
REVISTA TEOLOGICĂ

organ pentru știința și viața bisericească.

Abonamentul: Pe un an 10 cor.; pe o jumăt. de an 5 cor. — Pentru România 12 Lei.
Un număr 50 fl.

LITERATURĂ DE PROPAGANDĂ RELIGIOASĂ.

Arătasem în numărul trecut al acestei reviste primejdia ce a început deja să ne amenințe pe urma înstrăinării intelectualilor noștri de credința religioasă. Dar nu e destul să ne oprim numai la această constatare dureroasă, ci trebuie să ne gândim și la mijloacele necesare pentru a îndreptă răul.

Sunt multe acele mijloace, căci pe multe căi poți influența în direcție religioasă sufletele oamenilor. În numărul nostru trecut am amintit pe cele mai însemnate dintre ele, dând făgăduința de a reveni la fiecare îndeosebi. De data aceasta vreau să atrag atențiunea asupra *literaturii de propagandă religioasă*, la care până acum noi ne-am gândit foarte puțin.

În alte biserici și la alte popoare, cari au ajuns să înțeleagă mai bine decât noi taina conducerii sufletelor în cele religioase, o întreagă literatură străbătută de spirit creștin stă în serviciul acestui scop. Novele, povestiri, romane, drame etc., cu diferite subiecte, duc sămânța învățăturilor lui Christos în toate păturile societății. Apar biblioteci întregi cu asemenea scrieri potrivite pentru cetitori din toate clasele sociale, de ambele sexe și de diferite vârste. Pe un preț bagatel capeți o lectură foarte edificatoare.

Cât bine se răspândește pe această cale! O mamă, care se îngrijește nu numai ca copilul ei să fie bine hrănit și bine îmbrăcat, ci mai ales ca să fie bine crescut, văzând cu durere cum se ivește în dezvoltarea odorului ei un defect care-i amenință frumsețea caracterului, între alte măsuri de îndreptare îi va pune în mână și o lectură potrivită să-i aducă aminte și să-l preocupe

de virtutea care-i trebuiește. Dascălul, profesorul, catihetul conștiu de chemarea sa, prin ce ar putea să povățuească pe elevi, ca ei să-și întrebuinteze timpul liber cu mai mult folos, decât trezindu-le interesul și dragostea de a ceti scrieri cu conținut moralizător. Educatorul înțelept trebuie să se gândească la mijloacele de lipsă pentru a îndruma pe elevii săi în cele bune și atunci când el nu petrece în mijlocul lor. Dar preotului, câte ocazii nu i-se dau ca să aducă vorba de publicațiile bune din literatura creștină, să le recomande și răspândească cu zel? În conversații zilnice, când cercetează pe bolnavi, în predici chiar, el își poate aduce aminte de acest lucru, care astăzi trebuie să facă parte din sfera chemării preotului luminat. Și nu numai preotul, ci toți aceia cari simt binefacerile religiunii, au datoria morală să contribue la răspândirea și întărirea adevărurilor ei în sufletele altora, făcând propagandă și prin scrieri corespunzătoare acestui scop.

A sosit timpul să începem o asemenea lucrare și la noi. Altfel înzadar ne tânguim mereu, că intelectualii noștri nu cercetează biserica și nu vin la sfintele taine a mărturisirii și cuminecăturii. Numai prin actele cultului extern, săvârșite și acestea de mulțori fără pietatea cuvenită, astăzi nu-i mai poți însufleți pentru credință și legă de biserică. Trebuie să le trezim și cultivăm mai întâi conștiința religioasă, căci numai având îndemnurile acesteia vor împlini și cele din afară ale legii. Iar în scopul cultivării conștiințelor religioase nu ne putem lipsi de mijloacele acomodate împrejurărilor și trebuințelor timpului nostru. Astăzi nu mai poți câștiga o biruință, când pleci în luptă numai cu armele veacurilor trecute. Astfel și ostașii lui Christos, dacă e să purtăm cu succes lupta sfântă pentru întronarea împărăției lui Dumnezeu între oameni, trebuie să ne alegem armele corespunzătoare cerințelor vremii.

Contrarii credinții înțeleg aceasta, de aceea nu lasă neîntrebuintat nici un mijloc ca să facă curs ideilor lor între oameni. Prin presa zilnică, prin foiletoane, prin reviste și scrieri literare de tot felul, ei lucrează cu un zel vrednic de o cauză mai bună. Câtă otravă pentru suflete nu se vinde astăzi pe piața largă a publicității! Să nu creadă cineva că în clasa intelectualilor noștri ea nu ar fi pătruns. A pătruns prin tiparurile străine, cari în

multe familii de ale noastre sunt cetite cu aviditate. Mi s'a dat să văd circulând din mână în mână asemenea publicații străine, chiar foiletoane tăiate din ziarele budapestane, pline cu otravă sufletească. Și cum educația religioasă mai ales a celor cari arată interes față de astfel de lecturi e șubredă, ajunge să ce-tească azi o glumă plină de ironie, mâne o batjocură hulitoare la adresa credinții și a bisericii, ca să se înstrăineze cu totul de ele. Unora ca acestora le poți tot spune să vină la biserică și să se apropie de sfintele taine, căci urechi au — dar nu aud. Trebuie să dai sufletelor direcție spre Dumnezeu, ca să iubească podoaba casei sale.

Ei bine, noi nu vom putea face această operă de educație creștinească, dacă vom privi nepăsători cum alții, prin scrisul lor, se fac stăpâni pe suflete. Ne trebuie și nouă o literatură creștină, ca să combatem răul și să așezăm binele în locul lui. Dacă deocamdată ne lipsesc scrierile originale cu acest caracter, ne vom mulțumi și cu traduceri bune din alte limbi. Pe lângă unele începuturi uitate de mai nainte, în anii din urmă au apărut câteva traduceri foarte potrivite pentru o propagandă religioasă în clasa cultă. Mă gândesc la cele două romane religioase ale lui Sienkiewicz: *Quo vadis?* și *Să-l urmăm!* cari aparțin literaturii universale. De curând a apărut *Fabiola* sau biserica din catacombe, de cardinalul Wiseman, un roman al cărui subiect e luat din viața creștinilor din timpul persecuției de sub împăratul Dioclețian. Foarte instructiv este romanul social *Pe urmele lui Hristos* (2 părți), tradus de P. S. Sa arhiereul Nicodem Munteanu după prelucrarea datorită preotului rus Gr. Petrov. În acest roman găsim o admirabilă interpretare a principiilor moralei creștine în mijlocul referințelor culturale și sociale de astăzi. Încă în a. 1898 a apărut la Blaj romanul *Ben Hur sau zilele lui Mesia*, de Lewis Wallace (în 2 tomuri).

S'a făcut un bun început și cu două biblioteci de propagandă creștină. Una e «Biblioteca educativă», care apare sub îngrijirea alor 4 profesori dela facultatea teologică din București. Până acum a publicat frumosul roman *Eustatiu Placid*, tradus de pr. C. Iordăchescu, și *Socialistul*, o povestire tradusă de G. Ionescu. A doua e «Biblioteca bunului creștin», în care harnicul arhiereu, P. S. Sa Nicodem Munteanu, a publicat până acum 5

numere, conținând lucruri bune, îndeosebi *Crâșma trează* și *Argatul lui moș Procopie* (aceasta și pentru popor), două istorisiri tălmăcite după Gr. Petrow. Aceste două biblioteci merită o cât mai mare răspândire printre meseriași, tinerimea din licee, în școalele de fete și în sânul familiilor.

