăr și dreptate, însușiri, cari fac caracterul frumos și podoaba omului!

Sibiiu, Noemvrie 1904.

Dr. Ilarion Pușcariu,
arhimandrit, vicariu arhiepiscopesc.

MITROPOLITUL ȘAGUNA ÎN REPREZENTAREA BISERICII ÎN AFARĂ.

Momentul cel mai însemnat în viața și activitatea Mitropolitului Șaguna este modul nimerit și succes, în carele dânsul *a reprezentat biserica în afară.*

Această reprezentare este terenul *cel mai greu* în viața și activitatea pastorală. În agendele, cari privesc viața și dezvoltarea *internă* a bisericii preotul și Arhiereul lucrează între ai săi și eventualele greșeli se pot ulterior, dacă se observează, repara. În reprezentarea bisericii în afară însă stăm față de alții. Iar acești alții după timp și împrejurări pot să fie cu mai multă sau mai puțină bunăvoință față de noi și de instituțiunea, căreia servim, sau se poate întâmpla să aibă chiar vederi, cari nu consonă cu modul de vedere și acțiune, pe carele ni-l indigitează în mod categoric doctrina pozitivă *divină* a bisericii, dela carea nouă *nu ne este permis între nici un fel de împrejurări a ne abate.* Astfel dela preot și Arhiereu pentru o nimerită și succasă reprezentare a bisericii în afară se cere pe lângă alte multe să vadă și să cunoască, să înțeleagă și să pătrundă în duhul vremurilor, mai mult grele, decât favorabile, precum și tactul și precauțiunea trebuincioasă spre a afla *forma nimerită*, în carea să putem reprezenta cu demnitate: *ceeace suntem, ceeace simțim, și ceeace dorim a realiza prin biserică.*

În toate aceste direcțiuni Șaguna a fost la înălțimea misiunii.

Cel dintâi act, prin carele s'a prezentat pe acest teren este rugarea subșternută la vârsta sa de 18 ani sub dto 29 Decemvrie 1829 către palatinul țării, spre a dobândi dela preainaltul loc concesiune ca să poată rămânea în religiunea și biserica strămoșească. Forma, în carea este scrisă această rugare și modul, în carele Șaguna și-a susținut punctul său de vedere înaintea comisiunii esmise de comitatul Pestei, precum și ținuta

dânsului în examenul de șese săptămâni — prescris pe atunci pentru ceice voiau să treacă dela biserica romano-catolică la altă confesiune — prestat de Șaguna înaintea profesorului de religie dela universitatea din Pesta, cu numele Popol, — dovedesc, că Șaguna încă la vârsta de 18 ani a reprezentat în mod demn credința și biserica străbună.

Această demnitate transpiră din toate actele sale ulterioare și se constată în o formă văzută imediat după intrarea sa în funcțiune ca vicar și mai târziu ca Episcop al eparhiei Ardealului.

Dânsul adecă și-a făcut studiile teologice și a intrat în cler la Metropolia din Carlovăț într'un timp, când la coreligionarii sârbi se formase un puternic curent de a da bisericii foste comune a Românilor și a Sârbilor deopotrivă până la anul 1864 și respective până la 1868, prin ajutorul și sub influința ierarhiei, un timbru special național sârbesc. Față de acest curent Șaguna și-a susținut nealterată credința și convingerea, carea izvorește în mod neîndoios din doctrina bisericii ortodoxe răsăritene.

BCU Cluj / Central University Library Cluj

Această doctrină perhoreschează formarea astorfel de curente greșite și, pe lângă susținerea unității dogmatice, pretinde în mod categoric imperativ respectarea individualității naționale a tuturor popoarelor cari constituiesc biserica ortodoxă răsăriteană.

În deplină conștiință a acestei doctrine, bazată pe caracterul pozitiv divin al bisericii încă la 16/28 Martie 1849 se adresează Șaguna către patriarhul din Carlovăț Iosif Raiacsics prin o adresă în carea îl roagă «*să promoveze independența ierarhiei române de cea sârbească*» precum și «*autonomia Românilor în privința religiei*», sub carea, — precum se exprimă dânsul — «*eu nimic alta nu înțeleg, decât regimea sau guvernarea cea dinlăuntru a ierarhiei române de tot independentă dela cea sârbească, dar ierarhiile aceste două să fie o biserică după religie, după credință și după dogme, așa, cât în privința aceasta o ierarhie fără de cealaltă nimica să nu judece, nici să nu decidă*».

Din această adresă mai estragem aici următorul pasaj, din carele se vede în mod clar intențiunea ce o urmărea Șaguna prin opul cel mare al vieții sale: despărțirea ierarhică și reactivarea vechei noastre Mitropolii istorice și anume:

«Jur pe Dumnezeu cel viu, că indemnul acestei scrisori a mele nu este oarecare deșărtăciune, ci singura strădanie, care o am ziua și noaptea, ca să folosesc bisericii și creștinătății noastre întregi *fără deosebire de limbă și seminție*. Te încredințez mai departe pe Fericirea Ta și despre aceea, că numai independența ierarhiei române dela cea sârbească e *unica mijlocire*, care, în locul urei cei vechi și în locul sfezii cei reciproce între aceste două națiuni, poate să producă *iubirea cea cerștinească și înțelegerea cea frățească*».

La 18 Aprilie 1849 Episcopul Șaguna trimite această adresă și episcopului eparhiei române din Bucovina Eugeniu Hacman, cerându-i opiniunea în această chestiune pe lângă o scrisoare în care își exprimă în mod mai amănunțit punctul său de vedere în acest obiect. Din această scrisoare estregam aici cele cuprinse în punctul 10 și anume următoarele:

«Poftește preoțimea și națiunea română din Ardeal, Bănat și Ungaria organizațiunea bisericii noastre în chipul acela, ca biserica lui Dumnezeu fiind *una și aceeași a Românilor și Sârbilor, să fie mamă*, carea fără deschilinire de națiune să îmbrățișeze pe fii săi și să fie comună, dar nu privilegiată pentru națiunea sârbească, căci de va pofți națiunea sârbească una ca aceasta, va lucra împotriva canoanelor bisericești și va cădea tocma în păcatul acela, pentru care a pofțit biserica sârbească a se scăpa de ierarhia grecească, carea numai greci puneau de preoți, Arhieri, Metropoliți și Archiepiscopi».

Scrisoarea adresată patriarhului Raiacsics este baza și începutul lucrărilor ulterioare, săvârșite de dânsul. Din această scrisoare și din scrisoarea adresată Episcopului Hacman rezultă următoarele:

1. Șaguna a funcționat ca preot și dignitar bisericesc până la intrarea sa în serviciul eparhiei Ardealului sub influința curentului greșit amintit mai sus. Purtând însă adânc imprimat în inima sa sentimentul *biblic și canonic*, carele l'a caracterizat în întreagă viața, — acest curent nu numai că nu l'a putut atrage și ademeni, ci tocma din contră l'a întărit în convingerea, că el invoală o *primejdie* pentru desvoltarea ulterioară a bisericei. Și în conștiința datorinței sale arhieresti atrage atențiunea patriarhului asupra acestei primejdii, cerându-i sprijinul pentru re-

stabilirea stării canonice, astfel, ca atât biserica română, cât și biserica sârbească în cele ce privește administrațiunea internă să fie independente una de alta. Cu atât mai mare și *mai puternică* să fie însă între aceste două biserici legătura în cele spirituale dogmatice.

2. Prin acțiunea inițiată Șaguna constată în această scrisoare, că face cel mai bun serviciu atât neamului românesc, cât și neamului sârbesc, «în a cărui mijloc așa îndelung a trăit fericit și îndestulit și a gustat atâtea bunătăți». Și deci intențiunea și lucrările săvârșite de Șaguna pentru realizarea despărțirii ierarhice sunt curat numai efluxul convingerii sale canonice și dorul său de a contribui la întărirea bisericii.

3. Forma, în carea scrie Șaguna această scrisoare este — precum să exprimă dânsul: modul în carele se adresează «fiul către părintele său».

4. În scrisoarea către Hacman se exprimă Șaguna mai detaliat în chestiunea, ce urmărește. Și în aceasta scrisoare în fond Șaguna dă expresiune convingerilor sale canonice, iar în formă relevează *maniera*, care caracterizează pe Arhiereul pătruns de chemarea sa.

Nici una din aceste scrisori nu a avut rezultatul intenționat și dorit de Șaguna; dar prin aceasta nu perd din valoarea lor. Ele sunt și rămân mărturie viie în privința modului, în carele a reprezentat Șaguna biserica în afară.

În acest mod și în acest ton sunt redactate toate scriptele lui Șaguna. Din cele multe scripte ale sale de această natură mai extragem aici următoarele:

1. În memorialul subșternut la 1851 ministeriului de culte și instrucțiune publică, prin carele motivează din punct de vedere canonic cererea Românilor pentru restaurarea vechei noastre Mitropolii istorice, — dupăce în fond expune în mod exact și amănunțit baza și pozițiunea de drept a bisericii române, — și pe baza canoanelor arată, că Mitropolia din Carlovăț «este datoare a îngrijii pentru restaurarea vechei noastre Mitropolii», — pune următoarea întrebare:

«Avem noi Români de credința răsăriteană dreptul de a cere dela Maiestatea Sa restaurarea mitropoliei noastre apuse din pricina goanelor?»

La aceasta întrebare Șaguna răspunde în următorul mod:

«Se ține de datoria fiecăruia a nu supăra pe nimeni *cu cereri și poște nedrepte*, căci o astfel de manieră nu numai vatămă pe acela, dela carele să cere ceva, ci păcătuiește chiar și în contra dreptății și a cuviinței. Precum fiecare singuratic e dator a se ținea în toate întreprinderile sale între hotarale cuviinței și dreptății, tocma această îndatorire o are și un popor întreg, de a-și cerceta mai întâi cu deamăruntul toate lucrările sale, cari sunt a se da publicității, iară cu deosebire a socoti bine acele dorințe ale sale, care se vor așterne supremului tribunal de stat.

Această cererere a Românilor (pentru restaurarea mitropoliei) este bazată pe dreptul istoric, și deodată *are pe partea sa* canoanele bisericii răsăritene.

2. În rugarea subșternută de Episcopul Șaguna Maiestății Sale sub dto 24 Noemvrie 1852 în carea se plânge contra ținutei patriarhului din Carlovăț, observată față de dânsul la sinodul electoral, întrunit acolo la 27 Octomvrie acelaș an pentru deplinirea scaunelor episcopești din Arad, Timișoara, Vârșeț și Buda, la care fusese invitat și dânsul prin rezoluțiune preainaltă și la care a participat faptice și adecă: că patriarhul încă la deschiderea acelu sinod pe dânsul în contra rezoluțiunii preainalte și în contra insistenții comisarului contele Coronini, exmis din partea Maiestății Sale la acest sinod în calitate de comisar, n'a voit să-l admită a participa la acel sinod sub cuvânt, că aceasta nu o ar permite privilegiile sârbești, — scrie între altele următoarele:

«Încă prin rezoluțiunea preainaltă din 8 Decemvrie 1786 s'a decretat, că Episcopii din Ardeal și Bucovina, aparțin la iurisdicțiunea Mitropoliei din Carlovăț, cu excepțiunea acelor agende, cari privesc în special națiunea sârbească; și dupăce acele privilegii, schimbându-se în biserică situațiunea, prin faptul, că credincioșii, cari aparțin Mitropoliei din Carlovăț nu constau numai din Sârbi, *ci în majoritate preponderantă sunt Români*, nu mai pot fi luate în considerare în judecarea cestiunilor, cari privesc biserica, totuși Sârbii, cari formează numai *partea cea mai mică* a credincioșilor, cari compun biserica, — continuă și acum a procede numai în sensul privilegiilor, iar prin această procedură o parte (cea mai mică) a credincioșilor sunt «*stăpâni*», iar cealaltă (partea cea mai mare) sunt degradați la starea de «*heloși*».

Românii au trebuit să primească Episcopi de naționalitate sârbească, iar aceștia s'au făcut propagatorii sârbismului între Români, au introdus în școalele și bisericile române limba slavă, și au instituit între Români preoți și protopopi sârbi. Supremația, ce o au exerciat Sârbii față de Români, a produs în aceștia convingerea, că dâșii numai atunci vor înceta de a fi tratați ca fii mașteri ai bisericei, dacă vor avea ierarhiă, ieșită din propriul lor popor, — precum și-au avut Românii această ierarhiă până la sfârșitul veacului al șaptesprezecelea! Această tendință a Românilor până la 1848 a fost privită și de Sârbi cu bunăvoință. Mai târziu însă patriarhul o a declarat de o tendință condamabilă, — sub cuvânt, că Mântuitorul nu a întemeiat nici biserică grecească, nici sârbească sau românească.

Aceasta memorabilă adresă o încheie Șaguna, rugând pe Maiestatea Sa să se îndure prea grațios a supune prea înaltei aprecieri recursele Românilor pentru restaurarea ierarhiei propriie.

3. Sub dto 30 Noemvrie 1853 ministrul de culte și instrucțiune publică a provocat pe Episcopul Șaguna a-i subșterne un plan de organizațiune al consistoriului eparhiei sale.

La aceasta provocare prin reprezentățiunea, subșternută sub dto 23 Octomvrie 1854, Șaguna răspunde ministrului, că nu poate subșterne planul cerut mai nainte de a se rezolvî rugările Românilor subșternute Maiestății Sale pentru restabilirea Metropoliei române și mai nainte de a se rehabilita starea normală canonică în biserică.

Din acest răspuns cu privire la formă reproducem aici următorul pasaj, și anume: «Insemnătatea ordinului ministerial adresat mie sub dto 23 Noemvrie 1853. îmi dă ocaziunea a mă adresa cătră Excelența Voastră cu toată încrederea și a Vă expune situațiunea penibilă, în care mă aflu — pentru bunăvoințoarea aprețiare și pentru îndeplinirea cererii mele. Mai nainte de a mă lăsa în amănunte mă văd silit a dechiara, că nu o fac aceasta din duh de opozițiune, — din contră î-mi voi expune vederile mele condus de alipirea și încrederea, ce o am dovedit totdeauna față de înaltul guvern. De aceea îmi permit a-vă ruga să priviți această expunere a mea de o mărturisire confidențială».

Am înregistrat aici cuvintele Arhiereului neobosit în strădania de a redobândi sfintei sale biserici pozițiunea, carea «după

dreptul istoric și după sfintele canoane» îi compete. Am voit prin aceasta, ca după 36 de ani dela moartea sa să continue a ne vorbi dascălul măiestru în ale reprezentării în afară a bisericii, — pentruca glasul lui să ne cheme a intra și a pătrunde în sufletul lui, — și prin aceasta să adaogem zilnic căldurii inimii noastre pentru a da vieața trebuincioasă organismului clădit de dânsul chiar prin forma deamună a reprezentării bisericii în afară: reactivarea mitropoliei și autonomia bisericească. Șaguna a clădit și ridicat prin neobosita sa strădanie, prin tactul și înțelepciunea sa mărețul edificiu, carele constitue podoaba și cea mai însemnată avere a noastră, — lăsând în sarcina posterității lucrările ulterioare, prin cari să-i dăm sfintei noastre biserici *splendoarea ce i-se cuvine ca biserică a Domnului*.

Și aici, în punctul acesta, stăm în fața problemei celei mai grele.

Șaguna reprezentat cu demnitate: «ceeace suntem, ceeace avem și simțim, și ceeace dorim a realiza prin biserică». A fost succasă strădania și munca depusă de dânsul în această direcțiune; iar izvorul acestui succes îl aflăm în faptul, carele rezultă din toate acțiunile sale, și anume:

Șaguna a fost preot și arhieru, și numai preot și arhieru.

Prin faptul acesta Șaguna și-a făcut sieși loc în șirul bărbaților mari, cari au dat suflet și viață bisericii, — și și-a ridicat sieși monument de trăinicie în sufletul și inima bisericii și neamului românesc. Amintind de acest splendid monument astăzi atât de puternic în sufletul și inima noastră, admirându-l și privindu-l cu deplină evlavie, stând în fața lui, — ni-se impune o însemnată datorință, carea nu ne este iertat a o pierde niciodată din vedere, și anume:

Monumentele ridicate din peatră sau din metal sunt supuse *dintelui vremurilor*, cari pot să le deterioreze, și să le facă să dispară. Monumentul, carele și l-a ridicat sieși Șaguna nu este expus vijeliilor și furtunilor, cari vedem că-și fac cursul lor în natura fizică. Este expus însă la mult mai mari vijelii, decum sunt vijeliile, cari le vedem ivindu-se și perondându-se în natură. Sunt vijeliile, cari prin *curentele greșite și contrare direcțiunii și scopului sfânt al bisericii* se formează neîntrerupt în lume și între oameni. La aceste vijelii ne-a atras atențiunea Șaguna însuș,

când la deschiderea congresului constituent din 1868 a enunțat memorabilele cuvinte: «de acum înainte depun soarta și viitorul bisericii în mâinile acestui congres și a celor ce-l vor urma». Sunt de mare valoare istorică aceste grele cuvinte ale Arhiepiscopului, enunțate în timpul, când pe orizontul sfintei noastre biserici se ivise un nou soare, *soarele vieții constituționale*. Ele ne atrag atențiunea asupra vijeliilor, cari pot să vină asupra bisericii, — și în acelaș timp ne indigitează și modul de apărare contra acestor vijelii, carele este numai unul: *să intrăm și să trăim în modul de gândire și acțiune*, indigitat de Șaguna, carele nu este glasul *omului*, ci emanează din glasul neînșelător al evangheliei și bisericii Domnului. Iar acest glas chemați suntem a-l valora tocmai în reprezentarea bisericii în afară, — care reprezentare astăzi și de astăzi înainte nu se manifestează numai atunci, când vorbim cu alții; ci mai cu seamă când vorbim cu noi înșine, *în viața internă a bisericii*.

Observăm aici faptul istoric, că între singuratecele confesiuni veacuri multe s'a purtat luptă împreună cu dispute fără sfârșit asupra întrebării: «care biserică și care confesiune reprezintă în mod mai nimerit glasul evangheliei Domnului?». Și lupta între biserici s'a purtat pe terenul dogmatic, și o cheltuială de muncă zadarnică s'a depus în această luptă, nu numai fără nici un rezultat practic în desvoltarea popoarelor, ci tocmai din contră a împedat popoarele în desvoltare. Astăzi situațiunea și pe acest teren s'a schimbat, sau este pe cale de a se schimba. Astăzi acea biserică și confesiune se reprezintă în mod mai nimerit în afară, carea crește poporul său în *religiositate și moralitate mai aproape de glasul și spiritul evangheliei*.

Acest mod de reprezentare ni-l indigitează Șaguna prin instituțiunile create de dânsul și, pe lângă modul, în carele dânsul a manuat agendele spirituale ca un valoros mijloc pentru realizarea acestui mare scop ne-a lăsat de moștenire: reactivarea mitropoliei, autonomia și constituțiunea bisericească.

Augustin Hamsea.

CUVÂNTAREA

părintelui protosincol *Dr. Elie Miron Crislea*, ținută în catedrala română din Sibiu la sfânta liturgie din 12 Octombrie 1909, celebrată din incidentul deschiderii adunării generale a «Asociațiunii» etc.

În numele Tatălui și-a Fiului și-a Sf. Duh...

*«Poporul, cel ce ședea în întunec a văzut
«lumină mare, și celor ce ședeau în locul și
«în umbra morții li-a răsărit lumină».*

E. Mateiu IV. 16.

Înaltpreasfințite! Iubiți ascultători!

Un vechiu slujitor la altarul catedralei noastre metropolitane, pe atunci în Alba-Julia, anume metrop. Simion Stefan, a fost cel dintâi, care încă la an. 1648 a constatat lipsa unei dezvoltări unitare a limbei noastre naționale.

În *«predislovia către cetitori»* dela traducerea românească a Noului Testament (pct. 4.) declară el în deplină cunoștință de cauză, *«că cuvintele trebuie să fie ca banii; că banii aceia sunt buni, cari umblă în toate țările; așa și cuvintele acelea sunt bune, care le înțeleg toți».*

În consecința acestui adevăr arată el, că *«ni-am silit încât am putut să izvodim așa, cum se înțelege toți»*; dară — lipsind cuvintele românești sau necunoscându-le — a trebuit adeseori să păstreze numirea străină din originalul folosit la traducere. Și — dacă nu a putut scrie atunci pe înțelesul tuturor — zice el — «vina este a se căuta la acela, care pe Români ni-a împrăștiat în atâtea părți și ni-a amestecat cu atâtea alte limbi».

Cu toată constatarea aceasta clară și hotărâtă, abia numai după veacuri ne-au îngăduit împrejurările trecutului vitreg a ne întemeia *unele așezăminte culturale*, în cari limba noastră românească să fie *întrebuințată* numai.

Dară dezvoltarea și cultivarea limbei o mijlocesc produsele literaturii naționale; și aceasta se dezvoltă și înfloresce acolo, unde există terenul prielnic și rodnic pentru o cultură generală. Iară o însoțire a puterilor pentru a ușora dezvoltarea literaturii române și a culturii poporului român abia s'a putut înființa la 1861.

Partea leului la crearea acestei instituțiuni a avut-o tot un mare arhieru al nostru, nemuritorul Șaguna. Tinărul pretore și acum octogenarul academician Ioan cav. de Pușcariu a dat ideea unei asemenea însoțiri într-o corespondență trimisă «Telegr. Român» din Veneția, în țara Făgărașului, unde trăia pe atunci; iară neadormitul nostru arhieru Andreiu a îmbrățișat această idee cu toată căldura, a inițiat toți pașii pentru întruparea ei, suflând din duhul său cel dătător de viață în toată mișcarea pornită în jurul întemeierii «Asociațiunii» de azi.

Aflându-ne în pragul centenarului lui Șaguna, a cărui praznuire se începe zilele viitoare, îndatorați trebuie să ne simțim mai ales noi — adânc recunoscătorii slugitori ai bisericeii — a scoate în deosebi acum la iveală fie și numai în treacăt, momentele mai însemnate din jurul întemeierii acestui așezământ; arătând cum cei 180 frunțași Români — cari au iscălit

rugarea lor dela 10 Mai 1860 către locotenența cesaro regească din Sibiu, pentru a se încuviința ținerea unei consfătuiri prealabile în scopul înființării Asociațiunii — au cerut, ca să trimită răspunsul episcopului Șaguna, convingși fiind toți de puterea creatoare, ce zace în mâinile acestui rar bărbat.

Șaguna — primind răspunsul — a lucrat proiectul prealabil de statute și la 6 Decemvrie 1860 la transpus pe calea aceleași locotenențe ardelenel la Coroană, spre cuvenita ei orientare asupra scopului urmărit.

Șaguna este acela, carele în toamna anului 1860, reîntorcându-se acasă dela Viena, ne spune că s'a informat «pe cale privată despre modal, carele să ne înlesnească ajungerea scopului la înființanda Asociațiune, ce așa cu sete mare o dorim».

Șaguna a convocat, deschis și condus în 9.21 Martie 1861 conferența pentru facerea pregătirilor și statorirea definitivă a statutelor. Conferența s'a ținut în casele Seminarului de atunci. Intreg statul major a lui Șaguna era în jurul lui la acea conferență. Șaguna cu acel prilej a binecuvântat cu mâna sa norocoasă primul început, zicând: «din parte-mi mă oblig că voiu sprijini scopul Asociațiunii noastre, încât va sta în puterile mele, căci aci voiu fi norocos a auzi sunetele cele dulci ale limbei mele materne, care la streini nu s'au învrednicit de atențiune, însă acelea cu atât mai scumpe sunt inimei mele».

De aceea nemuritorul George Barițiu mulțumește lui Șaguna «pentru ostenelele și sacrificiile, ce a binevoit, precum în nenumărate alte cazuri, așa și cu ocaziunea aceasta a le aduce în cauza națiunii; și îl roagă să primească și mai departe purtarea treburilor în privința Asociațiunii cestionate până la deplina înființare...»

Șaguna a trimis proiectul definitiv de statute, cerând aprobarea. El a convocat și condus adunarea de inaugurare și constituire a «Asociațiunii» din 23 Octomvrie (4 Noemvrie) 1861, carea s'a ținut tot în casele Seminarului.

Șaguna a fost ales întâiul ei președinte, în care calitate a funcționat mai mulți ani, învingând greutatele începutului și pornind mersul normal al afacerilor.

Tot Șaguna a pus la dispoziția Asociațiunii întâiul local pentru birou: cancelarie, arhiv și bibliotecă, adaptând anume o odaie a Seminarului său eparhial spre scopul acesta, ca astfel neîntrerupt să aibă sub aripile sale ocrotitoare noul așazăământ.