Edificătoare pentru oricine, dar mai ales pentru preoți și candidați de preoți, e povestirea *In slujba adevărată* de I. N. Potapenko, apoi *Un mare păstor* și *Nu din partea aceia, sau datorie de episcop*, ambele tălmăcite după Gr. Petrow. N'ar trebui să existe în biserica noastră nici un singur preot, care să nu fi citit îndeosebi pe cea dintâi (costă 60 bani) dintre aceste trei povestiri.

Mamele din clasa noastră cultă cu greu vor găsi o lectură mai folositoare decât *Mama sf.* (noi zicem fericitului) *Augustin* de episcopul Bougaud, tipărită cu îngrijirea părintelui Dr. E. Dăianu.

Acest început îmbucurător de a traduce scrieri de propagandă religioasă în limba noastră, trebuie continuat. S'ar găsi și la noi traducători destul de buni, numai trebuie să ne preocupe chestia. Eu am făcut cu un fost elev al seminarului, astăzi preot de curând sfințit, o încercare bunișoară. La o asemenea lucrare folositoare s'ar putea angaja și alți preoți de ai noștri, chiar dacă traducerile ce ni le-ar da ar trebui să treacă prin revizia unui bun cunoscător al limbei noastre; tot asemenea catiheții, profesori dela liceele și seminariile noastre. Ce e drept, nu e lucru ușor să faci traduceri bune dintr'alte limbi, dar lucrând cu îngrijire și, în caz de lipsă, având și ajutorul cuiva mai iscusit în manuirea condeiului, se pot învinge greutățile. În câțiva ani am avea măcar ceeace ne este mai neapărat de lipsă și în această privință, mai ales dacă s'ar face o înțelegere pentru o lucrare cu sistem între cei dornici de lucru. Prin o astfel de literatură, care prin o formă frumoasă ar face să se strecoare în suflete învățăturile creștine, s'ar pregăti în măsură însemnată terenul pentru aplicarea celorlalți factori de educație religioasă-morală, iar ideile stricăcioase, cari încep să pătrundă și în sânul societății noastre, le-am combate și alungă.¹

Dr. Nicolae Bălan.

¹ Toate scrierile amintite în acest articol se pot comanda dela Librăria arhidiecezană.

TAINA POCĂINȚII.

IV.

Intrebările se vor pune în rândul poruncilor și ar fi cele mai potrivite următoarele:

Spune-mi fiule, că în adevăr ai venit la mărturisire pentru a te curăți de păcate, sau pentru că ești datat a o face aceasta în timpul acesta, pentru a satisface unui obicei? Îți pare rău de păcatele săvârșite și te căești din toată inima? Nădăjduiești dela Dumnezeu iertarea păcatelor? Nu cumva păcătuești chiar prin necredință în prevedința lui Dumnezeu? În minunile Lui și în a Lui îndurare? Nu cumva te îndoiești despre adevărurile învățăturilor lui Dumnezeu, despre sfințenia tainelor și a rânduelilor bisericești, sau nu aparții în taină unei secte? Cinstești sfinții îngeri și îndeosebi pe Maica Domnului, ca una, ce e rugătoare pentru noi, și te rogi de ea, ca să se roage și pentru tine? Nu cumva ai cerut ajutor dela duhuri necurate, căutând a te pune în legătură cu ele, și nu umbli cu farmece și cu descântece, punându-te în contact cu astfel de vrăjitori? Nu cumva pui pond pe visuri deșerte, pe darea cu cărți, pe întimpinări, întâmplări și alte presemne? Nu te-ai lenevit întru învățarea și pătrunderea adevărurilor divine? Nu defaimi și desconsideri sfânta Scriptură și cărțile sfinților părinți? Nu iai în deșert cuvintele sfinte și nu le întrebuințezi făcând haz și batjocură din ele? Nu iubești vre-o persoană sau vre-un lucru mai mult ca pe Dumnezeu? Ești aplicat a te aduce pe tine și tot ce ai tu aici pe pământ ca jertfă pentru voia lui Dumnezeu? Pui-ți nădejdea în cineva sau în ceva cu desconsiderarea lui Dumnezeu? N'ai păcătuit prin încrederea prea mare în puterile proprii, în virtuțile sau bogățiile proprii, în loc de încrederea în îndurarea și milostenia lui Dumnezeu? N'ai desconsiderat un adevăr clar și deslușit cu privire la credință, votând sau susținând contra convingerii proprii vre-un lucru? Mulțamești lui Dumnezeu pentru tot și toate din inimă curată? Nu cumva te revolți vre-odată contra lui Dumnezeu și blastemi sau sudui lucrurile și fapăturile lui Dumnezeu și ale prevedinții divine? Nu cumva ai păcătuit din iubire cătră unii sau alții, sau din dorință de a te face unora plăcut, cauzând însă altora nedreptăți și pagube și călcând astfel legea lui Dumnezeu?

Acestea cu referință la prima poruncă.

Întrebările la *porunca a II-a* ar fi următoarele:

Nu cumva te-ai închinat la vre-o făptură a lui Dumnezeu sau la vre-un lucru? Ai în casa ta icoane sfinte? Nu te rușinezi ați mărturisi credința față de alții? «Tot cel ce mă va mărturisi pe mine înaintea oamenilor, mărturisi-l-voiu și eu pe el înaintea Tatălui meu, carele este în ceriuri; iară cel ce se va lepăda de mine înaintea oamenilor, și eu mă voiu lepăda de el înaintea Tatălui meu, carele este în ceriuri». Mat. X, 32—34. «Că oricine se va rușina de mine și de cuvintele mele, și fiul omenesc se va rușina de acesta, când va veni întru mărirea sa și a Tatălui și a sfinților îngeri». Luca IX, 26. Nu desconsideri lucruri sfinte, ca apa sfințită, anafora? Te cumineci mai de multeori și cu evlavie? Nu ești rob al desfătărilor pământești, a îngânfării, a sgârceniei, a nesațiului în beutură și mâncare, precum și al altor plăceri? N'ai păcătuit prin o supunere servilă timpului de azi și obiceiurilor, cari de multeori sunt păgubitoare pentru curățenia conștiinței și a viețuirii creștinești?

Cu referință la *a III-a poruncă* ar fi de întrebat:

N'ai jurat strâmb pe numele lui Dumnezeu? Și dacă nu strâmb, dar totuș pentru lucruri neînsemnate și fără a fi silit, numai din ușurătaie sau din obicei rău? Nu cumva nu ți-ai împlinit vre-un jurământ sau vre-o făgăduință solemnă? Nu cumva ai cerut ajutorul lui Dumnezeu și al sfinților îngeri la lucruri rele? N'ai cugetat batjocoritor sau desprețuitor despre lucruri sfinte, sau ai vorbit și ai lucrat astfel?

La *porunca a IV-a* am pune întrebările acestea:

Ții la sfințenia duminecilor și a sărbătorilor prin mergerea regulată la biserică? Cetești sfânta Scriptură și urmezi învățăturilor ei prin viețuirea și lucrările tale? Ții posturile prescrise de biserică, rugăciunile și alte rânduieli ale ei? Dacă cu considerare la sănătate, oficiu, etate sau alte împrejurări, ești împedat a posti, dator ești a posti sufletește, așa că te reții mai mult ca altădată dela a vorbi de rău și a micșora pe deaproapele; că cauți mai ales atunci a face bine deaproapelui și mai ales aceluia, pentru care și așa vieața întreagă e un post. Nu cumva te lenevești în zilele de lucru, petrecând timpul în trândăvie, în plăceri deșerte și oșpețe?

La *porunca a V-a* ar fi următoarele întrebări:

N'ai păcătuit prin neascultarea și necinstirea părinților, prin oprirea hranei și a celor de lipsă, mai ales în timpul neputințelor și a slăbiciunilor, sau după moartea lor prin aceea, că nu ai făcut nimic, nici o milostenie, nici o rugăciune pentru odihna sufletului lor? N'ai fost prea dur față cu ei cu vorba și cu fapta? Îți crești copiii în frica lui Dumnezeu și îi înveți cele de folos? Nu le-ai dat vre-un exemplu rău prin vorbe sau prin fapte? Nu ești prea aspru cu copiii tăi, cu nevasta ta și cu casnicii tăi? Porți grije de ei, nu numai față de cerințele trupești, ci mai ales față de cele sufletești, sau le demânzi chiar lucruri, cari sunt contra poruncilor lui Dumnezeu? Ești supus deregătorilor lumești și bisericеști?

În legătură cu *porunca a VI-a* ar fi:

N'ai omorît pe cineva intenționat sau neintenționat, mijlocit sau nemijlocit, prin încordare peste puteri, prin chinuri etc? N'ai adus pe cineva la sinucidere prin urmărire, prin apăsare, prin amenințare? N'ai provocat pe cineva la duel? N'ai dat anză la vre-o provocare? N'ai săvârșit vre-un omor sufletesc prin vătămare, ură sau dușmănie? Să-ți dai bine seama că Dumnezeu nu primește nici o jertfă, nici o rugăciune, dela cela ce are în inima sa stăpân ura și dușmănia împotriva altora! N'ai omorît animale fără cauză, numai și numai să te desfătezi la chinurile lor? Sf. Scriptură fericește pe ceice au milă cu animalele și poartă grije de ele. Nu ți-ai ruinat sănătatea prin prea mare încordare la lucru, prin nesațiu în beutură și mâncare, sau prin alte patimi? N'ai cugetat vre-odată la sinucidere? Vieța nu e a omului, ci a lui Dumnezeu, care ne-a dat-o; ea e asemenea unei sentinele, care numai atunci se poate mută dela locul ei, când celce a pus-o, o rechemă. Adevărata măreție a sufletului constă în a purtă cu resignațiune orice dureri și năcazuri, nu a fugi de ele cu lașitate.

Până suntem în vieță cu trupul, putem aduce sufletului moarte prin astfel de păcate, prin cari îi răpim pentru totdeauna îndurarea lui Dumnezeu, așa de exemplu prin o încăpăținată împotrivire față de adevărul recunoscut, prin o înrăutățită stăruință în păcate, prin o desăvârșită nepărere de rău și prin nepocăință, prin desnădăjduire și alte asemenea acestora. Nu cumva și tu ai căzut în asemenea păcate?

La muieri ar mai fi și aceste întrebări de pus: Nu cumva ai omorît sămânța în tine, pentru a te feri de neplăceri? În sf. Scriptură copiii se privesc ca un dar dela Dumnezeu, ca un noroc, ca o binecuvântare a părinților, ca toiag la boală și bătrânețe. Mântuitorul zice: «Nu le dați sminteală, căci îngerii lor văd pururea fața Tatălui meu, care este în ceriuri».

Față cu un judecător sau primar ar mai fi următoarele întrebări:

Nu cumva ai osândit în cunoștință de cauză pe nevinovați, ori ai scăpat pe vinovați? Cine judecă peste altul, totdeauna să-și aducă aminte, că și peste el este alt judecător, care nu privește în fața nimănui și zice: «A mea e răsbunarea, eu vreau să răsplătesc».

Venind la *porunca a VII-a* ar fi cam următoarele de observat și de întrebat:

Despre păcatele împotriva acestei porunci zice sf. apostol Pavel că «rușine este a le și grăi» (Efes. V, 12). Pentru a nu călca porunca aceasta trebuie să ne ferim de tot luxul, de toată trândăvia, să lepădăm nesațul în beutură și în mâncare, mai cu seamă să ne ferim de beție despre care zice sf. apostol Pavel, că 'n ea e fărădelegea (Efeseni V, 18).

Te-ai ferit cu toată tăria de aceste trepte ducătoare la păcatul acesta?

Te-ai ținut în junețe și până a nu te căsători (în genere în afară de căsătorie) în curățenie și în castitate? Nici când să nu uităm, că trupul nostru e un lăcaș al Duhului sfânt, sfințit prin sfințele taine și închinat lui Dumnezeu. Sf. Pavel zice: «au doară luând mădulările lui Christos, le voi face mădulări curviei? Să nu fie!» (I Cor. VI, 15). În căsătoria ta ți-ai păstrat credința? Legea noastră cea creștinească se deosebește de celelalte religiuni mai ales și prin aceea, că cere dela credincioșii săi păstrarea credinței între soți, după asemănarea legăturii dintre Christos și biserică. Nici nu e iertat să uităm, că am făcut un jurământ în biserică înaintea lui Dumnezeu, pe care să nu l facem de batjocură și să ne nizuim ca cu cununa, cu care ne-am cununat, cu aceea odinioară să putem păși curați și nepătați și înaintea lui Dumnezeu.

La *porunca a VIII-a* sunt următoarele întrebări de pus:

Nu ți-ai însușit ceva direct sau indirect, ceea ce n'a fost a tău, mai cu seamă lucruri închinat lui Dumnezeu sau bisericii? Nu ai întrelăsat să îndeplinești lucruri, la cari ai fost obligat? Nu ai păcătuit prin aceea, că te-ai purtat cu inima împietrită și fără milă față de săraci și nenorociți, bolnavi și bătrâni, prin neajutorarea acestor nenorociți? Noi am primit bunurile noastre dela Dumnezeu spre dreapta chivernisire și odată vom da seamă, dacă le-am folosit după voia lui Dumnezeu. N'ai făcut vre-o pagubă deaproapelui prin lăcomie la averea lui, la pământurile lui? Ai întrebuițat cum se cuvine puterile trupești și sufletești, pe cari ți-le-a dat Dumnezeu, ori le-ai îngropat ca sluga cea rea?

Cu referință la *porunca a IX-a* ar fi de întrebat:

Ai înegrit pe cineva înaintea judecății sau a altor autorități, din răsbunare sau din prepus fără temei? N'ai scos vorbe în lume despre scăderile și păcatele altora? Cine judecă pe altul ia un drept al lui Dumnezeu, care singur numai e adevăratul judecător al faptelor omenești, zicând: «Nu judecați, ca să nu fiți judecați!... Ce vezi aschia în ochiul fratelui tău, iară bârna din ochiul tău nu o simți?» (Mat. VII, 1 și 3).

În fine la *porunca a X-a* ar fi următoarele întrebări:

Invidiezi pe cineva pentru ceva? Nu te-ai bucurat de paguba cuiva? Nu pretinzi dela alții cinstirea ta, amabilități și lingușiri? Nu ești însuși prea închipuit, cercând să te înalți pe tine înjosind pe alții? Nu ai dorit altuia rău, boală sau chiar moartea? Rădăcina tuturor cugetelor păcătoase, a tuturor doririlor și faptelor rele, e mândria și tovarășul ei — pisma.

Ca de încheiere se mai pune și întrebarea: Nu-ți aduci aminte încă de vre-un păcat? Nu cauți vre-o desviniure, vre-o acoperire sau vre-o îndreptățire a păcatelor ce le-ai săvârșit în anumite împrejurări? Biserica se roagă: «Nu căută o suflete, vre-o desviniure, vre-o acoperire sau vre-o îndreptățire la păcatul săvârșit! Caută să încunjuri prilejul și ispita la păcat». Ai părăsit păcatul sau ai domolit cel puțin boldul spre păcătuire, mai ales al păcatului mărturisit și față de care ai făgăduit că te vei îndrepta? Ai dorința inimii și hotărîre tare, că în viitor te vei feri de păcatele cari acum le-ai mărturisit? Un propus tare

însemnează mult în lucrarea renașterii sufletești? Mai ai vre-o povară pe sufletul tău? Ce păcate ai mai săvârșit, care-ți apasă sufletul?