Șaguna a fost acela, care s'a despărțit de frunțașii, cari au luat parte la inaugurare, cu cuvintele calde și pline de înțeles: «*să ne reîntâlnim la masa mamei noastre comune; să ne îndulcim de limba, naționalitatea și de toate câte sunt ale Românului.* Luați sama, în ce momente și în care epocă viețuim. Popoarele mai 'nainte au putut trăi fără literatură; iară astăzi așa ceva este curat peste puțință; ... să nu uităm că puterea minții și a geniului, științele și artele sunt, cari în zilele noastre dau popoarelor tăria și le asigură viitorul».

Pentru aceste merite ale lui Șaguna, înflăcăratul Român *Tim. Cipariu* încheie constituanta cu o caldă mulțămită la adresa lui Șaguna, invitând pe toți, să dorească «*acelui mare bărbat al națiunii*, — carele dela început cu căldură a cuprins la sinu-și și fără preget a condus până în momentul de acum idea acestei Asociațiuni, — *din inimă călduroasă, cu sinceritate nefățurită și cu resunet străbătător, ca cel ce l-a înălțat la această mare treaptă, să-i insuflă purtare de grijă părintească, pentru națiunea română, nunumai în cele sfinte și dzeestii, ci și în cele ce se țin de bunăstarea unui popor demn de o soartă mai bună...* În fine il roagă, să binevoiască a cuprinde și a adăposti, a ajuta și a sprijini această tinără societate, pe care o a iubit și o a ocrotit dela leagăn până în momentul de față, când trece în realitate».

Iubiți ascultători!

Eu cred, că și numai din înșirarea acestor momente v'ați ales toți cu convingerea, că marele nostru arhieru Andreiu este și adevăratul întemeietor al Asociațiunii de azi.

Am constatat acest adevăr, deoparte condus de sf. datorință de a vă invita pe toți, cei întruniți la adunarea generală a Asociațiunii din 1909, ca să acoperim și pe calea aceasta și dela acest loc sfânt cu o floare de adâncă recunoștință memoria marelui bărbat al bisericei și neamului; iară de altă parte (am voit să reînviez — nu cu glasul meu debil — ci prin însăși cuvintele calde ale lui Șaguna, venite din altă lume, interesul pentru Asociațiune și pentru cultura noastră națională; căci ce poate fi pentru noi azi mai convingător, decât reaprinderea unor schintei din mîntea luminată a lui Șaguna, și ce poate fi mai mișcător decât atingerea razelor calde din sufletul lui dătător de viață?

*

Pașii lui Șaguna au fost în privința aceasta însoțiți de sprijinul puternic și unanim al tuturor fruntașilor Români, fără deosebire de confesiune, și îndeosebi de ajutorul valoros al metropolitului Iosif Sterca Șuluț dela Blaj.

Sub impresiunea frumosului avânt și a puternicei solidarități, manifestate de toți Românii, mulți fruntași și-au zis atunci cu evang. Mateiu : «Poporul (nostru) cel ce ședea în întunec a văzut lumină mare, și celor din întunec și din umbra morții le-a răsărit lumină», spre mântuirea lor.

Această lumină — credeau ei — s'a aprins poporului nostru prin noua «Asociațiune».

Dacă aruncăm o privire peste trecutul ei de 40 ani, trebuie cu plăcere să constatăm, că «Asociațiunea» a făcut multe lucruri bune și de folos. A adunat documente privitoare la trecutul nostru; a publicat reviste; a tipărit cărți științifice și populare; a întemeiat o școală civilă de fete, de mare folos pentru clasa noastră inteligentă; a împărțit ajutoare la tineri de bune speranțe; a făcut începutul unui muzeu național; a întemeiat biblioteci populare în o mulțime de comune; a început mai ales

în anii din urmă a străbate mai adânc în masele mari ale poporului nostru, sădind sămânța unei culturi temeinice și sănătoase.

Cu toate acestea sub raportul uriașelor noastre trebuințe e prea puțin rezultatul, la care am putut ajunge în curs de 40 ani.

*

Cauza principală este a se căuta fără îndoială în *puținul sprijin moral și material al marelui public românesc*.

Focul primului entuziasm s'a domolit; interesul multora s'a răcit. Îndemnul marelui Andreiu din cuvintele: «*Să ne întâlnim la mama noastră comună*» l-au uitat tocmai aceia, cari aveau datorința a sta în frunte și a ne încuraja cu înfățișarea lor.

Avem — nu-i vorbă — și azi bărbați aleși, cari cu desinteres muncesc pe terenul culturai noastre naționale; dar pe aceștia «*puțini buni*», pare că îi întâlnim pretutindenea, atât la muncă spirituală, cât și la jertfele materiale, ce ni-se cer pentru scopurile ideale ale poporului.

Afară de acești «*puțini buni*» însă, mai există durere mulți bărbați români, cari dela popor și-au câștigat în timp relativ scurt zeci de mii avere, și în schimb nu dau nimic pentru înaintarea lui, sau apoi — când la 500 ani se zidește o asemenea catedrală, ca cea de față — barometrul însuflețirii lor naționale se ridică cel mult până la 20—30 cor. Încolo însă nu se lipsesc de nici o plăcere ușoară, oricât ar fi de costisitoare.

O asemenea nepăsare față de așezămintele, dela cari atârnă viitorul nostru, nu mai poate fi tolerată. Cercurile noastre conducătoare trebuie să tindă spre maturitatea de a ști face selecțiunea convenită între oameni, dacă vrem un progres mai vădit.

Un înțelept neamț din zilele noastre¹, meditănd asupra stării neamului său, constată durerosul adevăr: «În Germania poți fi foarte bogat, incult, poți să nu fi dispus la nici o jertfă pentru vre-un scop cultural, fără ca să te expui disprețului obștesc. Acest nou soi de bogăție a așezat viața socială pe o bază curat materială și a prefăcut-o într'un blăstăm pentru ceice nu pot scăpa de înrâurirea ei».

O asemenea concepție revarsă mult rău în viața socială a oricărui popor. Și dacă un neamț cu 60 milioane de suflete, cu cultură de veacuri, cu averi mari la spate, vorbește așa, cum să vorbim noi, fiii unui popor mic și în toate privințele înapoiat, mai ales că și noi zilnic putem vedea cum oameni fără nici o vrednicie, cari n'au jertfit nimic, nici muncă spirituală nici alt sacrificiu de samă, pentru un scop ideal, se ridică sus pe scara ierarhică a vieții noastre sociale, unde produc mai mult rău, ca și dacă n'ar fi de loc.

Asemenea tipuri găsim multe în clasele de sus; iară cele de mijloc au acceptat mai ales la noi Românii de dincoace de Carpați, un rău obicei străin, învățul chefurilor fără saț. Este general și tipic cazul următor: E de

¹ Alfred Lichtwark, directorul halei de arte din Hamburg în cartea sa «Der Deutsche der Zukunft».

pildă târg de săptămână în oarecare orașel de provincie. Amurgul își întinde umbrele sale peste șatrele despoiate de cumpărători. Târgoveții cu pași repezi au plecat spre satele lor. Numai dinaintea restaurantului cutare așteaptă de ciasuri 2—3 trăsuri nemișcate, pentru că proprietarii lor: dascăli, notari, negustori, ba durere chiar și preoți, încă n'au fost în stare a goli până în fund vinul din buticica cărcimarului; încât până și la încălecare, noaptea târziu, au trebuit să mai golească în uliță câte un păhar două de vin.

Pentru asemenea lucruri sunt bani; iară «Asociațiunea» după 40 ani de existență abia are din trei milioane de Români 1903 membri.

*

Această rușine nu se mai poate ascunde. Ea trebuie recunoscută.

Așa nu mai merge. Dacă ne iubim sincer, trebuie toți să-și arete în sufletețea nu cu gura, ci cu fapta. Când dulcea noastră limbă este strâmtorată, nu-i iertat nimănui să stea nepăsător, ci toți sunt datori a sări cu ce pot în ajutorul așezămintelor chemate a o cultiva, căci ea e o mare comoară a neamului.

Înflăcăratul T. Cipariu pare că ne șoptește din mormântul său cuvintele de încurajare, cu cari s'a încheiat Constituanta «Asociațiunii».

...«un tesaur neprețuit... un tesaur născut cu noi dela țitele maicei noastre, dulce ca sărutările măicuțelor, când ne aplecau la sinul lor, tesaur mai scump decât vieța, tesaur — care de... l-am perde, de vom suferi vre-odată, ca cineva cu puterea, au cu înșălăciunea, au cu momelile, să ni-l răpiască din mâinile noastre, — atunci mai bine, mai bine să ne înghită pământul de vii; să ne adunăm la părinții noștri cu acea mângăere, că nu am tradat cea mai scumpă ereditate, fără de care nu am fi demni a ne numi fiii lor: limba românească».

Așa trebuie să judece astăzi toți, oricare ar fi poziția lor, oricare ar fi viitorul, ce-i așteaptă, și oricari ar fi săgețile, ce se pot îndrepta împotriva lor.

Trebuie deci toți — fără deosebire — să ascultăm în această privință de îndemnul apostolului Iacob, care ne zice: «Fiți făptuitorii cuvântului, iară nu numai ascultătorii lui, amăgindu-vă pe voi înși-vă». (I. 22).

Câmpul e întins și lat; ogorol încă-i înțelenit; munca ce se cere e grea. Deci toți trebuie să între în șirul celor ce jertfesc ori muncesc pentru cultura națională, întemeiată pe tradițiile puternice ale vieții noastre creștinești și ale literaturii bisericești, precum și pe izvorul cel neseecat al literaturii populare.

Viitorul fiecărui popor zace în propriile sale rădăcini; deci spre a întări aceste rădăcini trebuie să ne coborâm toți, în masele mari ale poporului și — conform programului statorit pentru Asociațiune de Însuș Șaguna «să deșteptăm prin mijloace naționale facultățile, va să zică, cugetările cele senine și serioase în poporul nostru, ca să cunoască ființa sa și destinația sa, și să o știe întrebuița spre tot binele, precum și alte nații fac astăzi accasta și precum este spiritul cel civilizator al veacului».

Căci nefăcând aceasta — va trebui cu durere să aplicăm și în viitoarele manifestațiuni ale vieții publice din această țară la cea mai mare parte a poporului nostru cuvintele prorocului Osia: «Tace poporul, căci n'are știință», (IV—6) adecă n'are cultura de lipsă; doarme. Înțeleptul bărbat de stat ungar Franc. Deák a zis odată: «In timpul nostru numai acea nație are viitor politic sigur, care se nizuște serios a se ridica la nivelul culturii generale, și a înainta mereu pe acest nivel».

Deci «minte, minte, (adecă cultură) mărită nație română, dacă vrei să te ridici din somnul cel de moarte la un viitor mai bun!

*

Cu acestea încheind rog pe Părintele cel ceresc, cea ce a trimis pe prea sf. său duh preste apostoli, dându-le puțința a învăța pe fiecare popor în limba sa proprie, ca să binecuvinteze toate așezămintele noastre culturale și îndeosebi «Asociațiunea pentru literatura română și cultura poporului român», care azi și mâne își ține în orașul nostru adunarea sa generală, precum și pe toți bărbații, cari muncesc ori jertfesc pentru cultura noastră națională, singurul mijloc, ce — pe acest pământ — ne poate trece la limanul de mântuire, spre care de atâta vreme nizuim. Amin.

ȘAGUNA ȘI CÂNTAREA BISERICESCĂ.

BCU Cluj / Central University Library Cluj

Unul dintre mijloacele de căpetenie, prin cari se poate deștepta, susține și cultiva sentimentul religios mai cu samă în masele poporului, este cântarea bisericească, și aceasta pentru influințele de tot felul ce a avut și are asupra dispozițiilor sufletești ale omului. Aceste influințe, din punct de vedere psihologic pot să fie: estetice, patetice și sociale.

a) Înriurința estetică produce plăcere și ne pune în poziția de a putea gusta frumseța cântării. Ea se naște din apercipiarea tonurilor nu ca ceva singuratic și fragmentar, ci ca un întreg armonios. Căci, deși cântarea ni-se prezintă totdeauna ca un șir de tonuri singuratice, ele însă, în totalitatea lor, trebuie să provoace în ascultător tocmai acele înlănțuiri de sentimente, cari se petrec și în sufletul cântărețului iscusit; altcum ne lasă reci. Așa singuraticele tonuri, fiind numai părți ale unui întreg, raporturile dintre dănsese produc plăcere în gustarea frumosului. Cu alte vorbe: tonurile obiective devin informațiuni subiective însoțite de judecata estetică sub forma sentimentului.

b) Sub înriurința *patetică* tonurile nu rămân simple informații, cari, trecând pe dinaintea sufletului nostru, nu lasă altă urmă

decât plăcerea momentului provenită din armonie, ci aici sufletul și inima ascultătorului sunt cuprinse de dânsese, întreg omul este transpus într'o stare nouă specifică, numită *dispoziție*. Numai pe temeiul acestui proces se poate explica și înțelege faptul, că auzind o muzică ori o cântare plăcută, suntem scoși din dispoziția ce ne stăpâna mai nainte. Să gândim numai la înriurința ce exerciază muzica asupra oștenilor.

Despre Orfeu spune mitologia, că prin cântecele sale a transpus în stare de uitare întreg infernul, încât a putut să-și scoată de acolo pe soția sa. Ba chiar animalele sălbatice se îmblânzesc sub înriurința muzicii. Cicero în orațiunea pro Archia scrie: *Saxa et solitudines voci respondent, bestiae saepe immanes cantu flectuntur atque consistunt; nos instituti rebus optimis non poetarum voce moveamur?* În acest fapt psihologic își află explicarea imaginația despre cântecul zinelor și al sirenelor, laudele cu cari grămădește lumea pe poeții și cântăreții de renume;

c) cântecul dela firea sa este destinat de a ne înveseli în mijlocul plăcerilor, de a ne mângăia când suntem cuprinși de durere, de nenorociri, ușurându-ne greutățile vieții. Nu este vre-o mișcare a inimei, pe care cântecul să nu o înalță sau să nu o domolească. Câte suveniruri nu ne sunt păstrate prin cânt? Câte cunoștințe și legături nu se fac prin cântece? Dar și câte nefericiri nu provin de aici la oameni nechibzuiți. Nu este act familiar de oarecare însemnătate; nu este petrecere socială; nu este ceremonie religioasă, bisericească ori lumească, de laudă, de bucurie ori de jale; nu este ceremonie școlară, care să nu fie introdusă, însoțită și încheiată cu cântări. Cântăm când suntem cu amicii noștri, cântăm la laudele dumnezeiești, la mese, la nunți, la triumfuri. Cântă călătorul în drumul său, țăranul în câmpie, păstorul lângă turmă, lucrătorul în camera sa, avutul spre a-și delătura monotonia vieții, săracul spre a uita de năcazurile și grijile aceleia. Între cântece dulci de leagăn ale mamei noastre ne naștem și creștem, între cântece evlavioase ne formăm dispoziția religioasă și cu cântece de jale ale înmormântării eșim din lumea aceasta. Și oare pentruce? Pentruca tuturor actelor să se dea însemnătate și splendoare, fie prin delăturarea monotonei, fie prin producerea de noue dispoziții, fie în fine pentru atragerea și susținerea atențiunii. Astfel cântecul devine compa-

nionul nedespărțit al nostru dela leagăn până la mormânt. Prin urmare să nu ne mirăm dacă vedem cât de mult ține poporul la cântece de tot felul, la persoanele cu glas frumos și la cei cari execută cântecele cu sentiment și acurateță.

II.

Cântarea în biserică creștină este obicinuită chiar din timpurile apostolilor, recomandându-se creștinilor să petreacă în timpurile de serviciu în *psalmi și în cântări duhovnicești*. Dar în timpurile primitive cântarea bisericească se arată mai mult ca o imitație a cântării judaice: simplă, plană, fără întorsături și aproape de cetire. Aceasta s'a urmat până prin veacul al 7-lea. Cam de atunci începând, sub influința muzicei grecești care avea multe nuanțe, s'a admis și în biserică modurile grecești de cântare după forme tipice, — numite glasuri și tropare.

Urmărind cu atențiune dezvoltarea cântării bisericești, dar mai cu samă modul de executare a aceleia în ceea ce privește melodia, următoarele forme ne prezintă istoria:

a) forma *sinfonică*, care constă în aceea că atât textul cât și melodia erau cântate de întreg publicul adunat în biserică într'un glas. Aceasta se pare a fi fost forma cea mai veche, chiar de pe timpul Mântuitorului și a Apostolilor. Dovadă avem despre aceasta la Sf. Ioan Gură de aur, care în omilia asupra psalm. 145 astfel se exprimă: «*Bărbații și femeile, tinerii și bătrânii sunt despărțiți în biserică după sex și vârstă, nu însă și relativ la cântare, deoarece acelaș glas și acelaș spirit pe toți i-au uniț într'o melodie*».

b) alătura cu aceasta întimpinăm o altă formă, care constă în aceea, că credincioșii se grupau în două coruri sau strane, cântând alternativ. Această formă se numește *antifonică* și după mărturia istoricului Socrat să fi fost introdusă de cătră S. Ignatie episcopul Antiohiei încă de prin veacul al doilea;

c) în sfârșit a treia formă este cea numită *hipofonică*. Văzându-se, că nu toți pot cânta la fel și că nu toți pot avea la îndemână textul și să stăpânească melodia; ba că în acel amestec de vederi și de credințe, ușor puteau să se furișeze cu știința ori cu neștiința, greșeli păgubitoare unității credinței creștine: așa sinodul din Laodicea a hotărît ca în biserică să se institue

aşa numiții psalți sau cunoscători de cântare și de melodii, cari apoi vor avea să cânte înainte, iar poporul după ei. Așa s'a dat naștere și s'au introdus refrenurile sau unele repețiri de încheiere a textului și de responsorii. E foarte veche și această formă și despre aplicarea ei ne dă mărturie S. Atanasie, care simțind că arianii voiesc a-l ataca în biserică, a lăsat cântărețului ca să înceapă un psalm al lui David, iar poporul să răspundă după fiecare vers cuvintele: «Că în veac este mila lui». Iată originea polieleului.

Aceste trei forme se află în întrebuințare până în ziua de astăzi. S'a cerut însă și se cere o voce sonoră, curată și o executare curată după melodiile tipice cu observarea accentului, a prozodiei și a interpunțiunii în limbă. Biserica ortodoxă nîcînd n'a admis cântarea sau muzica instrumentală, pe deoparte ca să nu apară că introduce practica Iudeilor în biserică, iar de alta pentrucă avea convingerea că instrumentele, pe lângă toată perfecțiunea, totuș nu pot înlocui pe deplin vocea naturală a omului.

BCU Cluj / Centr. III. University Library Cluj

Șaguna le știa și cunoștea toate acestea. Mai mult. Era pătruns de însemnătatea și de înriurința ce poate avea cântarea bisericească executată în spiritul bisericii ortodoxe, cu consecvență și cu acurateța observării melodiilor tipice, precum și cu observarea tuturor cerințelor eufonice (bună sonanță) ale limbei; ba se părea că era chiar pedant întru observarea acestor cerințe ale cântării. Pentru ilustrarea acestui fapt, îmi permit să aduc aici doue episoade din timpul din urmă a vieții sale.

Eram prin anii 1871—1874 cleric în seminarul arhiecezei noastre gr.-or. din Sibiu, astăzi «Seminarul Andreian». Fără avere, fără protecții, dar dăruit dela Dumnezeu cu un glas de cântare destul de bun, căutam să mă arăt și eu cu ce aveam. Era iarna anului 1872, în ajunul Crăciunului. În biserică din cetate, care făcea serviciul de catedrală, la vecernea din acea zi eram consignați pentru strane aproape toți dintre cei buni cântăreți. Și ne dam nîzuița să cântăm întru toate ca de sărbătoare. Șaguna ședea în scaunul său arhieresc și oricum cântam, acum unul, acum altul, nu-i convenea. Atunci se dă jos din scaunul său, vine în strană și începe a cânta stihirile praznicului. Cântă una, cântă două.

Poate că, sub raportul volumului de voce, n'a cântat mai bine ca noi, dar cu toate acestea asupra mea a făcut impresia, că acel providențial bărbat, acea figură impozantă, acel mare arhiereu, Șaguna, pe care-l preocupa atâtea afaceri mari ale bisericii și neamului, în acel moment cu vocea-i bătrână, slăbită și înădușită încâtva de grăsimea ce-l cuprinsese, ne-a dat o pildă vie de executare a cântărilor bisericesti în spiritul bisericei ortodoxe, de o cântare recitativă și totuș nu grăbită, de o cântare pedant acurată în ceea ce privește melodia, prozodia, accentul și interpuncțiunea, pentruca să nu se conturbe înțelesul. Și cu acel moment nu l-am uitat până în ziua de azi. După acestea s'a așezat în scaunul său și n'a mai făcut nici o observare până la sfârșit. La încheiere, se înțelege că trebuia să cântăm cum spunea la mineiu. Noi însă după sugerarea unui dignitar bisericesc, care încă eră prezent și aproape de noi, am cântat o altă cântare, care nu s'a potrivit. Șaguna se închină la icoană și plecând, se oprește în mijlocul bisericei. Toți se adună împrejurul său. «N'ați cântat bine de încheiere, cine v'a zis să cântați aceea»; aflând cine era, îi zice să aducă cartea. Deschide și-i arată să cetească. Cetea, dar cetea în taină «Nu», îi zice, «cetește cu glas înalt ca să vadă și aceștia, care dintre noi e mai luminat în ale tipicului». Firește Șaguna avea dreptate, căci doară prelucrase singur mineele. Atunci plecând plin de satisfacție repetă vorbele: «firește, firește că doară eu cu acestea m'am pomenit».

Când să iasă din biserică venea și profesorul de cântarea bisericească, care, preot fiind, era dispus să facă unele servicii în biserică parohiei din Iosefstadt și se grăbise el, poate ca să ajungă și aici. Era tocmai pe sub poarta curții și observând pe Șaguna, voia să se reîntoarcă. «Vino, vino, fătul meu! Tu înveți pe clericii mei a cânta»? «Sărut mâna Exelenția Voastră, eu». «Apoi, fătul meu, mi-se pare că nici tu nu știi mai mult ca ei».

Șaguna avea obiceiul să-și facă intrarea în biserică, când singur nu slujia, pe la doxologia cea mare. Într'aceeaș iarnă, într'o Duminecă însă, a întârziat puțin. Noi în credința că acum nu mai vine, începusem să cântăm mai pe alungatele. Slujiau un preot și un diacon. Pe la «Unule născut» Șaguna intră și observând cum alungăm cântarea, după închinare la icoană, stă înaintea ei și face semn diaconului să tacă puțin. Atunci întor-

cându-se cătră strane: «Dar asta e cântare», zice, «Așa cântați voi sub streășina rezidenței mele? Apoi oare cum veți face slujbele și ve-ți cânta cântările când veți fi de capul vostru prin parohii?»

*

Așa era Șaguna și în aceasta privință; așa știa și voia el să urmărească cu deplin interes și atențiune executarea cântărilor bisericesti și rituale în spirit ortodox, și așa știa să combine rigoarea cea mai mare cu bunăvoința educativă. Dar e mult de atunci și mi-se pare că în asemănare cu acele timpuri, fie sub influința artei, fie din alte cauze, în cecece privește cântarea bisericască, melodia și evlavia în executarea aceleia, am cam dat îndărăpt. Se cheltuesc sume mari pentru cântarea bisericască în Seminar; avem o catedrală admirabilă, unde ar trebui să auzim pe cei mai de renume oratori bisericesti și să avem plăcerea a asculta pe cei mai aleși și distinși cantori de model. Dar fatal, poate alte nevoi ale timpului nu ne dau răgaz și pentru de aceste îngrijiri. Și ce e mai trist, este că în sfera acelei metropolii nu ni-se potrivesc nici de cum cântările unei eparhii cu ale celeialte.

În toamna anului trecut, un preot originar din arhidieceză, dar acum aplicat în altă dieceză, despre care se zicea că e un cântăreț de renume, slujia într'o Duminecă singur în catedrala din Sibiu. Spuneau că e cântăreț ca dela operă. Da, am aflat și eu că într'un concert, într'un teatru ar fi putut face efect; în biserică însă, executând cântări după ritul oriental, pe mine unul m'au lăsat rece. Tot așa mi-s'a întâmplat și în anul acesta la sărbătoarea Sfinților Apostoli Petru și Pavel: doi preoți în altar din clerul superior într'un izbitor contrast; la apostol un cleric, despre care se zicea că e dintre cei de frunte, cetea o limbă neromânească, fără accent, neprozodică și fără interpuncție, și tot așa ceialalți cântăreți la strane. Se zicea, pentru scuzare că clericii sunt pe acasă. E bine, dar catedrala trebuie să-și aibă cântăreții săi permanenți și încă dintre cei mai aleși și de model.

Dar peste toate, ce e mai fatal este că într'acea admirabilă catedrală, nu se dă prilejul ca să se audă glasuri evlavioase, sonore și melodioase, glasuri cu școală în cântarea bisericască, sub a căror impresie noi cei din provincie, alergăm cu dor, să ne încălzim și edificăm.