V.

Având la mărturisire *copii* ne-am folosi de întrebările următoare: Zici fiule rugăciunile zilnic, cari și când? Și zici cu pietate, cu evlavie, și te cugeți la Dumnezeu, ori la altceva, când zici rugăciunile? Chemi în ajutor pe Dumnezeu la începutul oricărei lucrări? Faci semnul crucii cu evlavie, ori iute și nu cu băgare de seamă? Te pregătești pentru o vieță folositoare și plină de hărnicie? Ști că e păcat a trăi în trândăvie? Înveți sârguincios? Cinstești pe părinți, nu cumva te împotrivești și le calci voia lor? Asculți tu de oamenii mai bătrâni, de ceice sunt crescătorii tăi, de ceice sunt învățătorii și sfătuitoarii tăi? N'ai obiceiul rău de a țineă cu îndărătnicie la voia și dorințele tale? Nu ești rânzos? Nu ocărești? Nu înjuri? Nu te-ai certat cu cineva, ori n'ai făcut ca alții să se certe? Nu ai spus cândva vre-un neadevăr? Nu ai luat numele lui Dumnezeu îndeșert? Nu ai batjocorit pe alții, mai ales pe bătrâni și neputincioși? Ești invidios pe cineva și pentru ce? Cugeți tu, că omul e mai împodobit cu omenia, cu cinstea, cu virtutea și cu mintea, decât cu cele mai scumpe și luxoase haine? Nu te-ai îmbătat? Când ai bani, nu-i întrebuițezi pe lucruri de nimic? N'ai luat lucruri străine fără permisiune? N'ai bătut sau chinuit vre-un animal? Nu te-ai certat la joc cu alții, nu i-ai înșelat, ori i-ai asuprit, mai ales pe cei mai mici ca tine? Nu ai râs, n'ai vorbit și te-ai purtat totdeauna cum se cuvine în sf. biserică? N'ai făcut cumva ceva, ce de rușine ori de frică față de alții, ori în fața părinților nu făceai? Dacă ai făcut, ce anume ai făcut?

VI.

Întrebările puse la mărturisirea unui *preot* ar fi cam acestea:

Eu păstor păcătos, nu sînt judecător ca să te judec pre tine, ci sînt numai martor ales de tine față cu Dumnezeu. Judecătorul nostru este Domnul Iisus Christos, înaintea Lui descopere secretul inimii tale și te căește! În zilele sfântului post și a sfințelilor rugăciuni ți-ai dat silință a cunoaște păcatele și greșelile tale? Crezi tu în sfânta Treime, precum mărturisesc sfinții apo-

stoli, prorocii și sfânta noastră biserică? Petreci tu înaintea lui Dumnezeu ca David, cel ce mereu vedeă pe Domnul, și ca apostolii, cari simțeau în sufletul lor pe Christos viu? Trăiești tu după voința lui Christos, după exemplul dat noauă prin vieța lui sfântă? Ce conștiință ai tu înaintea lui Dumnezeu? E inima ta, vieța ta, cugetul tău și dorința ta curată? N'ai păcătuit cu simțul văzului, gustului, pipăitului, auzului, mirosului, ori cu limba ori în alt chip? Te sârguești întru cetirea și învățarea sfintei Scripturi și ce lucruri te preocupă mai mult, Jumești sau cerești, trupești sau sufletești? N'ai iubit făptura mai mult decât pe Făcător? N'ai observat în vieța ta idoli ca egoismul, ca trufia, ambiția, orgoliul propriu, dorința de a te înavuți, desfătarea, și alte dorințe deșerte? Te silești a le alungă dela tine? Te rogi sârguincios la Tatăl cel Ceresc să-ți dea curățenie de toate întinăciunile? Nu iai numele lui Dumnezeu îndeșert? Îți îndeplinești conștientios jurământul depus înaintea lui Dumnezeu, înaintea neamului și al patriei? În serviciul bisericei fiind, totdeauna ai lucrat spre preamărirea lui Dumnezeu, spre folosul și binele deaproapelui? Nu se împiedecă îndeplinirea conștientioasă a datorințelor tale prin vieța proprie, prin nizuința după onoruri și foloase, prin iubirea de sine, prin mânie, prin lenevire și prin invidie? Nu s'a întâmplat în vieța ta, ca din considerări diferite față cu unii oameni, spre a plăceă lor, să fii călcat vre-o poruncă a lui Dumnezeu, ori să fii lucrat contra conștiinții tale, oricând ei au călcat poruncile, tu să fi tăcut, ori să nu fi îndrăznit a vorbi, chiar când datorința aveai să vorbești? Ai avut totdeauna îngrijire de părinte față cu parohienii tăi? Ai purtat grije de ei, ca de fiii tăi? Te-ai nizuit ai îndreptă sau mai mult ai pedepsi? I-ai ferit de rele și ai avut considerare față cu slăbiciunile lor? Totdeauna ai fost judecător drept al lor, nu cumva ai preferit pe unul înaintea altuia, ori ai lăsat sau ai dat chiar pe cei mai slabi în mâinile celor mai tari? Ai cumva și alte păcate, cari sunt contra iubirii lui Dumnezeu, iubirii deaproapelui și iubirii față de tine?

VII.

Intrebările aceste le țin de cele mai potrivite față cu orice persoană, care ne-ar putea veni noauă ca preoți la mărturisire.

Acestea întrebări le-am pune, de sine înțeles, numai aceluia, care dorește o mărturisire generală, care vine pentru primadată la mărturisire.

Ceice ne sunt mai cunoscuți, ceice se mărturisesc mai des, nu vor fi întrebați în modul acesta, ci vom pretinde dela ei simplu a-și mărturisi păcatele lor, respective a-și ușură conștiința de păcatele, cari le-au săvârșit dela ultima mărturisire cu vrednicie încoace.

Dacă am pune tuturor toate întrebările înșirate mai sus, mărturisirea, mai ales în postul paștilor, ar fi de multeori în multe locuri foarte cu anevoie de împlinit ori chiar peste putință. Sunt însă unii oameni, cari cu toate că se mărturisesc ani de-a rândul la acelaș duhovnic, totuși doresc și fac de fiecare dată o mărturisire generală. Aceștia sunt suflete fricoase, scrupuloase și fantastice, cari din motive neîntemeiate restrâng sfera celor îngăduite de legea morală și astfel trăesc într'o continuă agitație și neliniște sufletească de frica de a nu săvârși la fiecare pas un păcat greu. Pe astfel de oameni, duhovnicul îi va supune unui tratament special la mărturisire, pentru ai mântui de neliniștea conștiinții și a le îndreptă starea sufletească. Când scrupolositatea conștiinții provine dintr'un sistem nervos sdruncinat, le va recomanda să consulte un medic.

Pe acei parohieni, cari se mărturisesc des și mai cu anevoie pot săvârși păcate grele, despre cari suntem convinși că cunosc cele ce se cer la o mărturisire adevărată, nu-i vom întreba nici odată, acelora nu le vom pune întrebări. Duhovnicul numai atunci să pună întrebări, când mărturisirea apare defectuoasă, când preotul observă, că cutare parohian al său deodată nu se mai cuminecă în postul cel mare, ori că nu mai ia anaforă ori se reține dela sărutarea icoanelor împărătești, precum aveă mai înainte obiceiul, atunci să pună întrebări, dar să fim mai cu seamă în astfel de cazuri foarte atenți, ca nu cumva să arătăm prin întrebările puse, că am fi observat ceva, că am ști ceva, ca să nu-l supărăm, să nu-l înstrăinăm de noi prin aceea, că noi i-am cunoaște neliniștea sufletului lui, carea l-a reținut dela cuminecătură, dela anaforă ori dela sărutarea icoanelor.

Prin întrebări potrivite să-l aducem la mărturisire adevărată și în urma ei la liniștea sufletească, carea i-a lipsit. A-l lăsa și

mai departe în aceasta neliniște nu e bine, și noi ne-am îngreună conștiința proprie.

Unde ne vedem siliți a pune întrebări, să le punem cu considerare la etate, împrejurări, poziție, sex și ocupație, și să se extindă numai asupra acelor lucruri, pe cari credem că le-ar fi putut săvârși respectivul.

La întrebări cu referință la porunca a VII-a să fim cu deosebită luare aminte ca să nu punem și astfel de întrebări, prin cari penitentul ar putea să învețe lucruri, pe cari încă nu le știe și nici nu trebuie să le știe; dar iar dacă ne este dat a cunoaște, că ar fi păcate la mijloc, pe cari nu le mărturisește deodată de rușine, treptat să mergem tot mai departe cu întrebarea până vom ajunge la o mărturisire totală și prin aceasta și la ușurarea conștiinții. Cu sufletul nemângăiat și neșurat din cauza noastră să nu se depărteze nimenea dela mărturisire.

Preotul nu va pune întrebări nici atunci, când ar observa că cineva nu voiește aceasta, ci dorește, ca preotul să nu-i cunoască toată nemernicia lui; dacă în cazuri de aceste totuși ar pune preotul întrebări, ușor s'ar putea întâmpla să nu primească nici un răspuns direct, sau să primească o mărturisire falșă. În astfel de cazuri credinciosul nostru ar păcătuî din nou, conștiința lui ar fi și mai neliniștită, iar noi l-am putea pierde ori înstrăina pentru totdeauna dela mărturisire pe viitor.

Nu vom pune nici astfel de întrebări totdeauna, prin cari voim a cunoaște cu ce cuget a săvârșit cineva un păcat, căci ce e drept, deși dela acest cuget, dela conștiința respectivului, atârnă greutatea și mărimea păcatului și în cazuri date conștiința greșită trebuie îndreptată, dar de multeori putem devia și cele ce se întreabă la mărturisire se pot povesti și afară de biserică, și astfel am putea face din mărturisire și un obiect de răs și haz.

VIII.

După ascultarea mărturisirii preotul va avea a-i da penitentului sfatul său potrivit pentru viitor, a-i impune obligamente, precum va afla cu cale, îi va impune un canon și îi va da deslegarea. Preotul la darea deslegării ori la negarea deslegării are să se orienteze și după modul cum primește cineva sau nu primește canonul impus.

Impunerea canonului e un lucru foarte delicat și foarte greu. Precum am amintit mai sus, canonul poate fi, pe lângă cel cuprins în pravilă, o meditațiune religioasă, o reținere, o faptă de milostenie, de umilință, post, rugăciuni pentru sine, pentru alții și chiar pentru cei morți, închinări ori mătăanii, o jertfă în folosul bisericii ori neamului, după împrejurări și după persoane.

Canonul impus trebuie împlinit. Dacă i-s'ar părea cuiva prea greu sau imposibil de împlinit și parohianul ne-o spune aceasta, preotul va avea să revină din nou asupra canonului și atunci îl va schimba ori îl va susține, respective impune din nou.

Canonul impus se poate schimba numai din partea preotului, nu și din partea celui ce se mărturisește. Canonul se poate schimba resp. chiar revocă și din partea altui preot, dacă credinciosul nostru se mărturisește din nou și în decursul mărturisirii preotul ar afla o cauză adevărată ca bază la schimbarea canonului, pe care aflându-o e dator a o aduce și la cunoștința credinciosului său, având totdeauna a accentua lucrul acesta, ca să nu cadă alte presupuneri pe preotul nostru coleg, care a impus canonul. Astfel făcând putem să stricăm foarte mult atât colegului nostru cât și bunei reputațiuni a preoțimii și respectului și cinstei preoțești, la carea nizuim cu toții a ajunge și a rămâne.

IX.

Preotul ca duhovnic trebuie să fie pătruns de sublimitatea și însemnătatea chemării sale. Nu e chemare pe lumea aceasta așa de cu cinste și însemnată, ca chemarea de duhovnic.

Duhovnicul e chemat de judecător în o afacere care după natura și ponderozitatea ei aparține judecății dumnezeiești, căci e chemat să aducă sentințe de iertare și milostivire. Numai Dumnezeu îi poate da la aceasta puterea și dreptul, căci prin păcat Dumnezeu a fost vătămat.

De aceea duhovnicul trebuie să se dedeie la paciință, blândețe și abnegațiune, căci grea e chemarea lui, lipsurile și păcatele credincioșilor săi pretind dela el o deplină stăpânire de sine; de multeori poate veni și în ispite, dar prin o dedicare pe deplin și din tot sufletul lui Dumnezeu, trebuie să se înarmeze contra tuturor acestora. Apostolul Pavel zice: «Indreptați pe toți cu Duhul blândețelor, păzindu-te pe tine să nu cazî și tu în ispită!»

Ca preotul să nu aducă nici când în pericol mântuirea sufletului propriu, cât și a credincioșilor săi, dator e la primirea darului și în tot decursul vieții sale să-și pună toată încrederea în Dumnezeu, pe care să-l roage neîncetat, ca să-i lumineze mintea, să-i fie în ajutor slăbiciunilor și neputințelor sale, spre a putea conduce la o vieață creștinească și la mântuire sufletele încredințate lui.

În tot timpul administrării acestei taine să lase toată grija cea lumească la o parte, stăpânit fiind numai de paciință și blândețe.

Dacă preotul ca duhovnic a luminat îndestul pe credincioșii săi despre însemnătatea și folosul tainei pocăinții, dacă fiecare știe cele ce se cer la primirea validă și cu vrednicie a acestei taine, apoi el însuș să se nizuiască din toate puterile a-și câștiga încrederea credincioșilor săi și a și-o păstra pentru tot timpul.

Pe lângă alte neajunsuri și defecte, cari nimicesc încrederea poporului în preotul său, de multeori chiar și numai lipsa de o purtare pretinească afară de oficiu, cercetarea birturilor, neglijența și neregularitatea în cercetarea celor bolnavi și în îndeplinirea diferitelor servicii reclamate de ei, prea marea prietenie numai cu unele familii, neglițarea ori neatențiunea totală față cu alte familii, ori chiar încunjurarea lor, întrebuițarea de cuvinte prea glumețe, necumpătate, triviale, umblarea prea deasă după distracții și după fel de fel de plăceri, toate acestea pot paraliza de multeori activitatea preotului ca duhovnic, căci nimicesc încrederea poporului în el, încrederea cu care ar trebui să-l întimpine fiecare parohian, fiecare credincios al bisericii noastre ortodoxe.

Astfel încep a cercetă duhovnici străini, iar dacă li se pun pedeci se mărturisesc numai superficial, nu depun o adevărată mărturisire ori se retrag cu totul dela mărturisire. Și bine e, ba e chiar de dorit, ca fiecare să se mărturisească la duhovnicul din parohia sa, mai ales ceice voesc a se și cuminecă datori sunt a și observă aceasta.

Pentru că la noi fiecare preot e și duhovnic, e neapărat de lipsă, ca preotul în toate acțiunile sale să fie condus de bunătate și blândețe, chiar și când e silit a combate păcate și porniri greșite, a dojeni pe unul sau altul, nu-i iertat să-și uite de sine, să se năcăjască, ca să se observe aceasta, sau chiar a arătă mânie,

și cu duhul blândețelor muștrând și îndreptând să caute pe cei răătăciți, să-i aducă la calea adevărului, atunci și numai atunci va ajunge la încrederea tuturor, atunci nimenea nu-l va evita, ci dimpotrivă, contra fiecare își va descoperi sufletul său duhovnicului.