G. Pletosu.

CUVÂNT PANEGIRIC

la solemnitatea centenarului fericitului Arhiepiscop și Mitropolit
Andreiu baron de Șaguna.

*Pe această peatră voi zidi biserica
mea și porțile iadului nu o vor birui
pe ea. Mat. 16, 18.*

Iubiți fiii!

De ce flamure despletite își bat aripile lungi și negre? De ce clopotele — chemând la rugă — dau sunete atât de prelungite și duioase? — E sărbătoare mare: *Împlinirea alor 100 ani dela nașterea «marelui Andreiu»*, odinioară Arhiepiscop și Mitropolit al Românilor din Ungaria și Transilvania. Și obștea credincioasă — îmboldită de simțul recunoștinței ce o datorește bărbatului ce îndrumări noi i-a dat în mersul istoric și ascultând și de glasul Bisericei, care prin rostul Apost. Pavel îi grăiește: «*Și vă rugăm pe voi fraților să cunoașteți pe cei ce ostenesc între voi și pe mai marii voștri în Domnul și pe cei ce vă învață pe voi*» (I Tes. 5, 12) — grăbit-a valuri-valuri în acest sfânt lăcaș, să dea tributul său celui cui sfântă și dulce memorie îi păstrează, celui ce și «*lumina carea luminează în întunerecul sufletesc*» se mai numește. Pietatea și râvna de a ne apropia din ce în ce de *ideale* — unicele farmece ale vieței pământești atât de sbuciumate — ne-au întrunit în număr așa de mare aici...

La sărbări ca cea de acum, obiceiul este a reîmprospăta viața și plăzmuirile persoanelor preamărite. Veți cere și voi dcla mine, iubiților, a povestii copilăria lui Șaguna, a arăta cum el, care trăit-a până la anii bărbăției în mediu strein, a râvnit totuș la apostolatul neamului și bisericei, unde nu câmp cu flori ci cununi de spini îl aștepta; veți cere să-i înșir pe rând marile făptuiri și să ridic vălul de pe ispitele, sbuciumele, luptele sufletești și toate peripețiile ce i-au însoțit activitatea mănoasă. Timpul scurt și cadrul îngust al unei cuvântări bisericești nu îngăduie a intra în amănunte. Ce vor și folosi amănuntele? S'au scris — ales în timpul din urmă — atâtea cărți, în așa colori vii și ispititoare la cetit despre Andreiu Șaguna, că nici cuvântarea mea nu poate arăta ceva mai bun, mai nou, mai atrăgător. Cetind voi cu sânguință cărțile scrise, setea sufletească vi se va adăpa în măsura ce o doriți. În amănunte, cum zic, nu intru, însă în clipele ce-mi sunt date a convorbi cu voi, căuta-voiu a vă *înălța privirile până la sborul de vultur al serbătoritului principe bisericesc*, ca din seninătatea ce-l împăjmue în sânul Tatălui ceresc, să dobândiți și voi elevația sufletească, de care mare lipsă are omul în zilele de năcaz și des-nădejde, cum sunt cele prin cari tocmai trecem.

— Cu frica lui Dumnezeu, cu credință și dragoste să ne apropiem de marele sărbătorit și să luăm bine aminte graiul ce mai departe se desprinde!

Trecutul nostru bisericesc nimerit se poate numi cu Apocalipticul: *cartea scrisă dinlăuntru și dinafară pecetluită cu șapte peceți* (Ap. 5, 1),

Plămădită în vremi când barbarii năvăliau și călcau plaiurile strămoșilor «potop-potop cu toții», Biserica n'a avut răgaz a se întări și îngrădi cu așezăminte, cari să o arăte și lumii dinafară ca instituție puternică ce poate impune. De aceea i-s'a dărăpănat firul vieții mai mult în întunec decât la lumina zilei, de aceea scursu-i-s'a viața cum se scurge a jaratecului din cenușă: o licărire-două din când în când, apoi întunec și iar întunec. Cei ce soartea popoarelor o purtau pe umeri, puternicii, cântând de nenumărate ori prohodul Bisericei, în cărțile lor, afară de prohod, n'au prea însemnat din sânul ei alte evenimente. Ai noștri, la rândul lor, nedepriși cu rostul slovei încă n'au însemnat nimic sau foarte puțin din trecut. Așa se face, că trecutul e cartea pecetluită cu șapte peceti. Din chaosul vremii apare totuș un punct luminos, care nici puterile iadului nu l-au putut întuneca: *faptul, că Biserica a existat ca instituție de sine-stătătoare — cu viață proprie*. Funcționarea așezământului a fost însă mai mult automată, ca roata vremii ce nu are repaos: se învârte, mereu se învârte, ori ca drumul sângelui din corp ce cu dela sine putere umblă prin vine, direge și întregește, și nici ne dăm seama cum trăim, cum creștem. Cum a fost cu puțință o așa minune? — (Existența bisericei prin veacurile de urgie se poate înșira între minunile mari a lui Dumnezeu). Minunea s'a săvârșit, fără îndoială așa, că neamul nostru izgonit din toate pozițiile prinoase desvoltărei, dinaintea undelor s'a retras în crepăturile pământului, peșteri și mai ales în creerii munților, unde ca melcul în căsuța sa, a trăit în datinele străbune și evlavia «molitvelnicului și bucovnei», fără a-i păsa de crivețe. Robit trupește, viața sufletească îi era poate mai liniștită, mai strălucitoare în virtuți, ca viața palatelor ce înnoată în plăceri. Se mângăia în năcaz cu mângăierea lui Jov. Urle, turbe apoi furtunele! Istoria bisericească din timpurile aceste arată chipul arborelui retezat de crengi. Cu cât în mai multe primăveri se taie crengile, cu atât prind putere rădăcinile și cu atât dau din ele mlădițe puternice și tot mai dornice de viață. — Decât că ce e «din undă ca unda piere». Numai operele naturale, operele lui Dumnezeu pot avea viață vecinică, iar abnormitățile nu pot dăinui până la sfârșitul veacului. Cine a văzut priind frunzelor aerul închis și fără lumină? Ori cine va crede că paserei s'a dat aripi numai să-și poată arăta sburdălniciile prin aer? Așa Biserica numai pe timpul goanelor poate trăi departe de elementul său: viața cetățenească. Îndată ce goanele trec și ea trebuie să iasă la lumina ce vivifică. Creștinismul — marca Biserică a lui Christos — numai pe timpul goanelor, din cele dintâi trei veacuri, a stat departe de viața de stat. Îndată ce goanele dinafară au încetat, avântului de a intra în viața socială, de a întipări instituțiilor de stat duhul său — nu s'a mai putut pune frâu. Da! căci cum trupul lipsă are de pâne, trebuință are și sufletul omenesc a-și întrupa ideile — ales cele religioase — în instituții ce singure dau sbor pornirilor nobile. Acest adevăr îl întărește chiar Mântuitorul Christos zicând: «Nu poate cetatea să se ascundă deasupra muntelui stând, nici aprind lumina și o pun sub obroc, ci în sfeșnic, și luminează tuturor celor din casă (Mat. 5, 14—15).

Pentru Biserica noastră ort-română din patrie «plinirea vremii», de a-și croi și ea haine sau instituții ce se potrivesc duhului vremii în care trăiește, de a trăi și ea în libertatea ce veacuri de-a rândul au oftat-o cum însetează cerbul după apa limpede a izvorului de munte (Ps. 41,2) — sosit-a abia în timpul mai nou, când s'a rupt pentru ea și popor lanțurile robiei (iobăgiei) îndelungate...

Am ajuns aci, iubitorilor, la punctul unde înțelegem bine rostul marelui Andreiu Șaguna și putem aprecia și cuvintele Mântuitorului: «*Mai mare proroc între cei născuți din muere nu este*» (Luca 7,28), cari cuvinte le putem referi la Șaguna cu acelaș drept, cu care Isus le-a referit la profetul Ioan, — Ioan și-a zidit gloria îndemnând la pocăință poporul lui Izrael, iar Șaguna străluce ca erou ce duce la biruință steagul neamului și bisericeii. Unul moare cu moarte de martir sub paloșul furiei ce se deslănțuise asupra-i din predicarea adevărului și virtuții, celalalt încă se stânge ca martir al neamului, dar înainte de moarte poate exclama cu satisfacția ce i-o împrumută conștiința celui ce știe, că nu zadarnic a ostenit, strigând morții: «Slobozi pe robul tău, că văzură ochii mei înălțarea ce eu am pregătit bisericeii! mi-am văzut visul cu ochii!..»

În deobște se zice, că Șaguna a crescut mare în biserica noastră prin ridicarea de biserici, școale și fel și fel de așezăminte umanitare, prin întemeierea de fonduri și fundațiuni în centru și la periferii, prin scrierea și edarea de cărți și alte tipărituri (gazete) spre luminarea clerului, prin ridicarea tipografiei arhidiecezane, ca prin operele împrăștiate de ea să se reverse lumina peste întreg poporul, prin sprijinirea tinerilor săraci și talentați pe la școli înalte, cari să-l ajute în luminarea neamului. Se laudă luptele ce le-a purtat Șaguna; se laudă idealismul și jertfirea de sine a Arhiereului și se preamăresc inițiativele ce le-a întreprins pe toate terenele. Adevăr! Șaguna cu drept cuvânt putea zice despre sine: «*Nu am venit să fac voia mea, ci voia celui ce m'a trimis pe mine, a Tatălui*» (Ioan 6,38). Mai mare zor de a sluji binelui public ca la dânsul la nime nu s'a văzut. Se poate zice, că trăia nu atât trupului ci sufletului, cum iarăș a zis Isus: «*Mâncarea mea este, să fac voia celui ce m'a trimis pe mine, se săvârșesc lucrul lui*» (Ioan 4,34). Nu era pe timpul său chestie bisericească, culturală, ba și politică, la care să nu dea îndemn îndrumător. Cei mulți, să nu zic toți trăim și acum în cercul ideilor ce însuș Șaguna ni l-a desemnat. Ba cele mai multe, dacă nu toate, din îndemnurile, din ideile sale mărețe, numai acum începem a le pricepe clar¹, numai acum admirăm pe bărbatul atât de prevăzător și atât de sigur în concepții. Activitatea sa pe terenul luptelor a luat proporții atât de uriașe, că — fără a mări câtuși de puțin lucrurile — putem zice, că fără izbândă nici o zi nu a trecut din toată viața sa, putem zice, că talanții ce i s'au dat spre păstrare nu i-a încincit ca sluga din Evanghelie (Mat. 25,16) ci *însutit și înmuit*. În cei

¹ Deși de interes deosebit cadrul cuvântărei nu iartă a tracta mai special chestiile (ca bibliotecii parohiale, inst. filantropice etc. etc. cu abstracție dela cele politice). Aut.

vr'o 27 ani, cât a petrecut între noi, pe Şaguna nime nu l-a văzut un minut lenevind. Marea parte a timpului o petrecea în călătorii misionare pela cei mari, ori în vizitații pe la fii sufletești, făcându-se luntre și punte, «tuturor toate», cum zice Apostolul, numai să dobândească, să ridice pe toți, să dea avânt naiei cărei aprig cărmaciul era. Ne mirăm cum genialului bărbat remasui-a în mijlocul luptelor destul timp pentru combinări și facerea planurilor de *strategie neîntrecută*. Asta a fost cu puțință numai în urma studiilor neîntrerupte și în momentele de repaos. Alții dormeau, al său cap nu se da spre odihnă nopți întregi... Mari îi sunt făptuirile și minunate! Ce avem azi, ca biserică, de al său nume se leagă, și fără a fi avut pe «Andrieu» poate *nimica* am fi.

Și totuș — iubiților! — porecla de «mare» cuvine-se lui Andrieu Şaguna sub alte puncte de vedere a gândirii noastre...

Starea umilită a bisericii și resturnările și prefacerile anilor 1848, din cele ce v'am descoperit mai sus le cunoașteți. Lanțurile robiei îndelungate s'au scuturat, nu mai apăsau membrele Bisericii, Biserica dela 1848 încoace se putea liber mișca, (ca și popoarele întinerite prin libertățile dobândite). Period mai înălțător, dar și critic pentru Biserică, ca aceasta, doar nici când n'a existat. Paserea slobozită din lanțul ce a ținut-o roabă vreme îndelungată, cum știm, de bucurie că și-a dobândit aripile, atât sboară, că cade obosită și moare cu moartea ce și-o aduce prin necumpăt. La soartea paserei slobozite din robie putea ajunge Biserica, îndată ce se făcea abuz cu libertățile primite. De aceea, chiar în această epocă a renașterilor, Biserica avea lipsă de povățuitor probat, care să-i dea avânt, și să-i îndrepte și pașii pe căi bune și oable, spre a nu poticni. Și «pronia cerească», ochiul Domnului ce îndreaptă soartea neamurilor, îngrijitu-s'a ca chiar în timpul critic să aibă Biserica așa principe, așa mire, care nu numai să o scutească de dezastre, ci să împlinească în Biserică menirea sublimă de care grăiește prorocul ce zice: *«Și a fost preste mine mâna Domnului și m'a scos duhul Domnului și m'a pus în mijlocul unui câmp și acela era plin de oase de oameni. Și m'a purtat pe mine în jurul lor și iată erau multe foarte pe fața pământului și iată uscate foarte. Și a zis cătră mine: Fiul omului! Oare învia-vor oasele aceste? Și am zis: Doamne Dumnezeule Tu știi oaste! Și a zis cătră mine: Fiul omului, proroceste spre oasele aceste! și să le zici lor: Oase uscate, ascultați cuvântul Domnului! Aceste zice Dumnezeul oaselor acestora: iată eu voi aduce întru voi duh de viață și voi da peste voi vine și voi pune peste voi carne și voi întinde peste voi piele și voi da întru voi duhul meu și veți învi și veți cunoaște, că eu sunt Domnul! Și am prorocit cum mi-a zis mie Domnul și s'a făcut glas când am prorocit și iată cutremur s'a făcut și s'au apropiat oasele, fieștecare oș la încheetura sa, și am văzut și iată creștea peste dânsele vine și carne și se întindea piele peste dânsele deasupra... Si am prorocit cum mi-a zis mie Domnul și a intrat duh de viață și au înviat și stătut pe picioarele sale mulțime multă foarte (Ezechiel 37, 1—10).*

Într'adevăr, jubileilor, dacă numele lui Șaguna s'a scris în cartea vieții, după cum în adevăr scris este, dacă memoria sa din neam în neam se va păstra în Biserica noastră, după cum se va păstra de fapt, apoi toate aceste se vor întâmpla și Șaguna nemuritor va rămânea, fiindcă numele și l-a înscris nu în cărți ce mucegăesc, nu pe bronz ce-l nimiceste din-tele timpului, ci în chiar inimile credincioșilor din veac în veac, anume atunci *când a trezit poporul la viață de sine și a dat și bisericii organizația de care are lipsă*. I-a atins geniul cel bun al neamului fruntea și din depărtare, chiar dela dușmanii bisericii, alergat-a la noi, să fie el prorocul neamului, să dea duh Bisericii celei horopsite până la el, celei ce numai în oase risipite mai trăia — despărțită în părți ce nu pace, ci dușmănie aveau între sine. Ca Arhanghelul ce ține într'o mână buciul ce trezește sufletele amorțite, și în alta sabia de foc ce taie drum înainte și tot înainte, astfel Andreiu Șaguna cu puternicul buciul al glasului său, cu para de foc a însuflețirii, trezește părțile (oasele) risipite ale Bisericii române din Ungaria și Transilvania, le leagă cu duhul iubirii și atragerii către o altă într'un corp mare, care corp, adiat de raza însuflețirii, carne îmbracă, din ce în ce premeneste-se și sucule vieții își face loc prin vinele amorțite.

Putea fi Șaguna cât de inflăcărat, putea face chiar minuni în mijlocul poporului, căci de nu-i da legea, constituția bisericească, care să-l grupeze, să-l silească la activitate de sine, cu timpul — în lipsă de organizație sigură — s'ar fi risipit toate făptuirile sale, cum risipește-se comoara ce cade în mâna moștenitorilor netrebniți, cari nu o înmulțesc ci o pradă, cari tutoratul asupra comorii și-l întrebuințează împuținând moștenirea. Nu se risipesc, ci cresc pe zi ce merge făptuirile mărețe din Biserică. Garanța dezvoltării dată e în legea bisericii. Din acest punct de vedere, constituția bisericii numită și a lui Șaguna, cheamă-se și «Tutorul bisericii», iar legea fundamentală: Statutul organic, e «Pravila nouă» sau «Peatra cea tare» pe care se zidește întreagă Biserica ort.-română din patrie (Mat. 16, 18).

Care va să zică, prin constituția sa, prin crearea Statului organic, s'a făcut Șaguna «mare» în Biserică, pentru că acest statut nu numai scutește creațiunile lui Șaguna, ci dă posibilitatea a le înmulți și perfecționa după trebuință din veac în veac și din neam în neam.

Valoarea *Statutului organic* se poate cunoaște din unele aprecieri, ce pentru întregirea tabloului ce-l zugrăvesc, le redau aci.

Statutul org. adună sub un singur coperiș, pune sub scutul legilor statutului toți credincioșii gr. or. români din patrie, și dă astfel Bisericii putința a-și urmări în tihnă idealele. Cât de mult valorează acest fapt, cunoaștem din stările de acum și cele dinainte de statutul org. Depărtarea între ambele e, cât ceriul de pământ. Atunci eram desbinați, acum suntem una, atunci slabi eram, acum tari, atunci fără scut, acum ne ocrotim noi pe noi și ocrotesc-ne și legile Statului. Nime deci, cu mintea întreagă,

nu mai poate dori întoarcerea stărilor anarhice în Biserică. Frapează și geniala concepție a Stat. org. Ideea fundamentală pe care se așează e: drepturi egale și datorințe egale. Prin drepturile și datorințele egale se realizează în Biserică *universalismul* atât de accentuat în zilele noastre în toate organizațiile sociale. *Universalismul* risipe păreții dintre stări și ranguri și pune sfârșit aprigei lupte de clase ce se poartă în unele părți și azi, și duce peire societăților. Biserica, ca societatea celor ce fii ai lui Dumnezeu și frași se chiamă, au poate fi teatrul luptelor de clasă? — *Universalismul* a avut drept urmare, că elementul mirean, cel mai numeros în biserică, celce toate poverile poartă, s'a înzestrat cu drepturi și prerogative ce-l ridică aproape alături cu clerul. Era timpul a face părtaş constituției acest element. Scris e: «Nu lega gura bouului ce treeră!» Incărcând mirenii cu poveri, e ceva firesc să le dăm drepturi în Biserică. Cât de fericită e ideea, se înțelege din sprijinul puternic ce-l dau Bisericii mirenii. Sunt cel mai puternic factor al apărării ei. Nu avem — cu abstragere dela cele duhovnicești — legături cu nici o biserică, în primejdii suntem singuri și nu contăm pe nici o apărare dinafară... Ce rămâne? *Să ne răzimăm pe forțele vii ale fiilor bisericești în toate necazurile și vremile de restriște!* Aci zace momentul etic al marelui concepții, și nu putem decât să ne închinăm genialității ce așa zid de apărare a durat Bisericii. Își află expresie genialitatea și în alt moment: *în sinoadele și congresele* ce se crează drept factori ai cârmuirii bisericești. Valoarea acestora reese din faptul îndeobște aprețuit, că ele sunt *ambiția* sau *buciumul* ce trezește din somn. Cum odinioară Ghedeon în vremea nopții sculat-a pe cei 300 luptaci ai săi și cu sunetul buciumelor risipit-a oștea Mediamului (Jud. 7, 1—25), așa membrii sinoadelor dau alarma, împintenă la luptă și nici se opresc înainte de a duce steagul bisericesc la biruință.

Și numai din aceste câteva spicuri pricepeți însemnătatea Stat. org. În lumina lor capătă înțeles adânc cuvintele profetice ale lui Șaguna rostite în congresul naț. bis. din 1868, imediat după votarea Statutului org., zicând: «*Nu e nime în provincia noastră metropolitană oaspe și nemernic, ci e membru activ și îndreptățit în biserică noastră*» (Protocolul congresului din 1868 pct. 234). Da! Acest statut sloboade din sine puterea imbolditoare, care mână spre activitate neînteruptă — înainte. De când în zodia lui trăim, Biserica, atât ca totalitate, cât și părțile constitutive — când în tempo grabnic, când mai încet — propășește mereu. Nu spre a micșora vaza altor biserici, ci din curată mândrie bisericească, citez părerea unui bărbat valoros de altă confesie, care sporul din biserică noastră astfel îl apreciază: «*La D-Voastră, zice, se lucră cu zel și devotament; zidiți mereu și propășiți, cum palatele din povești se ridică peste noapte. Noi, din contra, dormim și ne mândrim cu laurii trecutului*¹. Mai bună dovadă pentru măreția făptuirii unde trebuie? Și de am fi aplicați spre

¹ Numele se omite din motive de sine înțelese. Aut.

lene, nu putem: puterea morală — încâtva și de disciplinare — a sinoadelor, ne trezește din amorfire, aduce și resleții la brazdă...

Se impută lui Șaguna din unele părți, că prin drepturile acordate mirenilor a introdus erezia în biserică, a modernizat-o, ba a făcut-o teatru de certe, și patul cald al partidelor. Înșivă mărturisiiți contrarul. Biserica de când o are neamul tot democratică a fost; în timpul goanelor, ca și azi, pe popor s'a răzimat. Șaguna n'a înțit nimic, ci a consfințit în acest punct ce de fapt a existat și până la el. Erezie comit cei ce nu lasă mirenilor drepturile de cari — până n'a prins absolutismul putere — s'au bucurat creștinii primitivi (Drept. can. de Șaguna pag. 90). Certele? Acele nu Șaguna le-a introdus în Biserică, acele există și în bisericile absolutiste. Furia lor în absolutism e chiar mai vehementă. Lipsind bisericilor absolutiste sinoadele, unde ca dela tribune publice, să se modeleze părerile opuse, nemulțămirea duc viață închisă și erumpând erump dintr'odată cu putere elementară de vulcan și sfarmă tot ce le stă în cale (Idem pag. 91). Doar și în coșnițe este luptă. Strică ea ceva ordinii din familia stupului? Dimpotrivă: laudăm truda de a se scoate trântorii și nu putem din destul admira buna rânduială la adunarea mierei și facerea fagurilor. Luptă constituțională se poartă la toate neamurile luminate — în parlamente, pentrucă ea este garanța propășirii. Unde e luptă se face înaintare, unde nu-i luptă e moarte. Bisericii nu-i strică deci lupta, numai să fie pentru scopuri înalte, pentru ideale, nu personalități. Strică clicăriile, unde se încuibă. Ca lucruri detestabile, pe ele trebuie să le delăturăm din desbaterile sinoadelor, de ele să fugim...

Să nu ne abatem însă dela elevația sufletească ce ni-o împrumută serbarea! Zisese odinioară Șaguna: *Întorcându-vă dela mormântul meu, veți cunoaște cine am fost!* De bună seamă îl amărăse în mare măsură contrarii, de aceea a izbucnit din marele suflet *conștiința de sine*, grăind vorbă de laudă, el celce mulțumirea și-o afla în datorința împlinită, nu în laudele ce i le poate aduce lumea. Și totuș exclamația cuprinde cel mai mare adevăr. Dela întemeiere și până în timpul de față Biserica noastră n'a avut alt fiu, care în mărime s'ar putea măsura cu Andreiu Șaguna. Mare e Șaguna prin gândiri (idei), mare prin însușirile personale și mare prin fapte. Trinitatea aceasta, întrupată în voința de fer, alcătue personalitatea serbătoritului principe bisericesc. Veleitățile oamenilor multă vreme au împedecat cunoașterea deplină a personalității marelui bărbat. Azi însă contrarii în cea mai mare parte au amuțit în fața adevărului; azi lumina a biruit întunerecul iadului și figura geniului Bisericii tot mai strălucitoare iese din negura vremii. E sosit timpul a-i ridica statui, a face din figura sa icoane de închinare, la cari, ca locuri sfinte, să peregrineze, tot fiul bisericii, fără osebite de vârstă și stare... Până s'ar putea însă ridica icoanele și altarele de închinare pentru Șaguna, să ridicăm noi cei cel sărbătorim în inimile noastre monumentele, ținând în mare cinste plămuirile, făcându-ne datorința în cadrul constituției, și între marginile pu-

terilor sufletești, imitând mărețele sale făptuiri. Ce e viața fără fapte? — Pustiu: Uritul o împrejmuie! Să părăsim lenea, să fugim de urit și de pustiu! vieții!!...

Părinte al Ceriurilor! Cel ce ai pe marele «Andrei» în sânul Tău! Înaintea Ta cădem și rugăm-Te, ca vameșul, cu capetele plecate, dar sus cu inimile: Trimite duhul slugei Tale «Andrei» la poporul ce oftează, să-l înspire să-i dea putere spre făptuiri mărețe — cu cari poporul, noi fii Tăi, aureolă să țesem și cunună de lauri, cununa nemuririi, să o împletim în jurul frunții slugei Tale «Andrei», acum în vecii vecilor. Amin!

Vasile Gan,
protopop.

O INFLUENȚĂ A ORGANIZĂRII BISERICEȘTI A LUI ȘAGUNA.

Organizațiunea bisericească introdusă de Șaguna în biserica Românilor ortodocși din Ardeal și Ungaria exercită o influență, avu răsunset în biserica din România pe vremea Domnitorului Alexandru Ioan I Cuza (1859—1866).

În vremea loviturii de stat din 2 Mai 1864 prin care se înlătură constituția hărăzită țării de Convenția din Paris, Cuza introduse, prin plebiscit, *statutul* care dădea puteri întinse Domnitorului¹ și instituia, între altele, un Consiliu de Stat cu menirea specială de a pregăti legile trebuitoare pentru reorganizarea țării. În acest consiliu se făuriră atunci mai multe legi, cari decretate de Domn, fură puse în aplicare. Între legile acestea fû și «Decretul organic pentru înființarea unei autorități sinodale centrale pentru afacerile bisericii române» promulgat la 6 Decembrie 1864².

Autorul proiectului a fost A. Treboniu Laurian membru în Consiliul de stat și ardelean de origină. El cunoștea organizarea bisericească introdusă nu de multă vreme de Șaguna în Ardeal, și o luă pe aceasta ca normă în alcătuirea proiectului, cu modificări referitoare la numărul sinoadelor.

Din organizarea bisericească a lui Șaguna «Decretul organic» lăsă la o parte sinodul parohial și pe cel protopresbiterial, și

¹ Așa îi dădea dreptul de a guverna, de a cârmui cu decret, de a prelungi bugetul fără a mai întrebă o cameră, de a numi pe președintele Camerei; de a numi jumătate din numărul Senatorilor etc.

² Vezi Monitorul oficial No. 273 din 1864.

provedea numai pe cele eparhiale și pe cel mitropolitan, dar și pe acestea le constituia în mod diferit de ale lui Șaguna. Sinoadele eparhiale ale decretului organic — câte unul de fiecare eparhie — se compuneau din episcopul sau metropolitul respectiv, din 3 membri ai clerului aleși pentru sinodul general; din rectorii seminariilor¹, iar la București și Iași și din decanul Facultății de Teologie² deci numărul membrilor sinoadelor eparhiale era de 5 afară de București și Iași unde ar fi putut fi de 6! Supt președenția episcopului sau metropolitului respectiv aceste sinoade aveau să se ocupe cu afacerile bisericesti ale eparhiei respective. Influența organizării lui Șaguna, redusă firește în proporții, se vede aici, la sinoadele eparhiale în aceea, că și clerul prin cei 3 delegați ai săi plus directorul de Seminar lua parte la conducerea eparhiei, iar în cazul când decanii ar fi fost civili, puteau deci și laici să ia parte la conducere. Principiul lui Șaguna deci era păstrat.

În locul celor două sinoade mitropolitane dela Șaguna: sinodul mitropolitan administrativ bisericesc și sinodul mitropolitan administrativ dogmatic. Decretul organic prevede un sinod central sau general.

Acesta se compunea din mitropoliții, episcopii eparhioți și arhierii titulari; din câte 3 deputați de fiecare eparhie, aleși — dintre preoții de mir sau dintre laicii cu cunoștințe teologice — în două grade: odată la protoieriiile județelor, a doua oară la prefectura orașelor în care rezidă episcopul sau metropolitul. Numărul membrilor acestui sinod era 8 episcopi și mitropoliți eparhioți, 24 reprezentanți ai clerului din cele 8 eparhii plus un număr flotant de arhierii titulari. Sinodul avea să trateze chestiunile propuse de ministrul Cultelor, și în sfera activității sale intra: *a)* Chirotonia mitropoliților și a episcopilor; *b)* Regularea parohiilor și a preoților parohiali; *c)* Educațiunea clerului; *d)* Cercetarea, emendarea și tipărirea cărților bisericesti; *e)* Autorizări de călugăriri; *f)* Privigherea administrării eparhiilor de episcopi și mitropoliți; *g)* Conflictetele dintre episcopii eparhioți și mitropoliți; *h)* Apelul în ultima instanță în cauzele persoanelor bi-

¹ Câte un seminar în fiecare eparhie exista atunci.

² În București nu exista Facultate de Teologie atunci; în Iași existau cursuri universitare teologice făcute de câți-va profesori dela 1860, deci un început de Facultate; dar în 1864 încetară și acestea.

sericești în privința disciplinei. Sinodul va opina și asupra altor materii bisericești, când va fi consultat de guvern. — Din alcătuirea acestui sinod, cum și din chestiunile cari erau de competența lui vedem păstrându-se iarăș principiul lui Șaguna : de a lua parte la conducerea afacerilor bisericești, nu numai episcopii ci și clerul de mir, și chiar laicii cu pregătire teologică.

Dar organizația aceasta bisericească introdusă în România în timpul domniei lui Cuza nu dură multă vreme; căci s'au găsit destui oameni în România, cari au susținut că trebuiesc păstrate forme vechi, chiar când ele nu se mai potrivesc cu timpul de azi; că adecă întocmirile făcute în primele secole în biserica veche și potrivite pentru timpul și împrejurările de atunci, trebuiesc păstrate ad-litteram și azi, indiferent dacă ele corespund sau nu nevoilor pe care le simte astăzi biserica unui neam sau a unei țări. — E drept că sinodul decretului organic, alcătuit pe baza principiului d'a conlucra la conducerea afacerilor bisericești și clerul și chiar dintre mireni, nu corespundea normelor de alcătuire sinodală din biserica veche. Din faptul însă că alături de arhieriei puteau lucra în sinodul din vremea lui Cuza și cei mai de seamă clerici și cei mai pricepuți dintre laici în afacerile bisericești, rezultă în mod clar o mai temeinică și o mai practică conducere.

Punctul acesta de vedere însă a fost scăpat din vedere de unii dintre contemporanii acelu sinod. Sinodul, convocat în Decembrie 1865, cel dintâi al bisericii din România, fù atacat chiar dela început din diferite părți, în primul rând chiar de unii arhieriei, cari după decret erau membrii ai sinodului, pe urmă și de unii preoți. Aceștia tăgăduiau sinodului așa constituit dreptul de a ființa legal, fiindcă erà compus din elemente incompatibile cu dreptul și cu compunerea unui adevărat sinod canonic, declarându-i în cele din urmă ca nule lucrările. Sinodul, la rândul său, îi exclude din sinul său și își justifică rațiunea de a fi așa cum e constituit. Detronarea Domnitorului Cuza are ca rezultat, că, la a doua convocare a sinodului în 1867, nu mai veniră nici cei 2 mitropoliți, unul (Nifon) plecând mai de vreme în străinătate la băi; altul (Calinic Miclescu) pretextând că e bolnav. Cu toate acestea sinodul a lucrat mai multe proiecte, cum e cel prior la înființarea Facultății de teologie, sau cel despre regularea

situației materiale a clerului de mic, etc.; proiecte, cari cu toate că cuprindeau și dispozițiuni salutare pentru Biserica română, nu au fost luate în samă de guvern, fiindcă emanaseră dela un sinod care nu era alcătuit pe baze strict canonice. Când se convocă în 1869 pentru cea din urmă oară nu mai veniră la sinod decât câțiva membri: căzuse în desuetudine și de fapt și încetă, cu toate că de drept, nu fû înlocuit printr'un alt sinod prin legea sinodală din 1872, sub regimul căreia se află și azi biserica română. Astfel încetă organizarea bisericească introdusă în România sub Cuza și influințată de organizarea lui Șaguna dată bisericii ortodoxe din Ardeal și Ungaria, organizare care se păstrează acolo neschimbată până azi, dând, prin participarea tuturor la conducere, cele mai bune rezultate. Noi cei din România ne-am întors e drept la baze strict canonice, în organizarea sinodală; dar numărul acelor care sunt nemulțumiți cu alcătuirea sinodală, strict canonică, care nu da cea mai bună conducere bisericească, a crescut simțitor, iar glasuri pentru o reformă sinodală se fac tot mai auzite.¹ *City Library N. Dobrescu.*

MITROPOLITUL ȘAGUNA ȘI COMUNA RĂȘINARI.

Comuna Rășinari pe timpul episcopilor sârbi a fost loc de reședință episcopescă. Încă Dionisie Novacovici la anul 1764 se ocupa cu ideea de a-și clădi în Rășinari o reședință corăspunzătoare, în locul casei țărănești — mărturie și astăzi încă a stării umilite în care se afla biserica noastră după unire. Planul episcopului a fost zădărnicit de guvern prin aceea, că ajutorul de 2000 fl. cerut pentru acest scop, nu i-s'a dat.

În acea casă țărănească locuiesc episcopii Nichitici și Adamovici pe timpul cât petrec în Rășinari. De aci și din Sibiu fac vizitațiuni în eparhie, organizează cătuși de puțin biserica încredințată lor, atâția ani rămasă fără păstor. Amândoi sunt înmormântați în biserica cea veche din Rășinari.

*

Dintre toți episcopii bisericii noastre, cel care a avut mai strânsă legătură cu comuna Rășinari, a cărui figură impunătoare s'a întipărit mai adânc în inima Rășinărenilor și ale cărui fapte

¹ Reforma s'a făcut, dar e rău făcută.

și amintiri se vor păstra din generație în generație — a fost mitropolitul Șaguna.

Încă din anul 1847 la 25 Marte, fiind arhimandrit al mănăstirii Covil și vicar general al Românilor gr.-or. din Ardeal, Șaguna împreună cu protopopul local Moise Fulea, aici în Rășinari, după săvârșirea d-zeștei liturgii în biserica cea veche, în coaziștența tuturor preoților locali, petrecut de jurații și mai marii comunei, au purces cu litie în zidirea școalei locale — zidită încă la anul 1836 — unde s'a făcut sfințirea apei. După săvârșirea ritualului prescris, Șaguna adresează credincioșilor un cuvânt pătrunzător despre folosul cel mare al învățaturii, despre mărimea faptei și întreprinderii cu zidirea școalelor, prin care a pus întâiul fundament al luminării și creșterii cuviincioase a tinerimii locale; îndeamnă pe părinți a-și trimite copiii la școală, ca la un liman de mântuire și de scăpare. Iară mai pe urmă «ca nici sfințenia cuviincioasă să nu i-se necunoască», ci ca cu atât mai mare reverință să fie privită, orându-i, ca în tot anul la sărbarea Buneivestiri, preoțimea locală după săvârșirea slujbei bisericești în asemenea chip să înoiască acest act al sfințirii apei în edificiul școalei, fiind de față toți mai marii comunei, și această sărbătoare a Buneivestiri să fie privită de patroana școalelor.

Parohul Sava Popovici mulțamește pentru însărcinarea, care Șaguna a binevoit a lua asupra-și cu patronarea și așezarea acestei sărbări școlastice. Din partea comunei mulțamește avocatul Popovici, fratele parohului, care știu asemenea frumos, școala cu un agru, pe Măr. D. arhimandrit și vicar cu un cultivător și sămănător al sămânței cei adevărate și mântuitoare, iar din partea comunei promite, că nu va lipsi a uda și plivi tinerele plante, pe cari D-zeu le va crește spre binele de obște. Astfel ne descrie «parohul și învățătorul de limba nemțască» Sava Popovici, într'un protocol de clasificățiuni, acel act solemn, care se urmează și astăzi și prin care se orându-i ca patroană a școalelor din Rășinari Bunavestire.¹

Șaguna fiind denumit de episcop la 24 Ianuarie 1848, ca să poată ocupa scaunul episcopesc a călătorit la Carloveț, unde în acelaș an a fost sfințit de episcop. Pentru această călătorie și

¹ Întreaga notă din protocol, e publicată în anuarul școalei din Rășinari pe anul 1905—1906.

sfințire Șaguna avea lipsă de bani, iar în acele vremi nu prea avea unde să-și plece capul.

Șaguna — dupăcum povestesc bătrânii — ar fi cerut un împrumut dela banca săsască din Sibiiu, de unde a fost refuzat. Dar vezi, zic acei oameni, omul cuminte nu pierе, s'a dus și i-a povestit Bürgermeistărului toată pățania, la ce primarul i-a răspuns: «Nici nu-ți dau Sașii, că nu vă pot vedea pe Români, dar îți dau eu îndrumare: du-te în Rășinari la unul C... C... mare negustor și acela știu că-ți va da». Așa a și urmat Șaguna, a mers la Rășinari la negustorul respectiv, om foarte bogat, și i-a spus că e trimis de primarul orașului și că are trebuință de 2000 fl. ca împrumut «căci episcopia e săracă și eu sărac». Cu acea sumă și-a acoperit Șaguna spesele de călătorie și sfințire, contribuind poate și această întâmplare la strânsa legătură ce a avut-o cu comuna Rășinari.

În cele următoare să vedem ce l-a îndemnat pe Șaguna ca atât de des să cerceteze comuna Rășinari și aci să-și aleagă loc de vecinică odihnă.

«Vrednica comună din Rășinari din apropierea Sibiiului cu frumoasele sale biserici era locul de predilecțiune a lui Șaguna, căci în această comună, încă dela sosirea sa în Ardeal aflate un popor bun și fruntași vrednici; în lipsa unei biserici catedrale în Sibiiu la reședința sa, a ales Șaguna opidul Rășinari ca loc pentru săvârșirea unora dintre cele mai însemnate acte bisericesti. Aci s'a îndeplinit în anul 1865 sfințirea lui Ioan Popasu, celui dintâi episcop al nou înființatei episcopii a Caransebeșului, aci era să se întâmple și instalarea primului mitropolit după restaurare în persoana arhiepiscopului din Transilvania Andreiu baron de Șaguna».¹ Astfel ne descrie I. Sa Dr. Il. Pușcariu motivele pentru cari Șaguna privea comuna Rășinari ca loc de predilecțiune al său.

Frumoasele biserici, fruntașii vrednici ai acestei comune, care e curat românească, situată în apropierea Sibiiului; un popor relativ bogat și cu multă dragoste față de biserică, totdeauna gata a jertfi din avutul său pentru scopuri de binefacere; trecutul istoric al parohiei, fiind pe vremuri reședință episcopescă și loc de vecinică odihnă pentru episcopii Nichitici și Adamovici; legăturile de

¹ «Revista Teologică», an. II. pag. 97—98.

strânsă prietenie cu unele familii — acestea au fost tot atâtea îndemnuri, tot atâtea motive, în urma cărora comuna Răşinari «a avut onoarea, singură între nenumăratele comune din provincia noastră mitropolitană, a cuprinde pe marele arhiereu în sinul său».

Ca o dovadă şi numai a simţului de jertfă al Răşinărenilor, amintim, că sub păstorirea lui Şaguna s'a pus bază în comună la mai multe fundaţiuni, cari astăzi au ajuns la zeci de mii. Mai amintim apoi, că cele mai multe colecte se începeau cu Răşinarul. Astfel la colecta întreprinsă de Şaguna pentru zidirea unei catedrale, comuna Răşinari în 4 rate contribuie cu peste o mie fl. afară de sumele donate de particulari. Apoi alte colecte, cum a fost cea cu cumpărarea seminarului etc.

Mitropolitul Şaguna cerceta foarte des comuna Răşinari, şi mai ales la sărbători, când îndeplinea serviciul divin în biserica cea mare. La aceste ocazii uneori îşi anunţa sosirea, dar alteori nu. Şi, dacă Şaguna atât de des cerceta această comună şi atât de mult iubea pe credincioşii săi de aici, şi Răşinărenii îşi ţineau de sfântă datorinţă a-l invita şi ei din când în când.

Astfel ni-se păstrează cazul din anul 1856 Aprilie 29, când Şaguna împlini dorinţa poporului din Răşinari descoperită prin reprezentanţii săi, de a veni la dânsii. Parohia şi-a dat toată siliinţa, ca să primească pe arhiereul său în modul cel mai potrivit. Dovadă, cât de mult iubeşte poporul nostru pe capul său bisericesc şi cât de învăpăiat doreşte el a-l vedea câteodată în mijlocul său, spre a-i auzi graiul cel părintesc şi a se îndulci de învăţăturile cu cari îl luminează.

Mai mulţi călăreţi săteni, în portul lor strămoşesc, pe cai aleşi şi în frunte cu steagul, pe care ei, purtând numele de «Cozaccii Răşinăreni» — pe steag «cavalerii» — l-au purtat până şi în bătălia dela Arad în 1848,¹ au întâmpinat pe Şaguna!

Un deosebit interes a arătat Şaguna faţă de şcoala din Răşinari. Obştea bisericească încredinţează lui Şaguna încă la anul 1847 purtarea de grijă faţă de şcoalele din Răşinari. Astfel la 1850 numeşte de director local pe I. Brote şi nu mult după aceea scrie obştei să nu cugete, că i-ar fi uitat «căci iubirea mea ferbinte cătră voi mă îndeamnă şi astădată a vă întâmpina cu bine-

¹ «Telegraful Român» 1856.

cuvântare și epistolia aceasta arhierească, ca o dovadă vie a îngrijirii mele de voi și de ai voștri».

«Deci în ajunul plecării mele la preabunul nostru împărat, poftindu-vă «Pace tuturor», «sănătate tuturor»... le dă de știre că sunt 4 tineri, pe cari i-a aflat harnici și destoinici pentru a fi dascăli la copiii și copilele din Rășinari și cari mai pe urmă toți au funcționat la această școală. Cei mai buni elevi ai seminarului, teologi și pedagogi, au funcționat la școala din Rășinari, fiind aceasta multora un titlu de preferință la posturi mai înalte.

La anul 1864 școala din Rășinari a fost ridicată — tot prin intervenirea lui Șaguna la locurile competente — la «școală normală capitală cu drept de publicitate».

Cu preoțimea locală Șaguna încă a avut strânsă prietenie. Astfel între membrii deputațiunii la împăratul, condusă de Șaguna la anul 1848, aflăm și pe parohul local Sava Popovici, cunoscut publicului din scrierea mai multor cărți, fiind totodată «director local, asesor consistorial și proprietar al crucei de aur cu coroană pentru merite».

Este cunoscut conflictul lui Șaguna cu Eliade Rădulescu. În anul 1858 publică «Respingere a unor atacuri în privința unei traduceri a bibliei prin Eliad». Cu distribuirea acestui răspuns în România, încredințează Șaguna pe parohul din Rășinari I. Bratu, dându-i la mână următorul document:

«Arătătorul acestor rânduri, cinstitul nostru preot în parohia Rășinari, Ioan Bratu, călătorește cu binecuvântarea noastră la Râmnic, Argeș și Craiova în treaba, ce i-am încredințat noi lui și poftim pe toți și pe toate, ca să-l primească și să-i înlesnească călătoria-i în duhul dragostei împrumutate creștinești». Sibiiu, 15 Oct. 1858. Andreiu, ep. Ardealului.

*

În cele următoare voi înșira câteva amintiri din viața mitropolitului Șaguna, așa dupăcum se păstrează la poporul din Rășinari. Nu sunt multe, căci lucru curios, prea puțini sunt oamenii cari pot povesti ceva pozitiv din sfaturile și învățăturile marelui arhiereu. Își aduc bine aminte, mai ales cei mai bătrâni, că era «un popă frumos și voinic, om aspru dar cuminte, care ne-a deschis nouă Românilor calea spre învățătură». Timpul îndelungat

încă a șters multe amintiri, iar generația de oameni, care a trăit pe timpul lui Șaguna s'a stâns aproape cu totul.

E interesantă părerea oamenilor referitoare la prietenia lui Șaguna cu împăratul.

Șaguna — zic ei — era prietin bun cu împăratul, încă înainte de a fi episcop. Odată îl întrebă împăratul: «Ce poțtești Șaguno să te fac, ce post vrei? Consilier, ministru sau orice dacă ajung la tron, orice dorință ți-o îndeplinesc». Șaguna nu a reflectat la nici un post de acela, ci a răspuns împăratului: «Să-mi dai episcopia vacantă din Ardeal».

Dintre sfaturile cari le dădea Șaguna cu orice ocaziune când venea la Rășinari, fie în, fie afară de biserică, ni-se păstrează următoarele:

«Veniți la biserică, că D-zeu primește rugăciunea în tot locul, dar ca în biserică tot nu. Nu gândi, că nu ai haină nouă, haina numai să fie curată, poate fi și veche, spală-o și pune-i petec; rugați-vă lui D-zeu să dea D-zeu pace în lume și pace în casă, că dacă e pace în casă, bărbatul se duce la plug sau la altă me-serie, muerea pune răsboiu ori spală, pe copii îi îndreaptă care la treaba lui; dacă nu-i pace în casă, bărbatul se duce la cârcimă, muerea fuge, copiii umplu pământul și va fi vai de fericirea din casa aceea... Nu fiți mândri, trufași și fățarnici, că va veni vremea, când veți împrumuta haina unul dela altul ca să mergeți la biserică, și va veni vremea când vom săraci»...

De multeori, dupăcum am zis, Șaguna își anunța venirea sa la Rășinari, de multeori nu — ci venea în câte-o Duminecă sau sârbătoare direct la biserică.

Astfel venind odată și întrând în biserică, învățătorii încă nu veniseră, ci au sosit ceva mai târziu. După terminarea serviciului Șaguna merge la o familie fruntașă, unde i-se prezentă diregătoria și corpul didactic. Pe învățători îi întimpină: «Voi ce sunteți? La biserică nu veniți, ce sunteți voi, domni dela Londra? În D-zeu nu credeți, voi credeți în natură, spuneți ce-i natura? Învățătorii n'au putut răspunde decât «sărut mâna» și afară!

Cu o altă ocaziune Șaguna pune preoților următoarea întrebare: «Ce face Dumnezeu în cer»? Preoții răspund cum se pricep, atunci un teolog, mai târziu și el preot, zice: «Are o scară de

suiș și alta de scoborâș, și privește pe oamenii cari se înalță și scoboară». Vedeți, acesta știe.

Altădată Șaguna veni la Rășinari înainte de Florii. Peste sălcile înmugurite căzù brumă și veșteji mișșorii. Oamenii îl întimpinără pe Șaguna afară de comună, unde erau sălcile, iar el le zice: «Vedeți, ce a-ți greșit lui D-zeu? Cum s'au părilit și uscat aceste ramuri, cari voiți să le așterneți lui Christos. Ce ați păcătuit?»

De altădată Șaguna vine la Rășinari cu mai marii comitatului. Masa a luat-o la școală. După masă Șaguna pleacă la trăsura, — dar Simon era în chef bun și nu mai venea. Un om trimis de Șaguna îl chemă, dar Simon era neînduplecat și-i răspunse: «Eu de câteori am așteptat după Exelenția Sa, să aștepte și dlui după mine». Cel trimis comunică lui Șaguna întocmai, la ce îi zise: «Are dreptate, el mi-a fost mâna cea dreaptă, trebuie să-i dau și lui ascultare. Cine vrea să fie mare, să fie și slugă la cei mai mici». Se înțelege, nici Simon n'a întârziat.

Rășinării îndeplineau bucuros orice rugare a lui Șaguna. Prin anul 1865—66 cerea dela comună vre-o 300 stâlpi, ca să-și închidă grădina din Strada Schewis. Reprezentanța împreună cu diregătoria a scos oameni de slujbă, cari în câteva zile au liferat stâlpii de lipsă, făr' a pretinde ceva.

Aceste ar fi amintirile cele mai interesante, cari se păstrează în popor din vieța Marelui Arhiereu. Mai e de amintit aici și planul mitropolitului Șaguna de a zidi un Seminar în Rășinari. Ideea a comunicat-o celor dela cârma bisericei și comunei, primită fiind cu multă bucurie. Spre acest scop s'a și cumpărat din partea comunală o livadă în apropierea bisericei celei mari la un loc foarte frumos, dar mai târziu Șaguna abtă dela acest plan, cumpărând în Sibiiu casele, cari astăzi formează «Seminarul Andreian».

*

În testamentul său dela 1 August 1871 în pct. VII zice: «Las bisericii noastre cei mari din opidul Rășinari, patru mii fl. v. a. în obligațiuni de stat pentru facerea și conservarea criptei mele, care legat și la acel caz să-l capete, când a-și zidi eu în vieță cripta mea». Suma aceasta s'a înmulțit binișor și se folosește la înfrumșetarea criptei ridicată la anul 1877, purtând inscripția:

Arhiepiscopului și Metropolitului Marelui Andreiu, născut în 20 Decembrie 1808, mort în 16 Iunie 1873. Arhidieceza în etern recunoșcătoare.

Acest monument sau capelă foarte modestă, ridicată pe mormântul nemuritorului mitropolit Șaguna, a fost sfințită de mitropolitul Miron în anul 1878 la 18 Iunie.