(Va urma).

Ioan Hansu
preot.

EVENIMENTE ACTUALE DIN BISERICA CATOLICĂ.

Osîndirea Sillon-ului.

IV.

Acțiunea pornită de *Sillon* pe o scară atât de întinsă deveni cuceritoare. Sillonistii se aruncară cu sete în vârtejul luptelor sociale, dorind să zmulgă din curent pe oamenii căzuți pradă propagandelor dușmănoase religiei, și să-i aducă iarăși la Hristos.

Lupta însă nu putea fi ușoară. Trebuiau să se măsoare cu socialismul care avea la îndemână puteri mult mai numeroase, organizațiuni mult mai vechi și mai experimentate, bărbați rafinați într'ale luptelor, care vorbeau două trei ceasuri în fața publicului, pînă ce-l oboseau, și apoi te lăsau și pe tine, contrarul lor, să te adresezi publicului obosit care să nu te poată urmări și să rămii fără efect.

Cu toate aceste elemente de inferioritate, *Sillon*-ul se arătă la înălțimea însuflețirii sale și cu nimic mai pre jos de adversar. Lucrătorilor li se spuse cu energie în mijlocul întrunirilor lor publice că, dacă e vorba de îmbunătățirea soartei și de ridicarea persoanei lor, nicăieri nu vor găsi un ajutor mai temeinic decît în Iisus Hristos.

Se poate închipui ce urlete trebuie să fi produs rostirea acestui nume în niște adunări a căror educațiune se făcuse în sens cu totul anticreștin și antireligios. Biserica era privită tocmai ca prietena celor mari și puternici, a acelor care nu priveau cu ochi buni ridicarea lucrătorilor. Deci cei care nu puteau face deosebire între Hristos și politica Bisericii catolice, nu puteau decît să se sbîrlească cînd auzeau pronunțîndu-se numele de Iisus.

Izbucniri violente de natura și din cauza aceasta s'au și întîmplat, căci Marc Sangnier, capul sillonistilor, s'a măsurat pe tribuna publică în 1902 la Paris cu Ferdinand Buisson și în 1905 la Roubaix cu fruntașul socialist Jules Guesde. El păși și vorbi în contra teoriilor lor, afirmînd că nu prefacerea socială prin mijloace materiale poate înoui și îndreptă societatea omenească, ci întoarcerea la Iisus Hristos, pentru că în conviețuirea noastră noi

suferim foarte mult din pricina relexor sufletefți care ne bîntuie, și medic al sufletelor și îndreptător al patimelor și vițiilor noastre nu sînt prefaceriile materiale, ci Iisus Hristos care și-a probat puterea Sa de a îndreptă pe ațiția oameni prin alungarea vițiului din sulelele lor.

O adunare de acest fel a fost una ținută la Paris în 1903 în sala Mille-Colonnes și care a rămas memorabilă. Marc Sangnier vorbi în sensul valorii sociale a creștinismului în fața unor oameni care nu te lăsau să vorbești cînd intrai într'o asemenea chestiune. Auditorii se aprinseră peste măsură și se ajunsese pînă la lovitori.

Frumoasă perioadă de luptă viguroasă, luptă cuceritoare și biruitoare!

La ieșirea de la această întrunire silloniștii au fost atacați de potlogarii Parisului cu lovitori de măciucă, cu revolverul, cu bucați de schijă zmulse dela apărătorile copacilor de pe boulevard.

Acelaș lucru la St-Julien, lîngă Limoges, unde numele lui Hristos invocat dinaintea unui public anarhist produce un sgomot înspăimîntător. Toți năpădesc pe estradă și întrunirea se disolvă.

La Périgueux, la ieșirea dela o întrunire publică prezidată de Episcopul Delamaire, cete de dezmațați atacă pe silloniști, sparg geamurile cupelelor în care se aflau Episcopii de Tulle și Cahors, și apoi pleacă să asedieze seminarul.

La Montpellier Marc Sangnier însuși e victima unui atentat din care camarazii săi îl zmulg nu fără greutate.

Totuși aceste violente puțin cîte puțin se liniștiră și numele *Sillon*-ului și al întemeietorului său ajunseră din ce în ce mai respectate, chiar în cercurile cu o activitate și cu idei opuse. Keüfer, secretarul general al *Federațiunii Cărții*, a exprimat adeseori stima sindicaliştilor pentru acțiunea democratică a *Sillon*-ului. Un dreifusist însemnat, Louis Lopicque, declară la Epinal la sfîrșitul unei discuțiuni cu silloniștii: «Eu îi cred nelogici, dar sinceri». Ferdinand Buisson spunea către ei: «Salut în voi cetățeni care, lucrînd ca cetățeni, dau exemplul cel bun».

V.

Ajuns la această treaptă a dezvoltării și activității sale, *Sillon*-ul n'a rămas numai o activitate externă. El n'a fost ceia ce sînt multe grupări politice: alcătuirii care adună sub același steag oameni foarte deosebiți ca suflet; cu gînduri, obicei uri și moralitate foarte inegale; avînd comun numai uniformitatea manifestării pe arena politică. Nu, silloniștii n'au încetat a fi ceia ce au fost la început: creștini. Activitatea lor nu a fost numai o activitate externă, ci o activitate care ieșea din adîncuri. Simțul lor

creștin îi obligă să se manifeste. Ei erau uniți prin mentalitatea creștină care călăuzea gândurile și lucrul lor, așa că temeiul nu eră lucrul care se vedeă, ci sufletul care-i porneă și din care eșeă acest lucru.

Din această cauză sillonistii nu pot fi puși pe aceeași treaptă cu oricare mișcare politică. Ei formează o mișcare politică, socială, dar în acelaș timp mișcarea lor e o mișcare religioasă.

Așa fiind, ei nu s'au ținut numai de propaganda și de luptele politice, ci și-au continuat și acțiunea cultivării sufletești. Au stat în neîncetată legătură cu autoritatea bisericească care în numeroase rînduri a binecuvîntat silințele lor. La 1902, cînd s'a inaugurat și deschis localul clădit de sillonisti în bulevardul Raspail 34, ceremonia a fost prezidată de Cardinalul Richard. Tot el prezidează și binecuvîntează primul congres semestrial.

Sillonistii întretin, conform obiceiurilor catolice, așa numitele *retrageri* (retraites) cărora le-am mai putea zice și *singurătăți*.

Acestea sînt în Biserica catolică perioade de reculegere și rugăciune pe care cineva le practică departe de sgomotul și vîrtejul lumii, ca pregătire sufletească, mai nainte de a luă parte la îndeplinirea unui lucru însemnat. Astfel de practici se recomandă, de exemplu, înaintea începerii serviciului militar, înaintea participării la vre-un eveniment religios însemnat, etc.

Sillonistii au ținut să-și aibă acest obicei în organizațiunea lor, socotind că orice faptă a omului atîrnă calitativ de temeinicia pregătirii lui sufletești și că totul pornește de la suflet. Ei au încurajat obiceiul acesta și au înființat în acest scop o *Casă de retragere* (Maison de retraite) la Châtenay, refugiu permanent pentru toți tinerii însetați de meditațiunea pregătitoare pentru faptă. Prin rugăciune și cugetare adîncă ei se formau aci, pentru ca din adîncurile bine umplute să poată scoate apoi în lupta vieții căldura și tăria de care aveau nevoie.