Rășinărenii sărbătoreau pe mitropolitul Șaguna fiind încă în viață. Ziua de 30 Noembrie o serbau prin producțiuni școlare, iar după moartea lui, în fiecare an au urmat regulat 2 sărbători întru amintirea lui. Una la 30 Noembrie, când se săvârșește parastas cu producțiuni școlare, mai mult un prinos de recunoștință local, iar a doua la 16 Iunie, când dela moartea lui, «Societatea de lectură Andreiu Șaguna» anual exminte o comisiune de tineri, cari prin cununa ce o depun și prin vorbirea ocazională, măresc recunoștința ce-o datorăm cu toții nemuritorului mitropolit, care ar merita un monument impunător dela o biserică întreagă, deși mult va trece încă până se va întrupa acest postulat just, de cumva nu ne vom mulțămii cu modestul bust așezat în criptă și a cărui desvălire se va face cu ocaziunea sărbărilor din anul acesta.

Afară de acestea sărbări, cari se repet anual și ale căror spese se iau din fundațiunea menită spre acest scop, mai sunt de amintit parastasele din anul 1883 și 1898, la cari după împrejurări și puțință Rășinărenii au făcut tot posibilul ca să se achite în modul cel mai demn de însărcinarea luată asupra-le de a păstra cu sfințenie osămintele nemuritorului Șaguna, aducându-și aminte mai ales la astfel de ocaziuni solemne de cuvintele episcopului Popea «că prin aceasta a primit una din pietrile cele mai scumpe, mărgăritarul cel mai mare spre păstrare. Păstrează-l deci și îngrijește de el, ca de lumina ochilor».

De încheiere, și ca o dovadă eclatantă a strânsei legături și iubiri reciproce ce a existat totdeauna între Mitropolitul Șaguna și comuna Rășinari, voiu transcrie un circular al său cătră obștea din Rășinar încă din anul 1850.

În ajunul călătoriei lui Șaguna la sinodul cel mare din Viena, al tuturor episcopilor de religiunea răsăriteană din monarhia austriacă ținut la anul 1850, — Rășinărenii la propunerea parohului Sava Popovici, îl asigură, că nu vor înceta dela obicinuitele ru-

găciuni liturgice prescrise pentru ceice călătoresc, până ce se va întoarce iarăş sănătos în pace şi cu bun sporiu pentru întărirea şi îmbunătăţirea sfintei noastre biserici dreptmăritoare.

Cinstite Părinte Savva şi iubita mea în Christos obşte din Răşinari.

«Precum inima mea niciodată nu a răcit de cătră Cinstia ta şi de cătră întreaga mie iubită obşte răşinăreană; ba totdeauna cu deosebită căldură şi dragoste părintească au bătut, niciodată n'am tras la îndoială aplecarea voastră şi încrederea fiiasca cătră mine, carea mi-au îndulcit multe din orele vieţii văzându-mă între fii mei sufleteşti. Dulceaţa şi mângăerea aceasta părintească mai ales o simt astăzi în ajunul împrinderii călătoriei mele, nu cu puţine greutăţi împreunate, văzând din scrisoarea Prea cinstiei tale de astăzi simţurile catră mine de nou descoperite. Cu durere mă despart de turma mea sufletească şi de voi iubiţilor în Cristos, însă nădejdea în Dzeul nostru, care niciodată nu ne-a părăsit, şi în prea înduratul nostru monarh, că întoarcerea mea va fi curândă şi cu rezultat bun pentru biserica şi poporul nostru — împreună cu rugăciunile voastre cătră D-zeu de care mă asiguraţi şi dela care să nu încetaţi — mă întăresc şi mă îmbărbătează.

Primiţi mulţăminta mea pentru aducerea aminte, şi binecuvântarea arhierescă, care cu bucurie o împărtăşesc vouă şi la întreaga iubita obşte cu care sunt al tuturor».

Andrei Şaguna.

În aceste am încercat să desfăşur legătura de pretinie ce-a existat între Şaguna şi comuna Răşinari, şi cunoscându-le acestea să ştiu totodată ce l-a determinat pe Şaguna a-şi căuta în Răşinari loc de vecinică odihnă. Inchei cu cuvintele protopopului şi directorului de şcoale Moise Fulea, adresate preoţilor din protopopiatul său încă la anul 1850 «Ah! de 3 ori fericiţi de noi, că ne-a dăruit D-zeu un păstor sufletesc cu așa mare dragoste cătră noi».

Răşinari, Septemvrie 1909.

Emilian Cioran,
paroh.

CUVÂNT

— la centenarul marelui metrop. A. Br. Şaguna. —

O sută de ani s'au împlinit dela naşterea celui mai mare Arhiereu român, pe care am avut norocul a-l încălzi la sânul nostru, ca pe cel mai desăvârşit cârmaciul al bisericeii noastre: *Andrieu baron de Şaguna*. Întreaga biserică drept credincioasă şi mai cu din adinsul biserica noastră din această ţeară, îmbracă azi haină de înaltă sărbătoare întru preamărirea amintirii aceluia, care prin puterea iubirii sale de oameni a fost «un mare arhiereu, podoabă aleasă a bisericeii sale, un mare român, mândria adevărată a unui popor; un neasămănat părinte, mângăierea în durerile şi bucuria în fericirile noastre» şi un desăvârşit apostol al luminei în mijlocul unui popor împresurat de întunerecul veacurilor vitrege.

Neputincios este graiul gurei mele a slăvi după cuviinţă toate faptele lui măreţe, săvârşite pentru înălţarea bisericeii şi pentru izbăvirea neamului nostru din cătuşele robiei amare; a desluşi acele învăţături şi sfaturi înţelepte cu cari a fost atât de darnic întru luminarea noastră; a scoate la iveală toate virtuţile şi podoabele alese ale unui suflet mare, din cari nu şi-a făcut o mândrie decât pentru dobânda unui neam obidit. Şi dacă totuşi mă încumăt a vă înfăţişa figura măreaţă a Marelui Arhiereu, o fac mânat de datoria sfântă de a aduce şi noi prinusul de recunoştinţă bunului nostru *părinte* de odinioară, Andrei baron de Şaguna; o fac din îndemnul de a umili pe aceice ţin, că neputincioasă este firea omenească a împlini aici pe pământ menirea sa hotărîtă de Tatăl ceresc, încercându-mă a vă arăta, că deşi Şaguna n'a avut altă fire decât ori care om, deşi a trăit pe acelaş pământ cu toţi oamenii, şi a avut acelaş suflet, scânteie ruptă din D-zeire şi dăruită întreg neamului omenesc, — prin voinţa sa tare, prin râvna sa neînfrântă «cătră tot ce e adevărat, plăcut şi bun» s'a ridicat la acea înălţime în faţa oamenilor, încât a lăsat departe în urmă pe toţi cei de rândul său; şi în sfârşit o fac mai ales pentru a vă dovedi până la deplină încredinţare, ce poate săvârşi omul în această lume pentru mulţămirea şi fericirea Sa, ca şi pentru binele şi folosul obşteesc, dacă faptele lui purced din *desăvârşita dragoste de oameni*. Până ce cuvântul meu se va nevoi întru aceasta, vă rog să-mi urmaţi cu luare aminte.

*

Şaguna s'a născut în mijlocul unui popor străin, departe de trupul neamului nostru, — dupăcum vă este cunoscut şi de aiurea¹ — a crescut aproape până la vârsta junimei departe de sânul nostru, în datini şi obiceiuri străine, necunoscător nici macar al limbei noastre, şi el însuş necunoscut de neamul său. Abia dupăce rămase orfan de tată se mută dela Miskolcz la Pesta, unde apoi, în casa unchiului său, care avea întinsă legătură de prietenie cu o seamă dintre cei mai buni români ai

¹ Din disertaţia ținută la 30 Noemvrie 1908.

vremii, tinărul Anastasiu, în atingere cu aceștia învăță limba poporului român, pe care nu-l cunoștea, dară din care se simțea făcând parte și pentru care i-se stărni dragostea caldă. Tot aici începu să răsfoiască istoria suferințelor din trecutul acestui neam, și poate aici începu a se și gândi asupra viitorului acestui popor.

E firesc ca omul să simtă alipire cătră neamul în mijlocul căruia a văzut lumina zilei, de care îl leagă amintirile dulci ale copilăriei, datinile, obiceiurile apucate dela înaintași și cultivate într'o împreună viețuire cu cei de o seamă, în care conviețuire se înfiripă întâiele fire ale gândirii și se statornicește legătura sufletească cu ceilalți fii ai neamului; dară la Șaguna, fiul unor părinți scăpați din calea urgiei și prigonirilor din Macedonia, crescut între străini de neamul și legea noastră, cari nu odată au căutat să-l ademenească, ba prin un puternic episcop al lor au încercat să silească pe văduva sa mamă a-l face papistaș; — la Șaguna nu găsim dintru început firile legătoare cu poporul românesc, nu putea să existe la el cunoștința vie de fiu al acestui neam și dacă totuș mai târziu și-a jertfit întreaga lui viață cu trup și cu tot sufletul său unui popor desmoștenit de soarte, batjocorit și umilit până la treapta cea mai de jos, în vreme ce *el*, omul înzestrat cu atâtea virtuți alese și-ar fi găsit bucuros aiurea un traiu tihnit, o viață liniștită și cinste și laudă... Și dacă totuș spre noi s'a îndreptat, explicarea nu poate fi alta decât faptul cunoscut, că toți oamenii mari, hotărâți de fire a aduce în aceasta lume munca grea numai pentru ușurarea nevoilor acestei vieți, poartă în sufletul lor sânin comoara mare a *iubirei de oameni*, care iubire mai cu dinadinsul se îndreaptă cătră cei neputincioși, cătră cei umiliți și desprețuiți, — după pilda Mântuitorului, care în tot cursul vieții sale pământești, n'a avut de cât muștrări pentru bogații nedrepti și puternici, pe când spre cei nenecrociți își îndreaptă toate binefacerile Sale.

Dacă mai târziu dupăce mântul cu școala și își câștigă dreptul la o viață cinstită și făgăduitoare de plină mulțămire, moștenind și o frumoasă stare materială, îl vedem apucând totuș calea spinoasă a preoției, hotărârea lui e călăuzită de aceeași iubire de oameni, căci în adevăr nici o slujbă lumească nu-i putea da prilejul mai nimerit de a-și revărsa darurile dragostei sale asupra oamenilor, ca tocmai slujba de preot; iară când îl vedem rupându-se cu totul de bunurile acestei lumi, lipsindu-se de toate plăcerile și farmecul ce i-le îmbia o viață fericită — și *călugărindu-se*, iubirea de oameni ajunge la strălucită dovadă, căci numai așa avea dreptul și datoria a-și jertfi toată puterea vieții, întreg sufletul său înzestrat cu atâtea daruri desăvârșite pentru binele și folosul obștei, — a neamului nostru.

Dragostea lui de neam și legea strămoșască l-a oprit să treacă la papistași, această dragoste și alipire a spulberat încercările Sârbilor de a-l trage pe partea lor, și tot această dragoste l-a făcut să respingă scaunul de episcop unit, care i-s'a îmbiat cu stăruință.

Această iubire îndeobște, și mai vârtos iubirea lui cătră Români, ră-sare mult mai vie și mai luminoasă din faptele sale de muncă și jertfă, dupăce ajunse povăuitorul bisericei noastre din Ardeal.

Pentru a înțelege pe deplin munca săvârșită și jertfa de sine pe care a adus-o Șaguna pentru biserica și neamul nostru, e nevoie să aruncăm o ochire fugară asupra stării noastre jalnice, dupăce vă pomenii cât de ușor putea să aibă parte de o vieață plină de farmec și fericire în sânul neamurilor ori bisericei străine, cari îi îmbiau cu stăruință și avere și putere și stăpânire.

La noi stăpânea cu putere de fier întunerecul neștiinței de veacuri, trupul nostru robit era legat de glia stăpânului, iară sufletul cutropit de povara suferințelor. Politicește și naționalicește eram desorganizați și înfrânți pe urma celor 10 păcate a vechilor legi ardelene, cari cunoșteau numai 3 națiuni, cu cele 3 teritorii (ținuturi) cuprinse de acele și cele 4 religii (biserici) recunoscute, între cari nu era și neamul nostru și nici biserica ortodoxă. Poporul nostru era rob legat de glie, fără conștiința de sine și lipsit de ori-ce raze de nădejde, împresurat de atâta slăbiciune, că și cele mai strașnice lovituri și vătămări le primeam cu un scâncet amar de copil neputincios, fără puterea unei umbre de rezistență. Starea bisericei? tot atât de jalnică. Asuprită și sfâșiată de vecinele sale hrăpă-rețe, era tot atât de neputincioasă. Un vlădică al nostru, Sava Brancovici, desbrăcat, a fost târit în piața publică și biciuit fără milă în fața credin-cioșilor săi îngroziți de sălbătăcia omenească, pentrucă acela nu se plecase nizuințelor de ademenire și supunere; o altă biserică de o credință cu noi, dar a unui neam străin, a celui sârbesc, folosindu-se de neputința noastră căuta cu ori-ce preț să ne sfășie din trupul nostru veștezeit și să supună stăpânirii sale partea din Bănat și Țara ungurească; o a treia biserică apoi mai puternică și mai iscusită, sprijinită și pe puterea statului în care era stăpână, izbutește să ne frângă, ce aveam mai sfânt, dragostea de lege și să ne împartă în două tabere vrășmașe. Este aceasta biserica papistașă (rom. cat.) care prin făgăduieli neîmplinite ademenește la 1700 clerul, pe vlădica cu popii săi, să treacă la unire. De acum se începe lupta dintre frați pe vieață și pe moarte, care spulberă bunuri, dărâmă biserici și sfarmă întărituri, chinue oameni și varsă sânge, umplând de vaer și plâns tot veacul al 18-lea și nu se domolește până la mijlocul veacului trecut nici când din mila împărătească — la 1810 — ni-se îngăduie un vlădică din sângele nostru la cărma bisericii, bătută de valurile cutropitoare ale vre-milor năpraznice, fără cărmaciu dela 1700.

Iată în câteva linii fugare icoana jalnică a stării poporului nostru, pe care Șaguna nu s'a sfiit a o privi drept în față cu bărbăție și încredere în puterile sale și cu nădejde în D-zeu. «Tu Doamne ști că cătră scopul meu a alerga doresc: pe Românii transilvăneni din adâncul lor somn să-i deștept și cu voie cătră tot ce e adevărat, plăcut și bun să-i trag» își încheia cuvântarea rostită la sfințirea sa de episcop.

Și-a dat el bine sama unde vine, ce găsește și ce-l așteaptă. Slujba înaltă de arhiereu n'a fost pentru Șaguna un noroc găsit în cale, căci e mare depărtarea dela fiul unui neguțator pribeag până la scaunul de vlădică, fie și a unei biserici destrămate și nenorocite, — ci a fost o țintă spre care a năzuit cu toate puterile, un ideal, pentru dobândirea căruia și-a pus în cumpănă toată vaza de care se bucura, a folosit toate legăturile sale cu cei mai de seamă oameni, ca și trecerea de care se bucura înaintea împăratului; de altă parte știindu-se înzestrat dela fire cu înalte daruri și cu alese calități câștigate prin râvnă neînfrântă și muncă statornică s'a simțit chemat a fi mirele vrednic unei biserici de mult văduvite și a îmbrăca sarcina grea de cu adevărat părinte bun al unui popor orfan. Dacă la venirea sa la noi l-am primit ca pe un străin, cu oarecare răceală și neîncredere, arătată și cu prilejul alegerii celor 3 candidați la scaunul de episcop, între cari Șaguna a avut voturi mai puține față cu cei 2 protopopi ardeleni, el nu s'a supărat pe neștiința noastră, pe lipsa de pătrundere și înțelegere, ci hotărît în gândul său «dacă voi nu mă vreați eu vă vreau» a mers înainte și și a ajuns idealul dându-ne pildă vie cum omului toate îi sunt cu puțință, prin stăruință, prin muncă cinstită și statornică.

Iară ajuns odată în fruntea bisericei, faptele săvârșite îndreptățesc nizuința ce a desfășurat pentru a ajunge la scaunul de vlădică și mărturisesc cu tărie despre vrednicia Sa.

Pe teren bisericesc porni fără zăbavă lupta înverșunată pentru înălțarea bisericei sale din pulberca dărâmăturilor, grămădite din nemila vremilor de restriște. Dușmanii vechi se ridicară cu îndărătnicie și porniră împotriva cu toate armele lor fulgerătoare de mânie, dară Șaguna nu se înfrică. Sfințenia cauzei ce urmarea, hotărît a o duce la izbândă îi picura în suflet curaj și încredere. Și în adevăr din știința lui de canoane și istorie, din energia sa uimitoare și prin puterea sa de muncă și jertfă fără preget, după 18 ani de trudă câștigă neatârarea bisericei față cu cei din afară și izbuti să dea de nou ființă mitropoliei române, de un veac și jumătate pierdută.

Alături de lupta grea cu cei din afară purta mare grijă pentru îndreptarea scăderilor și întruparea bunelor rândueli înlăuntru. Îi trebuiau preoți bine pregătiți pentru marea sărbătoare a bisericei, îi trebuiau dascăli cu o mai largă cunoștință de carte pentru luminarea poporului și a rânduit mai cuminte așezământul de creștere pentru aceștia — seminarul teologic-pedagogic, — îi trebuia un popor cu pricepere și înțelegere pentru marea operă ce-i pregătea, și a presărat în întunerecul satelor noastre școale spre luminare; iară când a sosit vremea, când înafară a câștigat neatârarea bisericei, înlăuntru ne-a făcut organizarea, ne-a dat legea de o înaltă chibzuință și adâncă pătrundere în viitor, Statutul organic, în puterea căruia poporul e făcut stăpân pe soarta sa, Dvoastră înșivă să hotărâți de starea de azi și de ziua de mâine, — care lege în vremea de

acum e singura cetate de apărare nebiruită împotriva năvalilor pătimase, ce se dau asupra limbei și legei noastre strămoșești, e zidul puternic de care se sfarmă încercările nesăbuite de a ne înfrânge și supune.

Cu o distinsă înțelegere pentru nevoile mai arzătoare a poporului s'a îngrijit Șaguna și de cultura poporului.

Sub activitatea sa binecuvântată preste 600 de școale populare începură să răspândească lumina binefăcătoare a științei de carte, acolo unde până la el rătăceam în împărăția întunerecului și neștiinței. Pentru creșterea păturei conducătoare a poporului, sub oblăduirea lui înțeleaptă răsăriră școale medii (gimnazii) și comerciale; iară pentru a desăvârși opera sa culturală prin stăruințele lui Șaguna luă ființă școala mare a neamului, «Asociațiunea pentru literatura și cultura poporului român». Din averea sa proprie înființă tipografia, — dăruită în urmă arhidiecezei, — în care, pentru îndrumarea bisericei și a neamului, pentru apărarea intereselor noastre și pentru îndreptarea scăderilor neprielnice, începu să apară ziarul «Telegraful Român». Din aceeaș tipografie se îndreptau cu zel de adevărat apostol însuflețit pectoralele și circularele arhierului, care a știut să îmbrățișeze și îndrume întreg cuprinsul vieții unui popor. De aici și-au luat sborul mulțimea cărților pentru școală, cărțile bisericești, trebuitoare slujbelor d-zeești și atâtea alte cărți de dreaptă povățuire. Iară pentru a pune temelii solid unei dezvoltări statornice în cultură și bunăstare, Șaguna a pus temelii celor mai multe fonduri și fundațiuni, din cari se ajută în însemnată măsură fiii neamului nostru și toate așezămintele noastre în lipsele lor zilnice. Tot atâtea mijloace acestea, de cultivare, dezvoltare și apărare, de progres și înaintare, al căror urmă zadarnic o am căuta înainte de venirea lui Șaguna în fruntea bisericii noastre și al căror binefaceri și roade mănoase se vor întinde departe în viitor, până va dăinui neamul nostru pe acest pământ, deci până în veci, căci neamul nostru prin puterea sa lăuntrică, dovedită din belșug în trecutul său, va înfrunta toate sălnicile, și va birui toate încercările neomenoase de cutropire și va trăi.

Atât pe teren bisericesc cât și pe teren cultural călăuza marelui Arhieru a fost idea națională. Nizuința lui de a înzestra toate așezămintele sale cu caracter național se întregeste frumos prin activitatea sa pe *teren politic-național*. Deodată cu cărma bisericii noastre Șaguna a apucat și cărma întregului neam din această țară. Incepând cu marea adunare națională de pe «Câmpul libertății», care, sub conducerea lui de naționalist înfocat de bun cumpăt, de patriot luminat și prevăzător, a sdrobit lanțurile sclăviei înjositore și a ridicat poporul român din iobag legat de glie la cinstea de cetățean, cu egală îndreptățire; dela această adunare începând, Șaguna a fost conducătorul, sufletul urgisit de vrășmași al tuturor mișcărilor și luptelor naționale! Nici odată nu se tânguia de slăbiciune, nici de mulțimea trebilor, nici de asprimea vremilor grele, ci mi-se pare cu cât se ridicau mai greu de învins piedecile, cu atât

devenea mai râvnitor, cu cât primejdiile îl împrejmuiau mai mult cu atât să făcea mai îndrăzneț, mai curajos. Un lucru socotea doară mai pe jos de vrednicia sa, adecă a și pregeta întru aceea-ce putea sluji spre binele altora, în urmare el totul punea în mișcare, nimic nu cruța pentru izbăvirea noastră nici cuvinte nici osteneală, nici bani nici cinste nici chiar vicața sa... Tuturor toate s'a făcut ca pe noi să ne dobândească. Suferințele mari, jertfa de sine, ce a fost gata să aducă pentru noi, răsar luminoase din cuvintele de el însuș rostite: «M'au proscris, și doară mai rău m'ar fi muncit decât pe Metropolitul Sava să fi putut pune mâna pe mine». El însă nu s'a astăvit până n'a izbutit, până n'a împlântat semnul biruinței pretutindenea.

Chiar când cauza națională — cătră sfârșitul vieții sale — apucă calea nenorocită a pasivității, împotriva vederilor și vocii lui, nu se resvrătește, ci povățuit de sfatul ap. Pavel: «Slugei Domnului nu i-se cade să se sfădească, ci blând să fie cătră toți,... poate cândva le va da lor Dumnezeu pocăință spre cunoștința adevărului». (II. Tim. II. 24—5) privea cu durere amară noua rătăcire, pe care nu avea putere să o împedece. — Și această durere îi mări suferințele trupului istovit și grăbi sfârșitul mucenicului sfânt, care a fost *mare* prin faptele sale și a stat la înălțimea fapte bune, dar mai cu seamă prin văpaia dragostei sale de oameni, de neam și de legea străbună a covârșit căldura oricărui foc. Chiar de pe patul de moarte ne lasă moștenire scumpă această povățuire; «Fiți pe pace... nu vă sfădiți», «precum eu v'am iubit pe voi și voi să vă iubiți într'olaltă». Următori fiți mie precum și eu lui Christos» ne îndeamnă cu Ap. Pavel. (I. Cos. XI. 1.)

Din toate aceste și alte multe, pe cari mi-a fost cu neputință a le pomeni toate, se desface pentru noi cea mai luminoasă învățătură; *a iubirei*, mamă a tot binele, începutul și sfârșitul tuturor faptelor bune. Dragostea de lege și neam prin care s'a făcut mare Șaguna a știut să o ridice la acea strălucire pentru noi, încât va fi pentru totdeauna un izvor nesecat de înviorare de premenire sufletească, de câte ori asupriți de urgia vremilor rele și năpăstuiți de pornirile pătimăse ale vrăjmașilor — vom lăncezi.

De aici din acest izvor curat și sănătos să ne adăpăm și noi iubitorilor cu încrederea neșovăitoare, ca să putem purta cu bărbăție povara zilelor aspre, ce apasă asupra noastră. Din dragostea lui de neam să învățăm a ne iubi cu patimă neamul cu toate comorile lui sfinte, între cari cea mai scumpă să ne fie limba dulce românească, pe care să ne silim a o desăvârși tot mai mult în frumsețe și pe măsura ce se arată mai porniți vrășmașii împotriva ei, noi să ne-o facem cu atât mai dragă, mai prețuită, căci limba este semnul cel mai vorbitor despre ființa și dăinuirea unui neam; precum de asemenea lăpădarea de acaastă limbă va aduce fără vreme prăpădirea noastră.

Din dragostea lui de lege să învățăm a ne îndrăgi tot mai mult legea strămoșască cu biserica ei străbună și cu toate așezămintele de cultură și bunăstare, pe cari în cea mai mare parte dela el le-am moștenit, căci numai alipirea neclătită către acestea și sprijinirea lor cu tot prisosul avutului nostru ne va aduce izbăvirea din ghiarele ispitelor dese, cari ne caută mereu.

Așa făcând vom înainta cu pași repezi și siguri pe cărările, ce el ni le-a brăzdat, vom dura cetate nebiruită în jurul vieții noastre de neam cinstit și muncitor, de zidurile căreia se vor sfărma toate încercările de înfrângere și cutropire, și noi vom viețui în veci...

Iară față cu sărbătoritul zilei de azi, Marele Metropolit Andrei Baron de Șaguna, ne vom dovedi adevărați fii și urmași vrednici, dacă în sufletele noastre vom dura pentru totdeauna altare sfinte de smerită închinare, de pe cari în veci să nu se stângă focul sfânt al dragostei de lege și neam așa cum el l-a aștit și chrănit prin viața și fapta sa. Așa să fie!

Preotul *P. Morușca*.

MITROPOLITUL ANDREIU ȘI Sf. SCRIPTURĂ.

A.

Domnul cerului și al pământului, carele cârmuiește veacurile, și poartă destinele vremurilor, celce înalță și coboară neamuri și popoare, căutat-a acum 100 de ani și spre poporul credincios al românilor: Văzut-a din cerul îndurărilor sale, că acest sărman și obidit popor nu mai are voie nici altar de rugăciune să-și înalțe și din cerul îndurărilor sale i-a venit o soarte mai bună. Dat-a naștere unui fiu din neamul românesc, carele să îndrepte soarta bisericeii aceleia, a căreia fiu, preot și păstor va fi. Fiul acesta înțelept și credincios, în anul libertății când toate popoarele și-au primit libertatea, a venit în fruntea bisericeii ca păstor sufletesc. Poporul ortodox a primit în dânsul un arhieriu mare după rânduiala lui Melhisedec.

Cu sufletul plin de entuziasmul cel mai înalt, cu mintea înțeleaptă și pătrunsă de adevărurile vecinice dumnezeiești, cu mintea plină de credință sfântă, având pe lângă dorul sincer de a ferici poporul său, voința și energia necesară, arhimandritul Andreiu Șaguna, prin voință dumnezească se ridică pe singurul scaun vlădicesc al poporului ortodox din țeara aceasta. O ceață deasă, ba mai bine zis o negură adâncă acoperea orizontul bisericeii noastre, și o cumplită durere sufletească a copleșit sufletele fiilor credincioși ai maicii noastre bisericeii. Puțini mai aveau nădejdea

în posibilitatea unei înălțări a bisericii noastre. Pentru toți so-
sise vremea de slobozenie, vremea de eliberare, numai conducă-
torul destoinic lipsia. Și iată că Dumnezeu mililor, revarsă din
cerul milostivițiilor sale și peste biserica noastră mila sa bogată,
trimițând un păstor înțelept și destoinic, carele avea să pască
turma cea cuvântătoare după legea cea vie, după cuvântul cel
viu și vecinic al Tatălui ceresc.

Venind episcopul Andreiu în fruntea bisericii noastre, a ră-
sărit și pentru fiii acestei biserici un soare dătător de nouă viață
creștinească, bisericească și națională. În dânsul noi am primit
dela Dumnezeu un preot după rânduiala lui Melhisedec, pentru
biserica noastră națională și pentru cultura noastră națională.
Pentru toate veacurile figura aceasta măreață, eroul acesta lup-
tător și biruitor va rămânea exemplul vrednic de urmărit, de cătră
fiii bisericii române. Biserica păstorită de dânsul în veac îi va
binecuvânta memoria, căci totul ce s'a format și totul ce este în
biserica noastră prin dânsul s'a făcut. Ajutat în toate lucrările
sale de Tatăl cel ceresc a pus bazele, adevărat a întemeiat bazele
solide pe cari au clădit urmașii lui.

Cu mintea lui ageră s'a convins, că ridicarea și cultivarea
neamului din care face parte, numai atunci e posibilă, dacă se
face în cea mai strânsă legătură cu ridicarea și întărirea bisericii.
Istoria noastră i-a dovedit, că numai deodată cu sentimentul re-
ligios se desvoaltă și sentimentul național, pentrucă existența
neamului e în cea mai strânsă legătură cu existența bisericii ro-
mânești; neam românesc fără biserică românească nu poate exista.

Despre viața și activitatea mitropolitului Andreiu s'a scris
foarte mult. Scrierile acestea ne dau cele mai clare dovezi despre
munca titanică carea a săvârșit-o spre binele bisericii și a ne-
mului său. Din aceste scrieri totodată putem să ne convingem
despre voința și energia de fer, cu carea se lupta, pentru ajun-
gerea scopurilor, cari și-le-a prefipt.

Știm, că a fost împărțit de o creștere religioasă ideală,
având parte de sfaturile părintești ale mamei sale, carea ne e
prezentată din partea istoricilor, ca o mamă ideală, ca o femeie
cu sentiment creștinesc ideal. Prin rostul maicei sale a învățat
tinărul Andreiu cuvântul cel viu și etern a lui Dumnezeu. În
viața și faptele mamei sale a văzut întrupată ascultarea cuvân-

tului și a poruncilor Domnului. Astfel ne putem explica cum de ni-se prezintă de fapt în viața mitropolitului Andreiu cuvântul Scripturii întrupat.

Știm că în familia unchiului său a avut ocazie de a întâlni pe mulți din bărbații aleși ai neamului său și a bisericii române. De tânăr deci a putut să cunoască pe deplin starea bisericii și a neamului său și de tânăr își va fi avut stabilit planul activității și a vieții sale. Ca om tânăr ajunge profesor de teologie la sârbi și se ocupă foarte mult cu literatura bisericii ortodoxe, studiind și scriind. În anii profesurii sale a adunat materialul bogat pentru opurile scrise în decursul păstoririi sale. Desigur că după ce a văzut la sârbi și la alte popoare traduceri bune ale bibliei în limbile lor, îi va fi venit gândul, ca și dânsul să facă o traducere bună, sau mai bine zis o ediție bună a bibliei în limba românească. Ca preot carele a trăit în și după legea Domnului, sigur s'a convins, că și pentru poporul său ar fi un lucru foarte folositor, ca să aibă legea sfântă, cuvântul Domnului, sau sfânta Scriptură, scrisă în frumoasa limbă românească. A cunoscut și trebuința unui cler cult și de aceea s'a pus la muncă și a scris manuale de teologie, a scris cărți rituale și a îmbogățit dacă nu chiar a întemeiat de nou literatura bisericii noastre.

Ca om de studiu și cu adevărat sentiment pentru progresul cultural al turmei sale, a căutat și s'a luptat ca fiecare din fiii săi sufletești să i-se vestească cuvântul lui Dumnezeu prin cuvânt viu românesc. Dorința ferbinte a lui era, ca lumina cunoștinței adevărului să fie răspândită tuturor, și de aceea pe toți cari se nizuiau a răspândi lumina și cunoștința adevărului îi sprijinea.

Literatura noastră bisericească, începând de pe la sfârșitul veacului al XVII-lea n'a prea arătat progres. Pe la finea veacului al XVIII-lea și în jumătatea I-mă a veacului al XIX-lea s'au început unele curente limbistice cari nu aduceau literaturii române mare folos. În literatură se folosiă o limbă bazată pe etimologia curentului latinist, o limbă care aproape în toate cuvintele voia să dovedească originea latină a limbii românești. E natural că această limbă nu a fost pentru popor, ci numai pentru un strat anumit din poporul român. Pe vremea lui Șaguna curentul latinist eră în floare, dacă nu într-o toată domnitor.

Pe Șaguna ca scriitor curentul acesta însă nu l-a putut câștiga. Putem zice și avem chiar dovezi că el a fost un dușman aprig al acestui curent, când latiniștii au voit să introducă limba lor stranie și în cultul dumnezeesc și în cărțile bisericești. Mai ales a pășit cu energie și în mod rezolut în contra curentului atunci, când unii voiau să edeie biblia românească în limba aceasta forțată. Eliade a publicat o traducere a bibliei românești în o limbă românească imposibilă. S'a publicat numai cartea Facerei și Eșirei. Șaguna ajungând să cunoască această traducere a pășit cu cea mai mare energie în contra ei, combătând-o vehement și provocând chiar clerul său, ca să se ferească de această traducere, carea absolut nu corespunde trebuințelor poporului nostru. Dacă ne-ar permite locul să cităm mai multe pasaje din biblia lui Eliade, ne-am putea convinge că de fapt, poporul absolut nu o poate înțelege, și noi am pricepe ușor, de ce a pășit Șaguna cu toată energia sa arhierească contra acestei traduceri a bibliei.

Șaguna voind să dea cărți scrise pe înțelesul tuturor, în o limbă accesibilă pentru toți și înțelegibilă de toți, el se folosește de graiul viu al poporului. Scrie în o limbă românească clară, simplă, curgătoare și frumoasă, în un stil simplu plin de vigoare și totuș plin de figuri frumoase, toate luate din graiul viu al poporului. Aceasta o vedem mai ales în predicile și în pastoralele sale și în Biblia românească edată de el între anii 1856—58 la Sibiu. În toate scrierile sale el să nizuia după simplarietate și claritate. Toți aveau să priceapă și toți să înțeleagă cele scrise de el; căci numai dacă toți înțeleg cele scrise, ele pot deveni un bun comun al tuturor cetitorilor, și numai astfel se pot lăți tot mai mult adevărurile dumnezești, pe cari fiecare creștin ar trebui să le cunoască și să le păzească ca pe cel mai scump tesaur. În prefața dela Enchiridion ne spune el că însăș limba în carea au să fie vestite adevărurile și învățăturile credinței creștine, are să fie limba vie a poporului respectiv. În punctul VIII al principiilor scoase din canoanele bisericei zice: că clerul și poporul credincios să cetească biblia, de unde urmează 1. *că biblia trebuie să se traducă în limbile popoarelor creștine* 2. *că și cărțile rituale bisericești trebuie să fie traduse în limbile feluritelor popoare* 3. *că limba bisericească are să fie limba poporului respectiv etc.* În alte scrieri ale sale aflăm clar

exprimată convingerea, că împărtășirea cunoștințelor religioase, are să se facă în limba poporului respectiv, căci numai astfel se pot înțelege dogmele și adevărurile bisericești și numai astfel se poate asigura o dezvoltare serioasă și temeinică a sentimentului și a vieții religioase. Izvorul nesecat pentru întărirea vieții creștinești fiind sfânta Scriptură, e natural că adevărurile și învățăturile cuprinse în ea trebuie să fie accesibile fiecărui creștin, adică Biblia trebuie să fie tradusă în graiul viu al fiecărui popor.

După Șaguna numai singură limba poporului e limbă vie, căci ea se formează și trăește în mijlocul unui popor viu, și numai limba aceasta poate fi limba liturgică și limba rituală admisibilă în biserică. Dacă se ține biserica de acest adevăr, atunci învățăturile ei vor putea fi sădite cu rezultat bun în inimile creștinilor.

Toată activitatea marelui mitropolit e expusă deja de scriitori competenți și pricepuți, nouă ne rămâne a ne ocupa numai cu ediția sfintei Scripturi și cu părerile lui Șaguna referitoare la originea, formarea, scrierea și valoarea sfintei Scripturi. Pentru a dovedi și expune acestea toate ne vom ocupa mai ales cu prefața ediției și vom expune părerile lui Șaguna prin înșuș cuvintele sale. Cu privire la limba bibliei în special, zice în prefață: «Biserica noastră răsăriteană și toți sfinții părinți ai ei au avut încă de la început principiul acela mântuitor, *ca Biblia să se propună poporului în limba sa, să i-se tâlcuiască tot așa* și să i-se recomande și dea în mână spre cetire, gândire și îndreptare, înainte și mai pre sus de ori ce altă carte din lume».

Șirele aceste scrise de dânsul ne îndreptătesc a face concluzie, că de fapt numai sfta Scriptură a putut fi și pentru dânsul izvorul faptelor mari săvârșite de dânsul, și a energiei cu care s'a întrepus pentru toate scopurile sale.

În ce privește valoarea bibliei pentru poporul nostru, vorbind de edițiile bibliei de la 1648 și 1688 zice: «Deșteptarea poporului românesc din barbaria veacurilor, împrietinirea lui mai de aproape cu legea lui Dumnezeu, pășirea lui către lumina cea blândă a civilizației și a culturai, înfrățirea neamului românesc, pe carele mâna pronicii l-a sămănat prin atâtea țări deosebite și printre atâtea neamuri străine, rămânerea în viață a limbei sale naturale; — toate acestea binecuvântări neasemănate avem

ale multămii acestor ediții vechi ale sfintei Scripturi, acestor monumente neperitoare ale limbei, moralității și peste tot ale vieții noastre naționale bisericești».

Favorul cel mare al nostru al românilor față de alte neamuri — înțelege special pe slavi — a fost și este, că la noi limba bibliei, limba bisericeii a fost limba vie, graiul viu al poporului: «limba aceea care trăiește în gura poporului și va trăi întru popor și prin popor, până când va susta și el.

Prefața la ediția dela 1856—58 nu e numai o simplă prefață, ci este un scurt și condensat tractat isagogic despre Sfta Scriptură; un tractat foarte bun pentru timpurile sale. De unde a luat Șaguna materialul, nu ne spune. Din acest tractat ne putem convinge că părerile sale referitoare la originea, valoarea, autenticitatea etc. cărților Sfintei Scripturi Șaguna le bazează foarte mult pe credință și nu pe izvoarele științei. Nu ni se prezintă ca un isagog, carele cu armele științei ar voi să dovedească aserțiunile sale, ci vedem pe păstorul pătruns de credința adevărată, carele în interesul fiilor săi sufletești a adunat tot materialul cunoscut lui, și'l dă fiilor săi, ca și dâșii să-și poată îmbogăți tesaurul minții și credinții lor. Punctul de vedere din care avem să privim lucrarea aceasta, e cel al credinței și nu cel al științei și literaturii T. N. și T. V.

Să analizăm prefața pe scurt, ca să vedem părerile isagogice ale lui Șaguna. O analiză detaliată, împreună cu o paralelă a științei moderne isagogice nu ne permite locul. Vom expune numai diferențele esențiale ici-colo.

Originea sfintei Scripturi, toți o reduc la sfânta Treime, la Dumnezeu cel în trei fețe, carele a inspirat pe autorii singuraticelor cărți.

Autorii cărților sfintei Scripturi sunt în genere: «la T. V. Moisi și prorocii, la T. N. evangeliștii și apostolii».

După cuprinsul lor cărțile T. V. se împart în Legea, Istorie, Înțelepciune și proroci. — În special fiecare grup conține următoarele 1) Legea e scrisă de Moisi și are 5 cărți. 2) Istorii: Isus Navi, Judecătorii, Rut., 4 c. a. împăraților, 2 c. Paralipomena, c. Ezdrei, c. Iuditei. Neemia, c. Estirei, Tovit, c. Iov. 3) c. ale Macabeilor, Înțelepciunea lui Solomon, Înțelepciunea lui Sirach. 4) Prorociile: psaltirea, prorociile celor 4: Isaia, Ezechil, Daniil, Ie-

remia, căruia se adaugă cartea plângerii și cea a prorocului Baruch, prorociile celor 12 proroci mici, cartea Ezdreii III.

Împărțirea aceasta a cărților e ceva special. Isagogii cei vechi, și cei noi, au împărțirea în trei categorii, luată după canonul jidovesc, anume: 1) Legea, 2) Profeții, 3) celelalte cărți. 1) Legea cuprinde cinci cărți a lui Moisi. Nr. 3, adică celelalte cărți, cuprindeau 4 cărți de cuprins moral, adică: Psalmii, Proverbele, Ecclesiasticul, Cântarea cântărilor. Sub Nr. 2, adică profeții, se cuprindeau toate celelalte cărți ale T. V. și erau grupate în 13 cărți, numite fiind 13 cărți profetice. — Că la împărțirea cărților T. V. în modul mai sus expus de ce momente a fost îndemnat, nu putem ști, nici nu putem înțelege cum a pus cartea Iob între cărțile istorice.

Despre singuraticile cărți în detalii ne vorbește în § 6—8.

Scopul T. V. ni-l spune prin următoarele cuvinte: «Cărțile legii vechi cuprind în sine învățături pregătitoare pentru primirea și precunoașterea Mântuitorului lumii, precum și prorociei și închipuirii despre darul și adevărul prin Christos» (§ 3).

Cărțile T. N. conform cuprinsului lor încă le împarte tot în 4 părți ca și legea cea veche; Legea, Istorie, Înțelepciune și Prorocie sau înainte vestire: *a)* Legea cuprinde în sine cele 4 evanghelii, și se numește așa, pentru că vestește poruncile lui Dumnezeu și legea evangheliei lui Christos, *b)* Istoria cuprinde în sine Faptele apostolilor dela evanghelistul Luca. *c)* Înțelepciunea cuprinde în sine Trimiterile sobornicești ale lui Iacob, Petru — nu ne spune câte, — 3 ale lui Ioan, Iuda, și 14 ale lui Pavel. *d)* Prorocie se cuprinde în Apocalipsă. — Vedem deci că și T. N. e împărțit tot așa ca și T. V.

Împărțirea în 4 grupe sau 4 categorii a cărților T. N. nu e uzitată, și nu obvine în literatura isagogică. La isagogi găsim următoarea împărțire a cărților T. Nou: 1) Cărți Istorie, 4 Evanghelii și Faptele apostolilor, 2) c. Didactice, cele 14 epistole ale lui Pavel și 7 epistole sobornicești, 3) carte profetică, Apocalipsul.

După ce ne spune că numărul cărților sfintei Scripturi e 76, din cari 49 formează T. V. și 27 T. N. trece în § 6-10 la expunerea autenticității, canonicității și vredniciei de credință a singuraticelor cărți. În § 7 aflăm: «Cărțile acestea nu au toate asemenea preț, ci se împart în canonice și apocrife. Cărți canonice

sunt acelea, cari sunt precunoscute de cătră toti ca cărna aducătoare de mântuire. Iar apocrife sau ascunse sunt acele cărți, cari sfințele soboare și sfinții părinți nu le-au socotit de îndreptătoare ale credinței creștinești, ci s'au îndoit despre insuflarea lor dumnezeiască etc. Cărțile acestea «se cinstesc însă nu asemenea precum cele canonice, ele se întrebuintează numai spre îndreptarea năravurilor, și spre întărirea credincioșilor în credință, iar nu spre întărirea dogmelor credinței».

În § 8 literile *a—d* sunt înșirate cărțile apocrife; Psalm 151, adausurile la Estir, adausurile la cartea lui Daniil 2. În § 10 aflăm amintite Evangheliile și celelalte cărți apocrife, cari din timp în timp căutau ereticii să le adaugă la numărul cărților T. N.

În partea II a prefeții § 11—17 aflăm părerile metropolitului «Andrei, despre traduceri. Cea mai bună traducere a T. V. după dânsul e cea făcută de cei 70 de bărbați în Egipt, din limba evreiască în cea grecească. Această traducere e cea mai de valoare, și are să fie luată ca bază la traducerile cari s'ar face de cătră aceia cari nu pot folosi textul original. Pe lângă acestea mai sunt și alte traduceri.

Mai frumos vorbește despre traducerile românești. «Limba bisericească pentru un popor numai odată se poate face; dacă s'a învins pedeca cea mare a traducerii credincioase și înțelese, și dacă poporul a primit limba aceia așa zicând în însăș ființa sa; atunci următorii nu mai au de-a face alta, ci numai a o renoi și îndrepta așa după cum ar fi renoit și îndreptat traducătorul cel dintâi al bibliei, de ar fi trăit până în veacurile lor. — Primul care merită venerațiunea noastră, căci a făcut prima traducere românească, folosind textul grecesc slavonesc și cel latinesc, este «Arhiepiscopul și metropolitul nostru din Belgrad Simeon Stefan, carele 1648 a tradus și tipărit prima dată T. N.» — După el vine traducerea din 1688 la București, pe timpul voevodului Ion Șerban Cantacuzino Basaraba și a metropolitului Teodosie din București. «Aceste 2 biblii sunt dară după știința noastră cele mai vechi românești; și nici unul dintre traducătorii de mai târziu, nu poate fi părtaș laudei, ce se cuvine acelora, cari au altoit întâia dată cuvântul sfintei Scripturi în pom românesc». «*Aceste două traduceri dară sunt ușile pre care s'a învrednicit și poporul românesc în câmpul cel ceresc al dumnezeieștilor învățături, care în*

mijlocul vijeliilor lumii rămân neclătite și adevărate din veac în veac; ele sunt izvoarele, cari au izvorât întâia dată apa vieții vecinice pentru neamul acesta în toate țerile prin cari este răspândit».

Găsim expuse precuvântările dela ambele traduceri, și din ele putem vedea, ce idei au stăpânit pe acei bărbați luminați cari au aflat de bine a face traducerea bibliei în limba românească. Aceste prefețe cari sunt foarte frumoase, ne dau o icoană frumoasă și interesantă a timpului de atunci. Șaguna ne amintește încă următoarele traduceri, la anii 1810 în Petersburg, biblia întreagă, la 1838 Testamentul nou tipărit în Smirna în Asia-mică și la 1854 biblia întreagă la episcopia Buzelui.

Cu privire la ediția bibliei făcută de dânsul, Șaguna ne spune că s'a nuzuit a da o ediție în limba vie a poporului și dupăce în traducerile anterioare s'au introdus mai multe greșeli și textul în urma necunoașterii limbei originale a fost schimbat, dânsul luând în considerare și traducerea celor 70, a căutat să aducă în armonie textul român cu textul celor 70, — sau mai bine zis celor 72 de traduceri. A făcut multe corecturi în text și a schimbat toate cuvintele străine înlocuindu-le prin cuvinte românești. Numai cuvintele cari nici traducători anteriori nu le-au știut traduce și terminii tehnici luați din limba originală i-a lăsat cum sunt și în edițiile mai vechi. A depărtat și provincialismele, cari n'au loc în o biblie scrisă pentru un popor întreg. Cu privire la corecturile și îndreptările făcute ne aduce câteva exemple.

În ce privește întrebările tractate de Șaguna în partea III—V a prefeței: Cumcă sf. Scriptură este cuvântul cel adevărat al lui Dumnezeu, despre puterea cea din lăuntru a sf. scripturi, aflăm următoarele:

Sf. Scriptură este cuvântul lui Dumnezeu; ne-o dovedesc

1. Prorociile din Test. vechiu realizate pe deplin în Test. nou. Dupăce numai Dumnezeu poate proroci e natural că Scriptura e cuvântul lui Dumnezeu.
2. Ne-o dovedește sfințenia cea mare a poruncilor și îndreptarea lor, căci nici într'o filozofie, fie cât de înțelept scrisă, nu se găsesc așa folositoare legi și bune îndreptări cari ar povățui pe oameni cătră cunoștința de D-nezeu, cătră cărările mântuirii și cătră cea deplinită moralitate.
3. Ne-o dovedește minunata armonie a cărților sf. Scripturi.

Dovezi exterioare: 1. Arătările și minunile de cari e plină sf. Scriptură. 2. Minunata lățire și resădire a credinței creștinești, care e întemeiată pe aceste Scripturi. Jidovi țin legea veche de cuvânt Dumnezeiesc. Martirii au murit pentru adevărul sfintei Scripturi. Contrarii sfintei Scripturi nu au putut-o nimici, ba din contră ei au fost pedepsiți de Dumnezeu.

Toate aceste ne arată că sf. Scriptură e cuvântul lui D-zeu.

Despre puterea cuvântului dumnezeesc ne putem convinge din însuș textul Scripturii, unde prorocii — Ieremia cap 23 v. 29, Apostolii, Evrei c. 4 v. 12 și însuș Mântuitorul nostru ne mărturisește ce putere are cuvântul Scripturii.

Trebuința Scripturii se arată: «fiindcă prin ea se învață credincioșii dreapta credință cea adevărată, carea slujește omului spre moștenirea vieții de veci, întru numele lui Isus Christos». Trebuința Scripturii se poate dovedi din textul Scripturii: Isus Navi c. 1 v. 8, Ioan c. 5 v. 39, I. Tesaloniceni c. 5 v. 27, Luca c. 11 v. 28.

Afară de aceste dovezi interne amintește scrierile, viața și martiriul sfinților părinți, și însaș necesitatea care o simția omenirea, ca să aibă cuvântul dumnezeiesc în scris; iar ca prima dovadă aduce: «De nu ar fi de trebuință bisericilor sf. Scriptură, nu ar fi dat-o Dumnezeu, căci Dumnezeu nimic nu lucrează în zădar».

Tractatul isagogic îl încheie Șaguna prin cuvintele: «cetirea sf. Scripturi e de trebuința bisericii, va să zică preoțimei, ca să știe păstori cu bun spor pe creștini cătră viața de veci; iar creștinilor este de trebuință, ca să știe în ce cred, și cum să creadă ca să mântuiască sufletele sale».

Din toate cele expuse până acum vedem, că mitropolitul Șaguna în toate chestiunile referitoare la biblie a folosit mai mult armele și dovezile credinței. Suflet viu și puternic, pătruns de o credință sfântă și neclătită, chiar și momentele luate din situația biblică nu le poate folosi fără de a le baza pe temelia credinței.

Am expus cât se poate pe scurt părerile literare ale marelui mitropolit Șaguna despre sf. Scriptură. Un tractat mai lung ne-ar putea da o paralelă între știința isagogică a lui Șaguna și știința isagogică a zilelor noastre.