La sediul central al *Sillon*-ului în Paris (bulevardul Raspail 34) se găsește în plină activitate un grup de tineri care se ocupă cu împărtășirea informațiunilor la cei ce se interesează mai de aproape de doctrina *Sillon*-ului. De acolo se revarsă peste țara întregă conferențiarilor eminenți care formează publicul în sensul vederilor *Sillon*-ului. Se socotesc la o mie pe an numărul conferențelor publice sau contradictorii, adică la care, după conferența propriu zisă, urmează și discuțiunea.

Sillon-ul s'a ocupat de asemenea, și cu deschiderea unor școale pentru formarea conferențiarilor populari.

«In grupa sillonistă din Limoges se află vre-o doisprezece tineri, ieșiți cea mai mare parte din cercurile lucrătoare, care iau

des parte la întrunirile publice și se exercitează a lua cuvîntul într'însele. Aceste lupte i-au făcut să vadă nevoia de a se instrui mai temeinic asupra chestiunilor religioase, și au cerut întemeierea unei Școale de conferențieri. Acolo ei cheamă specialiști, teologi sau profesori de istorie pentru a-i instrui în chestiunile care vin mai des în conferențele publice... Odată instruiți astfel, ei vor combate cu hotărîre, în biourou sau în atelier, vorbele revoltătoare aruncate asupra religiunii, pe cînd mai nainte sficiunea și neștiința lor îi făcea să-și plece capul.

Chiar și în literatură se simte că *Sillon*-ul trăiește. Doi literați, Yves le Querdec și Edouard Rod, au publicat cîte un roman, *Fils de l'Esprit* și *Indocile*, în care au găsit destul de interesant să se ocupe de doctrina *Sillon*-ului și de întemeietorul său. Marc Sangnier însuși a recurs la meșteșugul literelor pentru a-și populariza ideile lui. El a compus o dramă în două acte, *Par la mort* (Prin moarte), despre care amicii lui spun că e una din cele mai puternice manifestări ale unei arte nouă democratice, ieșite spontan din viața *Sillon*-ului.

O creațiune ieșită din nevoile luptei a fost corpul așa zisilor *Tineri păzitori* (Les Jeunes Gardes). Aceștia erau *sillon*iști însărcinați să ție ordinea în adunările unde tovarăși de ai lor aveau a lua cuvîntul. Deoarece libertatea cuvîntului nu eră pretutindenea respectată, ba încă, cum am văzut, pe unele părți s'a ajuns pînă la pumni și atacuri cu arma, *sillon*iștii au simțit trebuința creării unui corp care să le garanteze puțința de a lucra și să-i apere acolo unde violențele se vor deslănțui asupra lor. Acest corp au fost *Tinerii păzitori* care prin suflul lor mistic și plăcerea lor de a se lupta «lupta cea bună» au constituit ceia ce se poate numi niște «cavaleri ai timpurilor moderne».

VI.

Mai nainte de a trece la evenimentele dureroase care au dus la osînda și desființarea *Sillon*-ului, să aruncăm încă o privire asupra ideilor și sentimentelor care călăuzesc pe *sillon*iști, să venim mai aproape de *doctrina Sillon*-ului, pentruca să putem judeca temeinicia sau netemeinicia osîndeii lui.

Sillon-ul e o împăcare a creștinismului cu democrația, o revărsare și o infiltrare a mentalității creștine în corpul societății. El nu e o restaurare a ordinii creștine ori bisericești, ci o primire a societății așa cum este, dar cu tendența puternică de a sădi adînc într'însa principiile evangheliei.

«În principiu *Sillon*-ul nu e altceva decît o *mișcare socială* care are de scop să puie în serviciul democrației franceze puterile sociale ale creștinismului».¹

¹ Ziarul *Univers* din 26 Februarie 1905.

«Această atitudine originală și curajoasă are două urmări foarte puțin catolice: 1. O punere la lucru personal, individual și responsabil a tuturor forțelor tinere de care dispune *Sillon*-ul, și asta e fără îndoială cea ce explică puternicul simț de camaraderie, prietenia intensă care domnește în *Sillon*. Pentru a face parte din *Sillon*, zice un manifest, trebuie să te întovărășești cu sufletul lui, trebuie să te dedai la lucrarea comună cu toată inima ta. La *Sillon* nu ne înscrie ca la un cerc. Din *Sillon* faci parte când muncești... *Sillon*-ul nu e deci o operă; el e un suflet comun, o prietenie».¹ 2. Și a doua urmare e întoarcerea personală la capul societății creștine, la Hristos însuș. «Hristos, afirmă Marc Sangnier la congresul din Belfort, va trăi în noi și prin el noi vom fi nebiruiți». Și la Paris adăugă:² «Există o forță pe care creștinismul a venit s'o depeie în suflete... e forța pe care noi voim s'o desprindem, s'o liberăm, așa că în singele lui Hristos să întemeiem adevărata democrație a viitorului». Unul din colaboratorii săi, abatele Desgranges, scria mai târziu: «Tinerele noastre forțe catolice vor găsi în Iisus Hristos un sprijin... încît avîntul lor neoprit va tîri cu el o mulțime de oameni pe care lucrurile greșit înțelese și prejudițiile îi țin încă prizonieri. Setea de Hristos se află în toate aspirațiunile noastre democratice».³

Prin această pretențiune, ca tot *sillonistul* să fie un foc individual, o personalitate cugetătoare și simțitoare proprie care comunică personal cu Iisus Hristos, *sillonistii* se puneau într-o pozițiune deosebită în catolicism, pentrucă prelucrarea lăuntrică a individului și crearea unei forțe sufletești proprii în fiecare om nu sînt lucruri de care se aude vorbindu-se în catolicism. Aci lucrurile sînt privite mai mult *pe grupă*, în totalitate. Oamenii sînt tratați mai mult ca turma care trebuie condusă de păstor decît individual. Tratarea lor pe bază individuală, ca la *sillonisti*, e chestiune de care se aude vorbindu-se mai mult la protestanți.

De asemenea, afirmarea unirii și comunicării personale cu Iisus Hristos, nu e din frazele curente ale catolicismului. Acolo de lucruri mai mărunțele și mai neînsemnate se aude vorbindu-se mai mult decît de Hristos, și e dreaptă plingerea modernistilor că în catolicism Papa a luat locul lui Iisus. E mai mult în deprinderile protestantismului de a vorbi de comunicarea personală cu Dumnezeu. De fapt lucrul acesta e curat creștin, pentrucă unde nu e o doză personală de mișcare a inimii cătră cele înalte, nu e religione.

¹ Fr. Venillot: *Le Sillon* p. 3.

² *Avenir de la démocratie*, discours.

³ *Les vraies idées du Sillon* p. 97.

Indreptarea însuflețită către sufletul fiecăruia a adus sillonistilor un mare număr de aderenți, dar în acelaș timp i-a făcut să se lovească de tovarășii strict bisericești, unde baza nu era pusă pe lucrarea personală a sufletului.

Așa de mare efect producea *Sillon*-ul cu propaganda și chemarea lui, că tineretul în multe părți părăsea vechile asociațiuni bisericești și venea la sillonisti. Astfel într'unul din numerele revistei *Sillon*-ului se putea citi despre una din acestea: «Asociațiunea catolică a tinerimii din Reims... constatînd că o propagandă activă din partea *Sillon*-ului ajunge să facă gol în jurul tinerimii catolice. să abată dela dînsa tot curentul care ar fi putut să-i asigure viitorul... se declară disolvată».¹

VII.

Atitudinea cercurilor și autorității catolice față de Sillon. S'ar putea crede că, văzînd această mișcare religioasă care se ridică chiar din sînul său, catolicismul ar fi trebuit să se bucure și să-și zică că aceasta e o probă de puterea și vitalitatea care se află într'însul și deci o confesiune care e în stare să producă asemenea manifestări viguroase, e sigură de viitorul ei.