Despre menirea bibliei ne spune: «că ea e menită dela Dumnezeu precum căldura soarelui și lumina, spre hrănirea cea duhovnicească a tuturor. Ca învățăcei a lui Christos să primim dară biblia și să căutăm în ea pe Christos. Ca învățăcei a lui Christos vom ceti și vom înțelege și vom prețui biblia cu toți bărbații mari ai bisericei noastre, cari luminați și povățuiți de Dumnezeu ne-au lăsat-o nouă. Cu credință în inimă și cu biblia în mână să ne punem împotriva acelei nepăsări lenoase și vrednice de pedeapsă și acelei necredințe moarte și nelucrătoare, care în zilele noastre se încuibă așa tare în inimile credincioșilor. Biruința e a noastră, aceasta o știm negreșit, dacă vom sta credincioși, dacă vom rămânea îmbrăcați în lumina aceea, ce ne-a răsărit în Christos, și se păstrează cu desăvârșire și cu credință în biblie».

Așa scrie și așa crede marele arhiereu român despre cartea cărților, și toate părerile și convingerile sale referitoare la sfânta Scriptură le aflăm în prefață pe extensiunea de 21 pag. Anume am expus și anume a citat mai mult cuvintele lui arhieresti, pentru că trebuie să mărturisim, că nici unul din generațiunea mai tinăra a preoților noștri nu a scris cu atâta sentiment religios, cu atâta convingere religioasă și cu atâta credință temeinică despre cuvântul cel viu și etern a lui Dumnezeu. Puțini vor fi aceia cari și-au luat osteneală să cetească Scriptura și mai puțini cari vor fi cetit prefața aceasta minunată, scrisă de preotul cel după rânduiala lui Melhisedec. Să ne întoarcem dela cuvintele omeștești ale veacului nostru la cuvântul D-zeiesc și împreună cu bunul și fericitul nostru păstor Andreiu: «să rugăm pe acela, care dă tot darul cel desăvârșit, ca Duhul lui cel sfânt să ne povățuiască prin cuvântul său în tot adevărul». Amin.

Folosirea bibliei în școală.

B.

Am văzut părerile marelui nostru arhiereu referitoare la biblie. Acum să ne ocupăm puțin cu chestiunea folosirii bibliei în școală. Este biblia admisibilă în școală — înțelegem școala poporală și școalele medii — sau nu este admisibilă?

Deja de mult timp sunt discuții înfocate referitoare la folosirea bibliei în școală. Părerile se împart pro și contra, aducând fiecare partid motivele și dovezile sau argumentele sale; dar la o

hotărîre definitivă nu s'a ajuns încă. Discuția s'a început pe principiul: e bine și e consult a folosi biblia în școale, sau nu e? Chestiunea privitoare la partea isagogică a literaturii biblice cade afară de discuție. Despre valoarea bibliei încă nu se discută, și nimeni nu poate nega, că oricare om serios, numai foarte mare folos poate avea din cetirea serioasă și din studiul aprofundat al bibliei. Fapt incontestabil e, că biblia a fost studiată și aprofundată de geniile mari ale neamului omenesc și fiecare a mărturisit că aceasta carte e cartea cărților, ea cuprinde adevărurile cele mai înalte și mai sublime din viața omenimei. Kant Imanuel, filosoful, cel mai adânc cugetător, scrie cătră un cunoscut al său: Foarte bine faci, că-ți cauți liniștirea în Evangelii, căci sunt un izvor nesecat al tuturor adevărurilor, cari adevăruri — atunci când rațiunea și-a străbătut deja toate hotărele sale — nu se mai pot afla altundeva. Naturalistul Bettex zice: «Biblia e un pom al vieții, prin a căruia coroană vecinic verde și puternică, când trece un freamăt lin, când un vuiet puternic cu rode, cari aduc celui înveninat de păcat vindecare, putere, sănătate și viață vecinică». Tot în felul acesta vorbesc și bărbații de stat și împărații mari. Chamberlain, susține despre biblie că e un product așa de puternic, ca și care al doilea nu se va mai produce în lumea aceasta niciodată, după dânsul: «natura a doua oară așa ceva nu mai poate produce».

Bărbații de școală încă au recunoscut totdeauna valoarea extraordinară a Sfintei Scripturi. Judecând din punct de vedere creștinesc biblia e cartea cărților, cartea cea mai însemnată, tesaurul cel mai mare al mântuirii. În acest op se cuprind cele mai însemnate întrebări și chestiuni ale neamului omenesc și ale vieții omenești, sau după cum zic unii «în biblie sunt cele mai clasice șuruburi și cele mai puternice elevatoare pentru toate întrebările omenești». Momentele cele mai frumoase, mai alese și mai însemnate din viața omenească în ultima analiză sunt influințate de momente religioase și de momente morale, bazate pe sentimentul religios al omului. Cuvântul bibliei e cuvânt sfânt, cuvânt vecinic, cuvânt dumnezeesc, care ne conduce spre Dumnezeu și ne arată calea la fericirea temporală și la cea vecinică. Cu ajutorul și prin ajutorul cuvântului dumnezeesc aflăm calea cea dreaptă și adevărată spre Dumnezeu, spre viața vecinică.


Biblia studiată și aprofundată cu pricepere și cu sentiment religios, a produs martiri, a creat sfinți părinți, și a ridicat pe om la acel nivel unde trebuie să stea ca și cap al creațiunii, ca ființa zidită după chipul și asemănarea lui Dumnezeu.

Biblia golește temnițele, zidește orfelinatele, împacă împărați și popoare, clădește spitaturi și îndreaptă moravurile oamenilor. Biblia a produs martiri ai creștinismului în veacurile prime, și biblia produce martiri creștini și azi între popoarele sălbatice și păgâne. Biblia ridică pe cei peritori și căzuți și smerește pe cei măreți. Ea dă cele mai puternice motive pentru o viață corectă în zilele noastre. Fără biblie nu poți combate în zilele noastre nici ultramontanismul, nici raționalismul și nici socialismul cu toate aberațiunile lui.

Dacă e fapt dovedit că Scriptura are aceasta putere, atunci ea e menită pentru toți oamenii, mai ales și din acel motiv, căci ea e cuvântul lui Dumnezeu, și Dumnezeu pe toți îi cheamă la sine. Toți pot să aibă și să se folosească de cuvântul lui Dumnezeu, dar nu toți vreau să-l asculte și cunoască. Biserica e menită să cuprindă pe toți oamenii într'ansa, deci și izvorul adevărurilor bisericei trebuie să fie deschise și accesibile tuturor oamenilor. Oamenii sunt feluriți, și deci și influința cuvântului dumnezeesc e felurit. Ar trebui ca fiecare fiu al bisericei să fie atât de mult pătruns de credința adevărată, încât mintea și inima lui să priceapă și să cuprindă înțelesul adevărat dumnezeesc al cuvântului dumnezeesc. Dar și puterea aceasta religioasă-morală e un dar duhovnicesc a lui Dumnezeu și după cum bine putem vedea din epistola I-mă a apostolului Pavel către Corinteni, darurile duhovnicești în lumea aceasta materială nu se mai revarsă peste oameni, căci porțile și ușile inimelor creștine — după nume — stau încuiate înaintea cuvântului și a bunurilor spirituale a lui Dumnezeu. Fiecare poate ceti biblia, dar nu cetește fiecare cu suflet creștinesc într'ansa.

Deja din vechime oamenii chemați au impus cetirea cuvântului dumnezeesc. Găsim la poporul evreesc că se impune cetirea privată V. M. c. 17 v. 19, II. Par. c 17, v. 9 și cetirea publică V. M. 31, 10 -13 a Sfintei Scripturi a Testamentului vechiu. În-sași mântuitorul nostru și apostolii impun cetirea scripturei sfinte. Biserica și-a ales părți singuraticice din biblie și în decursul unui

an bisericesc se cetește Scriptura aproape întreagă în auzul tuturor credincioșilor.

În timpurile mai noue s'au ivit discuțiuni felurite asupra principiului sau mai bine zis asupra întrebării, că ce să se cetească din Sf. Scriptură. Unii susțin că e destul și numai cetirea Testamentului nou. Destul e pentru aceia cari nu pot să priceapă mai mult, neavând putere mai mare. Principiul adevărat e, că numai aceia parte e cetită într'adevăr, carea e și pricepută, căci e un adevăr incontestabil, că mai mult valorează cetirea sau auzirea cu pricepere adevărată a unei pericope evanghelice, decât cetirea fără pricepere și pătrundere a unui evangelist întreg. Celce cetește cu suflet curat și cu minte clară o singură propoziție din biblie, mai mult a făcut, decât cel care a învățat mecanice și citează cărți întregi din cuprinsul bibliei.

Văzând oamenii credincioși folosul bibliei și convingându-se despre puterea spirituală morală extraordinară carea o exerciază cuvântul Scripturii asupra poporului, au înființat societăți biblice cu scopul de a lăți biblia între popoare, în toată lumea, așa că fiecare om să poată avea cartea Scripturii ca o proprietate a sa. Intențiunea e foarte nobilă și nu putem decât să lăudăm zelul, abnegațiunea și jertfele mari aduse pe acest teren. Dar nu e destul numai ca fiecare să aibă biblia sa, ci e necesar ca fiecare să o și cetească și înțeleagă. Părticica aceia a bibliei e de folos, carea și-a găsit adăpost sigur în inima cetitorului, carea a prins rădăcini sănătoase și aduce rod bun.

Unii susțineau că din biblie nu e corect, ba nici nu e permis să faci extrase și să le dai în mâinile oamenilor. Dar, dacă și partii sau pericope singurate sunt de mare folos, apoi nu înțelegem de ce să nu fie permis a face extrase și a le tipări. Cei cari sunt contra extraselor din biblie, se bazează pe cărțile lui Moisi, V. Moisi 4. 2, 12. 32, unde se oprește a elasa ceva sau a adauge ceva la textul Sfintei Scripturi. A adauge ceva e oprit, tot așa e oprit a elasa ceva cu intenție rea, ascunsă, carea ar fi în contra adevărului etern dumnezeesc.

Fiind biblia o carte atât de folositoare, creștinii ar trebui să-i cunoască pe deplin întreg cuprinsul. Aceasta numai așa e posibil dacă se face un studiu îndelungat; deci biblia ar trebui dată — cu pregătirea corectă — deja în mâinile copiilor, ca deja

dânșii să se ocupe cu ea. Conform priceperii lor trebuie să acomode părțile pe cari avem să le tractăm, și e necesar să ne acomodăm minții lor. Cei cari deja de mici sunt introduși în conținutul frumos al Scripturii, ca bărbați devin stâlpi adevărați ai bisericii și apărătorii cei mai puternici ai cuvântului dumnezeesc, carele pentru dânșii e un izvor vecinic pentru reînnoirea puterilor de luptă și de apărare.

Pună biblia în paralelă cu alte studii, cari trebuie să le percurgă elevul, ca să poată fi înaintat în grad și cele ale culturii, necondiționat că ea din toate punctele de vedere ia locul prim. Noi știm că în școale să dau de multeori cărți, opuri și lucrări în mâinile școlarilor, din cari prea puțin folos au în viață, în proporțiune cu munca ce a trebuit să o presteie până ce a parcurs materialul determinat. Ba trebuie să recunoaștem că deseori sufletele tinere trebuie să se ocupe cu chestii și lucruri cari stau departe, și sunt cu totul streine de dănsese; și întrând în viață abandonează cam 60% din cele învățate ca lucruri nefolositoare pentru viață. Cu cât mai mult ar avea deci loc sfânta scriptură, carea e un izvor de viață. — Cu dexteritatea cuvenită propunând cuvântul bibliei, în sufletele fragede să naște o sete mai mare, un ton tot mai puternic de a cunoaște din ce în ce tot mai mult din cartea vieții. — De va succede aceasta, atunci tinerii să vor inspira din scriptură spre o viață ideală în vremea bărbăției, iar bătrânii vor afla mângâiere pentru zilele lor cărunte, și vor avea pe îndrumătorul cel mai corect spre calea vecinicii, spre cărările luminei eterne.

Dacă în școală admitem felurite ramuri ale literaturii, mai mult sau mai puțin folositoare, de ce nu am insista pentru un studiu sistematic al cărții sfinte, care e izvorul și cartea înțelepciunii și vieții adevărate.

În școale se cere ca fiecare învățător să aibă aptitudinile pedagogice spre a putea împărtăși cu ușurință elevilor chiar și părțile cele mai grele din materialul prescris; pentru biblie și propunerea ei cu succes nu se cere nimic mai mult, și se poate afirma că rezultatul e mai durabil. Aceasta e deosebirea. În școale se cere studierea unor autori de mai mult sau mai puțin folos, după textul original, la biblie e departe de a se pretinde așa ceva; biblia e în limba națională a elevului.

Pe lângă toate momentele înșirate până aici, în favorul introducerii bibliei în școală am putea afla încă o mulțime de alte motive, cari sprijinesc folosirea și introducerea bibliei în școală. Să căutăm numai împărăția lui Dumnezeu, apoi cele necesare le va adauga Dumnezeu. Mat. 6, 22. Educația religioasă în timpurile noastre începe cu istorioare morale, trece apoi la istorioare biblice, la adevărurile credinței creștine etc. În locul acestora am putea introduce deja de timpuriu citirea bibliei, alegând părți cari corăspund minții, priceperii și trebuințelor sufletești ale elevilor și sunt în armonie și cu etatea elevilor.

Mai corect e — dupăcum ne spun cateheticele din Germania — a începe cu catehisme, apoi legendare-biblice și când e timpul mai comodat să folosim însași biblia. Putem introduce biblie cu scurte explicări acomodată minții și împrejurărilor auzitorilor. Toate motivele cari să aduc contra folosirii bibliei în școală și la elevii cei din școlile populare, nu le putem lua ca motive serioase. — Nu există un lucru sau o chestiune cu carea să nu se poată face abuz. Așa e și cu biblia.

Să susține din partea unora, că introducerea bibliei în școală și în familie ar da loc prea mult subiectivismului. În școală subiectivismul nu ar afla loc, pentru că biserica ar avea să stabilească materialul uniform și corăspunzător conform împrejurărilor și trebuințelor. — Tot așa stă lucrul și cu familia. Ieșind subiectivismele la iveală, biserica cu armele date ei și cu autoritatea competentă poate împiedeca subiectivismul.

Cât privește folosirea bibliei din partea privaților, și aici ea numai spre folos poate fi. Dacă să susține că biblia ajungând în mâinile fiecărui om, ea ajunge și în mâinile contrariilor, aceștia o pot combate; apoi e și aceea adevărat, că având mai multe persoane biblia, să vor găsi și mai mulți apărători ai ei.

Extrasele singuratică ar împiedecă lățirea întregului, fiecare s'ar alege părțile cari îi plac lui. Valoarea extrasului din biblie atârnă dela modul cum e făcut, el are să producă un dor mare după cunoașterea întregului. Biblia prin folosirea ei în toate zilele nu perde din valoare și autoritate, ea e carte sfântă plină de adevăruri cari să nimeresc perfect la viața omenească și așa zi de zi nu ar scădea, ci ar crește autoritatea cărții.

E adevărat că în biblie sunt locuri cari vatămă sentimentul moral creștin, dar aceste locuri pot fi lăsate afară din legendarele bibliei. Totodată praxa cateheților ne învață, că dacă un învățător harnic și dexter a lăsat unele partii din oareși care material afară, autoritatea lui recunoscută din partea școlarilor a fost destul ca școlarii să nu intereseze de partea elăsată. Educația casnică și familiară bună, învață deja pe copii la observarea regulilor de bun sentiment și bunacuviință. În zilele noastre durere și copii tineri au ocaziune să vadă destule, ba poate prea multe lucruri obscene, și totuș nu susținem că acestea le-ar ruina cu totul moralitatea lor, și că ar desvolta în extrem boldul lor sexual; cu cât mai puțin putem zice aceasta despre puținele locuri obscene din biblie. Dar chiar în biblie după păcate vine expusă și răsplata Dumnezeiască; deci vedem efectul moral al lucrării și a dreptății Dumnezeiești. Ce e obscen să accentuiască că e păcat, și să trece peste partea aceia. Locurile acestea totdeauna au fost în biblie, și — poate cu dreptul — susțin oamenii bătrâni că în trecut să cetea cu mult mai mult întreagă biblia fără a da anză la păcat; azi biblia nu să mai cetește așa, și nu poate nime susținea că locurile obscene ar fi cauza necetirii bibliei.

Ce privește contrastele cari s'ar ivi între studiile diferite și biblie, cu privire la expunerea unor și acelorași lucruri în felurită formă, și după origine sau cauză diferită, conform dovezilor aduse chiar de naturaliști și bărbații de știință, contraziceri ființiale nu sunt. În fond tot aceleași adevăruri să expun, numai că expresiunile sunt acomodată împrejurărilor și auzătorilor.

Introducerea bibliei în școală ar fi o inovațiune foarte favorabilă și pentru desvoltarea literaturii pentru tinerime și pentru popor o direcțiune sănătoasă și corectă. Istoricul francez Rosseeuw St. Hilaire zice: «Unde biblia nu este peatra fundamentală a educației țerei întregi, acolo nu este nici literatură pentru copii și pentru poporul întreg Priviți Spania, Italia și chiar Franca, cu un cuvânt toate țările unde biblia nu să cetește și nicăiri nu află ceva de cetit pentru copii și pentru popor. În Germania și în Anglia însă să află o întreagă literatură creștină pentru tinerime și pentru popor, în carea spiritul național să oglindește ca în o oglindă».

Toate cele spuse până acum ne dovedesc, că biblia poate să fie numai spre folosul instrucțiunii și educațiunii. Biblia fiind introdusă în școale ar aduce foloase durabile societății întregi. Din școală biblia ar fi introdusă în familie, și cu ajutorul bibliei poate ne-ar succede și nouă românilor ca să reînnoim spiritul religios al strămoșilor nostri. Cei competenți ar trebui să se ocupe cu cestiunea introducerii bibliei în școlile noastre, și luând exemplu dela școlile din Germania să introducă și la noi la români un spirit nou, dătător de viață și putere nouă pentru zilele grele cari ne mai așteaptă în viitorul nu așa depărtat.

Făcându-să acesta de fapt am plini cuvintele deja mai înainte citate ale Marelui Andreiu, că «ne-am opune împotriva acelei nepăsări lenoase și-a necredinței moarte, carea în zilele noastre se încuibă așa tare în inimile credincioșilor».

Prof. Crăciunescu.

POMENIREA MITROPOLITULUI ȘAGUNA ȘI ADEVĂRATA EI PRĂZNUIRE.

La anul 1871 s'a fost împlinit un pătrar de veac, de când Mitropolitul Șaguna păstorea, cu o rară vrednicie de vlădică, pe Români ortodoxi din Ardeal.

Intreg clerul și poporul său credincios, conștiu de vrednicia marelui ierarh, de jertfele și stăruințele lui neîntrecute depuse pe altarul neamului său, cum și de roadele ne mai visate și neprețuite ale muncii sale pe terenul ocârmuirii, organizării și înălțării bisericii sale, s'a simțit dator să eternizeze acest moment însemnat. S'a aranjat un fel de festivitate, în cadrele căreia întreaga biserică viie a ținut să-și manifesteze dragostea și recunoștința față de iubilantul mitropolit. La serbarea acestui iubileu s'au alăturat cu înfrățire și diecezele surori, cari numai lui Șaguna îi datorau înființarea, trimițându-și delegați la Sibiiu, cari să aștearnă înaintea tronului său amagiile lor de fii recunoscători.

Tălmăcitorul simțămintelor obștești din prilejul acesta, consilierul *Iacob Bologa*, a rostit atunci în fața lui Șaguna și a unei imense mulțimi de fruntași ai poporului, următoarea vorbire entuziastă:

Exelență! Prea Sântite și Prea luminate Părinte Arhiepiscop și Mitropolit!

»Impilat-au la pământ vieța mea; întrat-au ape până la sufletul meu; afundatu-m'am în noroiul adâncului și nu aveam stare; ostenit-am strigând; amorțit-au grum-zul meu; slăbit-au ochii mei; înmulțitu-s'au mai presus decât perii capului meu, cei-ce mă goneau pe mine cu nedreptate».

Așa *suspină*, așa-și plângea soartea cea amară *sânta noastră maică biserică secolii întregi*, secolii pentru ea plini de suferință. Ea, carea dela începutul ei a avut și are așăzăminte divine și drepturi inalienabile, și carea, guvernată pe temeiul acelora prin sine și de sine, după instituțiunile sale pururea sante, avea să aducă cele mai bune fructe, atât pentru noi fii săi, cât și pentru celelalte societăți omenești; ea, zic, în timpul întunecului, în timpul supremației, în timpul netoleranței, a fost despoiată de libera întrebuițare a drepturilor și a instituțiunilor sale proprii; i-se *răpi autonomia*; se dădù pradă influinței streine și se apăsă; se puse în cătuși cari rodeau la firul vieții ei; se persecută și se maltrată, până când abia mai rămase cu atâta suflare, cât se mai poată striga, cum strigase oare când slăbănogul dela scaldătoarea oilor: «*Doamne om nu am!*» (Aplause).

Da, Doamne, om nu am, a exclamat dulcea noastră maică biserică din timpurile cele mai vechi neconținut și tot în zadar până la anul 1846, când se îndură bunul Dumnezeu și spre dânsa și ascultându-i rugăciunea îi trimise *omul*, după care însetase atâta amar de timp.

I-te trimise pe Exelenția Ta, Prea Sântite și Prea luminate Părinte, pe omul cel *chemat*, spre a o mântui de sclăvie, recăstigându-i autonomia răpită. O misiune aceasta, pe cât de măreață, pe atât și de grea, pe care însă, Exelenția Ta, o ai împlinit după cum se dorea ferbinte și se cerea cu drept și dreptate!...

Ai întâmpinat piedeci mari, piedeci dezmântătoare; acelea însă nu te-au dezmântat, ci din contră te-au întărit în credință, te-au întărit în perseveranță; ai primit și ai purtat în contra lor luptă bărbătească, luptă dreaptă și bună, luptă onorifică. (Aplause vii).

«Fundul adâncului la-i descoperit și pe uscat pe ai tăi ia-i trecut». (Bravo!)

«Porțile cele de aramă le-ai sfărâmat, încuietorile cele de fer le-ai zdrobit, și ne-ai scos pe noi din întunec și din umbra morții». (Să trăiască!)

«Deslegatu-ne-ai de cătușele cele vechi, mântuitu-ne-ai de cursele, care ni-se puneau și ai învins pe lei, cei mănăcători, sfărâmându-le dinții». (Aplause).

«Ceice dormiam întru întunec, văzându-te pe tine lumina, am înviat, ne-am deșteptat și am aflat adevărul». (Aplause puternice).

«*Robia Sionului o ai scos din Vavilon și pe noi din patimi la vieță ne-ai scos, Părinte!*» (Aplauze entuziaste).

Și așa ai învins, ai biruit, Preasântite Părinte, spre mângăierea noastră. Ne-ai recăstigat autonomia bisericeii și prin ea ne-ai întărit și ne-ai asi-

gurat biserica, scutul și adăpostul moșilor și strămoșilor noștri și al nostru însieși. Ne-ai scăpat din ghiarele trecutului celui amar și dureros; Ne-ai procurat un prezent mai îndestulitor și ne-ai pregătit un viitor mai fericit.

Pentru aceea, constatând noi, biserica cea viie, cu cea mai adânc simțită mângăiere, aici sub ceriul liber, înaintea lui Dumnezeu și înaintea lumii, victoria reportată de Exelenția Ta spre mântuirea noastră, iubilăm și iarăș iubilăm; serbăm sărbătoarea de bucurie și-ți aducem ție cântarea de biruință, cântând și strigând: «*Mărire ție celui ce ne-ai arătat nouă lumina!*» (Aplause. Să trăiască!).

Iar ca iubilarea noastră să fie deplină, ne-am adunat aici, ne-am adunat în cor frățesc și fiesc, să te rugăm a te bucura cu noi împreună și să-ți zicem:

«Bucură-te anghira noastră cea tare și nemișcată; Veselește-te începătorul păstorilor, împrejurul tău văzându-ți pe fii tăi, purtând stălpărie faptelor tale celor bune!» (Entuziasm general, aplause nesfârșite).

Am venit, Prea sântite Părinte, să-ți descoperim, să-ți mărturisim, că nepricipându-ne cu ce cununii vrednice de laudă să te încununăm, ca pe un erou între luptători, adunându-ne astăzi cu un glas să te laudăm, că: «Curgerea ți-ai împlinit, credința ți-ai păzit și cununa victoriei ai luat, mântuindu-ne pe noi, *ceice vom păstră cu credință pururea cinstită pomenirea ta*». (Urale).

Am venit să-ți aducem cea mai ferbinte mulțămită pentru nenumăratele binefaceri, de cari ne-ai învrednicit, și, în loc de răsplată, pentru carea ne lipsesc puterile și mijloacele, — să-ți promitem cu toții sărbătorește: *că-ți vom urma cu cea mai strictă acurateță în apărarea și conservarea drepturilor noastre bisericesti; vom fi tari și neclătiți în credința noastră strămoșască; îți vom imita faptele și-ți vom împlini dispozițiunile, în bine înțelesul interes al santei noastre biserici.*

Drept aceea fii odihnit, fii liniștit!

Am venit ca cu toții împreună să mulțămim din adâncurile inimilor noastre atotputernicului Dumnezeu, că ni-te-a dăruit și ni-te-a ținut un pătrar de secol.

Am venit, în fine ca din toate puterile să rugăm pe Dumnezeul părinților noștri, ca să ni-te țină încă mulți ani, deplin sănătos «drept îndreptând cuvântul adevărului». Să trăiești Prea sântite Părinte! (Nesfârșite urale de «să trăiască!»)¹

Și știți, ce răspuns a dat Șaguna celor ce-l sărbătoreau, și în ce formă a eternizat *el* momentul acela important din viața sa?

Declinând dela sine orice merit și atribuind toate rezultatele mari ale activității sale milostivului Dumnezeu și bunătății preagrațiosului împărat, s'a retras cu smerenie în singurătatea monahală

¹ V. «Speranța», organul societății de lectură a teologilor români din Arad a. II. (1871) Nr. 18. pg. 142—144.

a odăii sale și a scris prefața opului său *Enchiridion*, care tocmai apărea în lumina tiparului.

«Astăzi — a scris atunci Șaguna în prefața acestei lucrări —, când clerul și poporul meu credincios din Ardeal petrece în mod sărbătoresc iubileul de 25 ani al denumirii mele de episcop; astăzi, când eu pătruns de însuflețirea clerului și a poporului, ce o desvoaltă în această sărbătoare, m'am retras în singurătate, petrecând cu post și rugăciune; astăzi zic, mă însuflețește văpaia inimii mele și deșteaptă în mine acel dor învăpăiat, *ca să-ți dedicție, iubit cler și popor*, cartea aceasta scrisă și comentată de mine... *Ca dintr'nsa așa să te recreezi în religiunea și moralitatea străbunilor precum cerbul se recreiază de izvoarele apelor*».

*
*
*

Am ținut să înfățișăm chipul, în care s'a desfășurat aniversarea celor 25 de ani de păstorire a lui Șaguna, pentru a scoate la iveală unele *momente remarcabile și caracteristice*, ce cuprinde și care se pot aduce în strânsă legătură de idei cu aniversarea centenarului nașterii lui Șaguna, a cărei prăznuire o săvârșim.

Și care sunt aceste momente caracteristice? Deoparte e cuvântarea consilierului Bologa, ca o desăvârșită expresiune a simțimentelor obștești față de arhipăstoriul sărbătorit.

Prin tonul cald, de o sinceritate fiiască și de un avânt bărbătesc, prin fondul istoric, ca și prin forma ei aleasă, vorbirea lui Bologa a fost într'adevăr expresiunea curată a sărbătoririi lui Șaguna, așa cum se desăvârșia în sufletele obștei românești, și o dreaptă aprețiere a operii sale izbăvitoare. Este cel puțin semnificativă — dacă nu și mișcătoare — apoi intuițiunea și adâncă pătrundere a vorbitorului în esența activității lui Șaguna și potriveala admirabilă cu care acest *mirean* aplică citate din cărțile vechi bisericești.

Asemănați discursul acesta cu cele multe câte s'au scris până azi și s'au rostit la anumite privilegii festive despre marele ierarh, și nu din parte mirenească. ci din locuri mult mai competente și mai chemate la aprecierea lui, și vi-se va părea, că cele mai multe nu numai, că nu ating înălțimea figurii sale strălucitoare, dar nu stau nici cel puțin la nivelul cultural al vremii în care s'au plămădit .. Să fie oare mai ușor a apreția pe Șaguna, unui

contemporan, decât nouă, celor de azi, cari avem putința să-l privim prin perspectiva depărtării?

Dar... în cele din urmă Șaguna ne-a lăsat și în privința pomenirii sale o scumpă povață.

La frumoasa făgăduință a lui Bologa, care spunea lui Șaguna: «fii liniștit: Preasfințite, că noi îți vom urma cu cea mai strictă acuratețe în apărarea și conservarea drepturilor noastre bisericești și-ți vom împlini dispozițiunile»,... Șaguna răspunde, alcătuiind o *carte* de luminare și povățuire pentru credincioșii săi în conducerea trebilor bisericești. Un mai potrivit răspuns nici că ar fi putut da acela, care bine știa ce lipsă aveau cei, cari îl sărbătoreau, de o călăuză îndreptătoare în afacerile bisericești, a căror ocârmuire li-o încredințase de curând, prin statutul organic.

Dar răspunsul lui Șaguna este și un *memento* pentru noi, și acesta voiam să-l scoatem la iveală.

Scriind memorabila prefață a Enchiridionului, Șaguna pare, că a vrut să zică:

Voi, cari așa de frumos știți să mă sărbătoriți prin cuvinte calde, nu uitați, că atunci mă veți preamări mai mult, când biserica, garanța vieții naționale a poporului meu, a cărei soarte am depus-o în mâinile voastre, o veți cărmui amăsurat spiritului și literii legilor constituționale, alcătuite de mine pe temeiul sf. canoane bisericești și în conglăsuire cu principiile de credință și de viață ale bisericii noastre ortodoxe române.

Eu voi dispărea dintre voi, ca orice om muritor, dar iată vă las în locul meu colecțiunea normelor canonice, de care m'am slujit și m'am călăuzit însumi în păstrarea bisericii mele. Observați cu sfințenie aceste legiuri și atunci veți cinși, în adevăr, pomenirea numelui meu!

* * *

Deatunci au trecut aproape patru decenii. Osămintele lui Șaguna de sub țărâna vechiului cimiteriu din Rășinari, în răstimpul acesta au devenit moaște sfinte pentru toată suflarea ortodoxă românească. Zilele acestea ne pregătim pentru sărbătorirea aniversării unui veac dela nașterea lui pentru noi și pentru a noastră mântuire.

E prilejul cel mai nimerit să ne aducem aminte de faptele lui, de scrisesele lui și de vorbele lui, iar mai ales de povețele lui

din prefața Enchiridionului, și să ne răscolim pe un moment conștiințele.

Să ne dăm seama urmat-am oare făgăduinții celei frumoase a consilierului Bologa? Împlinit-am totdeauna dispozițiunile legilor create de Șaguna, în interesul bine înțeles al sfintei maicii biserici? Sau nu cumva am călcat în picioare unele sau altele din acelea, profanând în chipul acesta memoria lui?

Și dacă în cursul acestei analize sufletești unul sau altul dintre noi am găsi, că da, adeseori am necinstit cu mâni necurate memoria lui Șaguna, nesocotind așezămintele sale constituționale, atunci aniversarea centenariului său are să fie pentru noi un prilej de pocăință în fața țăranei și a bustului marelui cârmuitor și organizator al nostru, și totodată un prilej de a depune făgăduința sfântă, că:

Vom lupta cu ultima energie pentru apărarea și conservarea drepturilor noastre bisericești, câștigate cu multă osteneală de Șaguna;

Vom aplica cu stricteță legile și dispozițiunile create de dânsul pentru conducerea vieții noastre bisericești, având înaintea ochilor numai și numai înaintarea așezămintelor ei;

Și vom stăruî, ca constituția bisericească, ce ne-a lăsat-o moștenire scumpă să devină în adevăr aceea ce dânsul a voit: o pârghie tare pentru dezvoltarea culturală și îndrumarea vieții naționale a poporului nostru ortodox spre soarta și viitorul strălucit, la care-l îndrumă visurile lui și-l îndreptătesc toate atribuțiunile nobile ale ființii sale etnice.

Întruparea în fapte a astorfel de făgăduințe este singura mântuitoare, înălțătoare și adevărată prăznuire a pomenirii lui Șaguna.

Gh. Tulbure.

SCRIERI DIN PRILEJUL CENTENARULUI.

1. Din prilejul Centenarului dela nașterea Mitropolitului Șaguna, s'a simțit trebuință de a se înfățișa generației de azi, cu judecata obiectivă care o îngăduie depărtarea timpului, icoana măreață a vieții și activității prodigioase a aceluî providențial bărbat. Pentru a satisface această trebuință, autoritatea noastră bisericească a luat între modalitățile chibzuite spre a serba cu demnitate memoria Marelui Ierarh și publicarea unei «scrieri comemorative». Această scriere, chemată a da generației de azi indemnuri bune spre o spornică activitate în sensul idealelor, cari au

călăuzit pe Șaguna, a apărut deja, prezentându-se ca o lucrare temeinică, valoroasă și impunătoare, atât ca fond, cât și ca formă și execuție tehnică.

Partea cea mai mare și foarte frumos scrisă a acestei opere se datorește istoricului mai de seamă din generația tină, dlui Dr. Ioan Lupaș, fost profesor la «seminarul Andreian», azi administrator protopopesco la Săliște. Valoarea lucrării merituoase a dlui Dr. Ioan Lupaș se apreciază în revista «Convorbiri Literare» (Nr. 8, pag. 912—913) prin următoarele:

«Dl I. Lupaș, unul dintre cei mai serioși scriitori de peste munți, a dat la lumină monografia sa despre «Mitropolitul Andreiu Șaguna».

Nimic nu ne poate ajuta să înțelegem mai bine mediocritatea generației de azi, față de generația lui Șaguna! Ca un «dătător de legi și datini», prin puterea personalității sale extraordinare, marele arhiereu a dat suflet și făptură politică neamului său. Dela Ioan Corvin și până în Sec. al XIX, Românii de peste munți n'au avut nici o figură de un relief istoric mai vădit. Chiar și cei ce cunosc împrejurările în care s'a înfiripat statutul organic, recitind încă odată paginile operii de curând apărute, sunt cuprinși de grea îndoială, gândindu-se ce s'ar fi ales de neamul românesc de peste munți, fără marea personalitate a lui Șaguna. Alături de Cuza și Cogălniceanu, el e fără îndoială bărbatul cel mai de seamă între toți Românii ce s'au ocupat de politică în veacul al XIX-lea.

Când simțul de rezistență etnică e așa de paralizat în Bucovina; când manifestările politice în Transilvania, Ungaria și Banat sunt așa de puține și îmbucurătoare, iar unele chiar vrednice de plâns, figura lui Șaguna, astfel cum reînvie din această operă, se ridică în fața noastră ca o dreaptă mustrare. Cel ce odihnește la poalele munților dela Rășinari ne apare prin pilda vieții sale mai puternic decât toți cei vii; — și în orice caz, însuflă mai mult curaj decât toți cei care au astăzi răspunderea destinului istoric ale poporului românesc. Căci nici între mireni, nici între clerici, nimeni nu i-se aseamănă, ca mântuitor de oameni.

De aceea, considerăm publicarea acestei opere despre Șaguna ca o faptă de mare interes pentru înțelegerea multor lipsuri din vremurile noastre. Putem afirma că, dela apariția scrierilor politice ale lui Eminescu și până azi, n'a eșit nici o lucrare în limba noastră românească din care tineretul și toți cei cu grijă față de prezent și de viitor să poată împrumuta mai multă și mai curată lumină.

Ca o ironie a împrejurărilor, autorul scrie la Seghedin, în temnița de Stat, prefața operii sale despre bărbatul care a dat neamului românesc de peste munți Statutul organic!

Aducând astăzi iarnă la cunoștința contemporanilor pe Anastasia Șaguna, mama înaltului ocârmuitor bisericesc — o adevărată revelație istorică — și publicând acum monografia despre Mitropolitul Andreiu Șaguna, dl I. Lupaș poate să aibă cugetul împăcat că a dat tuturor, celor

ce nu iau în deșert cultura neamului românesc, un izvor de adevărată înviorare sufletească.

Opera se va impune atențiunii unui cerc mai larg și sperăm că nu-i va lipsi onoarea de a fi remarcată și de Academia Română».

Opul jubilar se întregeste prin câteva articole, scrise de unii distinși bărbați ai bisericei noastre, cari s'au știut însufleți pentru principiile și tradițiile moștenite dela Șaguna și sub stăpânirea duhului său și-au dezvoltat activitatea pentru biserici și neam.

Regretatul Dr. Alex. Mocsonyi, prin cel din urmă product literar al gândirii pătrunzătoare, ce li-a caracterizat, dă espresiune admirației ce a purtat-o în întreaga sa viață Mitrop. Andrei, alături de care a lucrat cu înțelepciune și tragere de inimă la opera de organizare a bisericii noastre.

Părintele Arhimandrit și vicar arhiepiscopesc, Dr. Ilarion Pușcariu prin o pioasă aducere aminte, ne dă cu pietate prețioase amintiri de un caracter mai intim din anii din urmă ai vieții marelui ierarh, pe care a avut fericirea de a-l cunoaște din apropiere. Și din aceste amintiri Șaguna ne apare tot așa de mare, cum îl vestesc operele sale neperitoare. Neînfrântul luptător văzându-și apropiat sfârșitul, supoartă cu creștinească bărbăție, atât durerile sufletești provenite din nrecunoștința propriilor săi fii pe cari i-a ocrotit și ajutat, cât și cele trupești, pe cari le-a adus truda unei vieți ce nu cunoștea odihnă.

Părintele vicar Vas. Mangra: Șaguna ca organizător constituțional — scoate la iveală principiile creștinești și canonice pe care s'a întemeiat Șaguna în restaurarea și organizarea bisericii sale.

Păr. arhimandrit Aug. Hamzea: Din vieța pastorală a mitropolitului Șaguna, ne înfățișează pe păstorul bun, care sufletul își pune pentru turma sa iubită.

La sfârșitul opului se adaug o seamă de «Spicuri și fragmente din corespondența lui Șaguna rânduite și provăzute cu o introducere tot de părintele arhimandrit și vicar Dr. Il. Pușcariu.

2. *Activitatea literară a Metropolitului Andreiu Șaguna* e titlul cărții părintelui Gh. Tulbure, asesor consistorial în Oradea-mare, scrisă cu multă tragere de inimă, cu o frumoasă sârguință și pricepere ca prinos de recunoștință memoriei Marelui Arhiepiscop din privilegiul centenarului nașterii Sale.

Acest rod al unei munci conștiențioase și stăruitoare se justifică în de ajuns prin faptul cunoscut, că deși asupra vieții și activității lui Șaguna, dela coborârea lui în mormânt, s'a scris o întreagă literatură, aceasta însă cu foarte puține excepțiuni se mărginește la articolii de gazetă ori discursuri ocazionale, în cari ori care parte din activitatea sa uimitoare nu se putea tracta decât în priviri generale, fugitive.

Fără pretenția unei critici amănunțite — după cum se exprimă însuși autorul — se trece în revistă întreaga activitate a lui Ș.; fără vre-un

larg aparat științific se dă monografia lui literară completă, fixându-se valoarea fiecărei scrieri, cari toate împreună fac personalitatea literară a lui Ș. marcantă în dezvoltarea literaturii noastre bisericești.

În introducere, — capitolul I, — se dau cunoștințe asupra tinereții lui Ș. asupra primelor sale elemente de cultură românească și dezvoltarea aptitudinilor sale literare, scoțându-se în lumină factorii și interni și externi, subiectivi și obiectivi cari i-au format caracterul personal și personalitatea literară. Se stăruie îndeosebi asupra coloniilor Macedo-române, cari au avut pe vremuri un important rol comercial în aceasta țară, iară pentru neamul nostru factorul de o mare importanță pe teren bisericesc prin adâncul lor simț religios și pe teren cultural, prin cultura lor însușită în atingerea cu apusul, sporită apoi prin infiltrarea elementului național pe urma curentului latinist din veacul al XVIII. Din sânul acestor colonii scăpate din urgia vremilor maștere în orașele mai de seamă a țării noastre, s'a ridicat Șaguna, și în acest mediu religios-național și-a făcut educația solidă, menită a fi temelie trainică viitorului Arhiepiscop și Român mare.

În capit. II. Se dau considerațiuni generale — cu o reprivire — asupra literaturii bisericești din care se scoate concluziunea că îndemnul principal al activității literare a lui Ș. a fost: *trebuința arzătoare* și dacă activitatea lui «supt raportul științific a fost o muncă săvârșită așa zicând pe apucate» a isbutit totuși a desfășura o activitate și literară de o necontestată valoare.

Partea I. a lucrării păr. Tulbure tractează scrierile Metropolitului Șaguna: I. Scrieri politice bisericești, cari poartă în sine pecetea dinasticismului lui Ș. razimul puternic în luptele lui pentru emanciparea și organizarea bisericeii. Se înșiră și analizează Memoriile despre dreptul istoric al autonomiei bis. noastre naționale. Scrisorile apologetice către Metrop. Șuluț. Recursele către ministrul Leo Thun, răspunsul la dorințele clerului bucovinean etc., al căror isbândă se întrupează în «Statutul organic», opera de încoronare în această direcție, prin care «o nouă perioadă de renaștere și înflorire s'a deschis în vicața noastră bisericească și culturală».

II. Scrierile lui didactice-bisericești între cari cele canonice, cari culminează în «Compendiul de drept canonic, opera cea mai de valoare a lui Ș. distingându-se prin apărarea sinodalității, a folosirii limbii materne în biserică, și prin principiul întregirii reciproce între biserică și stat, principii fundamentale pe cari s'a clădit întreaga lui activitate mântuitoare. Din aprecierea acestora rezultă concluziunea că «au pe lângă valoarea lor literară și științifică netăgăduită și o însemnătate specială, o chemare de ordin *național*: de a fi adevărați făcliiile luminătoare și îndreptătoare ale vieții bis. și naționale a poporului român». Între scrierile istorice: Istoria bisericeii ortodoxe răsăritene universale în 2 tomuri, pe care deși numai «râvna casei Domnului l'a făcut cutezător de a o tipări» se distinge prin «temeinicia cercetării critice a izvoarelor și puterea de rezistență a unora

din argumentele și teoriile neatacate de noua istoriografie. Scrierile omiletice, ca și cele pastorale, sunt isvorâte din aceeași trebuință de a pune în mâna preoțimei un conducător în greaua misiune. Chiriacodromionul e tipărirea cuvântărilor pentru Duminecele anului, a lui Nichifor Teotoke, Archiepiscop al Astrachanului cu un adaus de 26 cuvântări alcătuite de Șaguna pentru sărbătorile de peste an, cari sunt rodul curat al cunoștințelor, esperiențelor și înțelepciunii sale de vieață și se disting prin «acel amestec norocos al limbii cărților bisericești cu graiul poporului, care-l aflăm în toate scrierile sale îndreptate cătră popor, și mai ales în pastorelele sale».

Capitolul III, Instrucțiuni de școală, pun în lumină pe bărbatul priceput în trebile școliei, cu deosebită râvnă pentru zidirea școliei populare, pentru conducătorii căreia a dat acele îndrumări și norme de conducere, cari împreună cu cărțile didactice compuse ori traduse de alții la îndemnul său rămân ca un vrednic început de literatură didactică și o puternică mărturie de spiritul lui creator; iară scrierile lui ocazionale (capit. IV.) sunt cele solicitate de necezități neprevăzute ori cerute de deosebite chestiuni dela ordinea zilei, din analiza cărora se scoate în lumină prețuirea ce atribuie Șaguna documentelor istorice, diplomelor nobilitate, ca și înțelegerea pentru creațiunile artistice ale poporului.

Partea a II-a a cărții păr. Tulbure e consacrată lucrărilor de retipărire a Mitrop. Șaguna, cari culminează în retipărirea Bibliei, dovada strălucită a simțului său de limbă, a părerilor lui sănătoase și moderne asupra limbei în care poporul își îmbracă cugetarea, al cărei prefață e de o adevărată frumseță literară. În legătură cu retipărirea Bibliei se stăruie pe larg asupra polemicei cu Eliade, fapt care ne arată pe Șaguna pe teren polemic bisericesc. Înainte de Biblie și după apariția acestei «Carte a vieții» continuă cu sânguință uimitoare retipărirea și traducerea tuturor cărților de ritual bisericesc, provăzute fiecare cu întroducere, ori înainte cuvântare, de mare interes pentru cunoașterea feliului de a lucra alui Șaguna, ca și pentru partea lor instructivă.

Cu o foarte scurtă revenire asupra tipografiei arhidiecezane și a ziarului «Telegraful Român» tractat cam mașter față cu înșămnăteala lui covârșitoare în acele vremi, se încheie tractatul păr. Tulbure cu concluziunea: «istoria noastră literară bisericească va consacra mitropolitului Șaguna una din cele mai luminoase pagini ale sale, o pagină, care și-a asigurat-o prin hărnicie», o pagină la care autorul a dat o însemnată contribuire, dar în lipsa unei tractări comparative, pare a nu fi isbutit să o scrie desăvârșit. Scrisă însă ușor, în stil dulce, cartea, face cinste tânărului asesor consistorial și se cetește cu drag de tot cel ce vrea să aibă orientare asupra activității literare a lui Șaguna, pe care suntem dator a o cunoaște mai ales noi preoții pentruca să putem fi acei preoți pe cari îi doria el. Șirele de încheiere sunt un puternic advertiment la adresa stărilor noastre: «numai o căpetenie bisericească luminată prin

erudițiune poate să se avânte la înălțimea și strălucirea tronului ei arhiresc, prefăcându-l într'un isvor nesecat de foloase sufletești pentru turma păstorită, și că în rândul al doilea numai un cler învățat și cult așa cum îl doria Șaguna, este în stare să devină un factor viu și folositor în viața noastră bisericească și națională».

Preotul *P. M.*

UN CIRCULAR AL MITROPOLITULUI ȘAGUNA.

Din colecția pastoralelor și circularelor, care e sub tipar.

Nr. 497/1848.

Șaguna aduce la cunoștința credincioșilor săi suirea pe tron a Maiestății Sale Francisc Iosif I. și îndrumă preoșimea să înalțe rugăciuni pentru noul uns al Domnului.

*Preacinstiților Protopopi,
Cucernicilor Preoți și
Dreptcredincioasă turmă eparhială!*

Preabunul părinte al tuturor popoarelor austriace, Augustul nostru împărat Ferdinand I. s'au lăsat de tronul și de împărăția Austriei din pricinile înalăturatului aici /. manifest arătate, și în stăpânirea împărăției a urmat preastrălucitul său nepot, Archiducele *Francisc Iosif I.*, preainalt carele prin altul aici alăturat manifest /. vestește tuturor popoarelor *suirea Sa pe tronul strămoșesc al împărăției austriace.*

Deci făcându-vă cunoscută vouă tuturora suirea cea legiuită pe tronul împărătesc a Maiestății Sale înălțatului nostru împărat Francisc Iosif I. sunt convins, că precum eu așa și toți frații mei în Christos, preacinstiții protopopi și cucernicii preoți, precum și întreg iubitul meu neam românesc, — aducând înaintea altarului lui Dumnezeu ferbinte mulțămită pentru mai mult decât părinteasca grije a fostului, preabunului și nici când uitatului împăratului nostru Ferdinand, dorindu-i totdeauna, ca să-L învrednicească Dumnezeu a petrece zilele vieții sale până la adânci bătrânețe în pace și în îndestularea inimei Sale cei evlavioase — noi toți, zic, întâmpinăm cu fiiască dragoste și cu adevărată supunere pe noul uns al Domnului, pe preainălțatul nostru împărat Francisc Iosif I., poftindu-i, ca să-L scutească pe El numele Dumnezeului lui Iacob, să-i trimită Lui ajutor dintru cel sfânt și din Sion să-L spriginească pe El. Deee Lui Domnul după inima sa cea binesimțitoare și tot sfatul Lui să-l împlinească și să-i deee Lui sporirea lui Moise, vitejia lui David și înțelepciunea lui Solomon spre împăciuirea țărilor Sale.

Doamne al puterilor, fii cu înălțatul nostru Împărat Francisc Iosif!

Doamne al puterilor, fii și cu noi, cari îți cântăm: «Mântuiește Doamne poporul tău și binecuvântă moștenirea ta, biruință Împăratului nostru Francisc Iosif I asupra protivnicilor dăruiește și cu crucea ta păzește pe poporul tău».

În sfârșit sunt încredințat, că întreaga preoțime își cunoaște sfânta sa datorință de a pomeni deacum încolo la dumnezeiasca slujbă pe preainălțatul noul nostru Împărat Francisc Iosif I, făcând prin cetirea și explicarea manifestelor aici alăturate la întreg poporul nostru din destul cunoscută toată starea lucrului acestuia atât de momentuos. Ceeace spre a se ajunge cu mai bun sporiu, să se cetească și să se tâlcuiască din amvoane manifestele acestea în trei Dumineci sau Sărbători una după alta, împreună cu cerculariul acesta.

După care sunt cu binecuvântare arhipăstorească

Al tuturor

Sibiiu, în 4 Decembrie, 1848.

de bine voitor

Andrieu Șaguna m. p.,
Episcop.