La început așa a fost; *Sillon*ul a fost privit cu multă bucurie și simpatie. El a fost bine apreciat de cei mai de valoare membri ai episcopatului francez. Astfel episcopul de Albi, Monseniorul Mignot, scria acum cîțva timp către Marc Sangnier:

«Nu mă pot oprî de a arăta meritele *Sillon*-ului pentru intențiunile generoase și sincere de care el mi-a părut totdeauna însufiețit.

«A rupe prejudițiile care despart catolicismul de masele republicane, a birui anticlericalismul care se laudă cu îndrăzneală că el are monopolul zelului democratic, a distruge deplorabilele asociațiuni de idei care au părut că în țara noastră își leagă soarta de progresul social al ireligiunii, a da acestei cauze toate energiile sufletului său, a-și păstra inima curată și a o umplea de iubirea lui Iisus Hristos spre a rămînea vrednic să muncești pentru dreptate și adevăr,... nu e acesta, Domnule, idealul sillonismului? Cum să nu-l aplaud? În Franția nu prea sînt multe devotamente desinteresate. Deci felicitiez mișcarea care a ridicat devotamente atît de numeroase și de arzătoare.

«Cum ar putea fi întunecată Biserica de această viguroasă silință încercată în zilele noastre pentruca influența socială a creștinismului să radieze prin generositate și abnegațiune pînă în mijlocul mulțimilor necredincioase?

«... Desaprobarea mișcării silloniste, foarte mult dorită și de mai mulțiori vestită de dușmanii bisericii, ar acredita pentru

¹ *Tyrrell: Medioevalismo, Roma, 1909.*

mult timp încă în masele populare credința că catolicismul e incompatibil cu actuala formă de guvern».

La cuvintele Monseniorului Mignot pe care le-a trimis în formă de memoriu și la câțiva din colegii săi, au aderat Monseniorul Fuzet, arhiepiscop de Reims, Monseniorul Chapon, episcop de Nizza, Mons. Gibier, episcop de Versailles, Mons. Eyssautier, episcop de la Rochelle și Mons. Belmont, episcop de Clermont. Și acestea au fost numai adesiunile anunțate în primul moment.

Nici nu se putea ca o mișcare de natura *Sillon*-ului să nu capete apreciere și aprobare. Trebuie să se observe că șiruri mari din publicul francez, pe care Biserica nu le mai putea ține în sânul său și care erau cucerite de propagandele necredincioase, *Sillon*-ul era în stare pe unele să le smulgă din curent, pe altele să le oprească de pe povirnișul căderii și să le aducă din nou la Iisus Hristos. Nu era o glorie a creștinismului că o mișcare însuflețită de ideile lui din nou poate câștiga sufletele oamenilor într'un timp când se afirmă că alta e acum evanghelia vremurilor de azi! Nu se arată prin aceasta eficacitatea creștinismului de a servi drept ferment de educare a publicului! Nu întreprindea *Sillon*-ul și cu succes, o operă de creștinare a celor ce începeau a nu mai fi creștini! Nu era o mare operă a te apuca să creștinezi democrația care se afirmă totdeauna anticreștină!

De sigur, era o colosală întreprindere aceasta și nu se putea să nu impuie respect privitorilor.

Din nefericire acestea n'au fost singurele sentimente cu care *Sillon*-ul a fost privit. Acțiunea lui atingea multe interese și vederi la care nu se putea renunța și care nu se puteau schimba așa ușor.

Sillon-ul primea ca dată forma republicană a statului francez, se împacă cu dinsa și se declară singur republican. Politica catolicismului însă era monarhistă și nu privea bine pe catolicul care se declară republican. Pe lângă aceasta catolicismul cuprindea mulți reprezentanți ai nobilimii și burgheziei, oameni cu avere și care nu puteau avea o deosebită simpatie către ideile democratice care cereau egalitate și disparițiune de clase. Dacă în aceste chestiuni Marc Sangnier vorbea ca și oricare democrat, ei nu-l mai puteau privi ca pe unul de ai lor. Deci ideile sociale ale *Sillon*-ului trezeau oarecare animozitate în unele cercuri catolice. Astfel se citează cuvintele rostite de un patron, după conferința dela Roubaix a lui Marc Sangnier: «Acum vedem, zicea acest patron la ieșirea din sală, e vorba numai să știm cu ce sos vom fi mâncați, cu sosul creștin al lui Marc Sangnier, ori cu sosul anticlerical al lui Jules Guesde».

(Va urma).

Arhim. I. Scriban.

DIN CĂRȚILE BUNE.

În biblioteca societății «Steaua», dl *N. Dobrescu*, profesor de istorie bisericească la facultatea teologică din București, a publicat o frumoasă monografie istorică asupra lui Antim Ivireanul, mitropolitul Ungro-Vlahiei. În partea primă a acestei monografii, autorul ne dă istoria vieții marelui ierarh, arătând cum s'a ridicat din treaptă în treaptă până la cel mai înalt rang ierarhic în biserica Ungro-Vlahiei prin o uriașă muncă încheiată prin un sfârșit tragic al neobositului luptător. Partea a doua tratează despre faptele și meritele mitropolitului Antim ca tipograf, artist, orator și păstor bisericesc, ca filantrop și naționalist. E o adevărată plăcere spirituală să cetești despre multele și mărețele fapte ale acestui păstor bisericesc, care a trăit jertfindu-se pentru alții până în ultimele clipe ale vieții sale.

Vom reproduce din scrierea dlui *N. Dobrescu* câteva caracterizări ce le face meritelor mitropolitului Antim. Vorbind despre bogata activitate ce a dezvoltat-o ca tipograf, ne spune între altele următoarele:

«Munca depusă de Antim în timpul celor 26 de ani, cât a lucrat și a condus pe alții ca să lucreze pe câmpul acesta al tipografiei izvoră dintr'un adânc izvor: din cea mai curată și mai nețârmurită dragoste a aproapelui, care, într'o inimă mare ca a lui Antim, nu putea să sece nici odată. Dragostea aceasta de aproapele, având de scop luminarea minții lui și îmbunătățirea lui sufletească, este ceea ce l-a îndemnat să lucreze neîntrerupt, timp mai bine de un sfert de veac. «Aceasta dragoste, — zice el — atunci o împlinim, când îndemnăm și ne ajutăm între noi la cele bune și de folos și la cele trupești, dar mai ales la cele sufletești și mântuitoare, fiecare după putința lui și după însușirile lui». Și într'altă parte adaugă: «Zelul înăscut al iubirii de învățătură mă îndatorește, iubitorilor de învățătură cetitori, să fiu totdeauna cu îngrijire și nelenevos la aflarea vre-unei osteneli serioase pentru răspândirea cunoștinții cei iubitoare de învățătură a voastră». Pentru Antim și pentru discipolii săi, tipografia eră privită ca un lucru sfânt, pus în serviciul țării și al bisericii. Ca unii cari credeau în munca, în scrisul lor, ei să sileau ca «slăvitul meșteșug al tipografiei» «acest meșteșug bisericesc al tipografiei» să nu fie întrebuintat «împotriva bisericii și legii» ci «pentru folosul țării»; ei căutau să însufle discipolilor lor tipografi respectul ce se cuvine înaintea unui lucru mare și sfânt, prin care se aduce bine și folos neamului. De aceea nu ne vom mai miră, când vom găsi această orânduială făcută de Antim pentru tipografi: «Să nu îndrăznească tipograful să tipărească vre-o carte împotriva bisericii și legii noastre, măcar de i-ar da pe coală câte 300 de galbeni de aur, iar de va călca porunca să fie al anamei, și de se va înțelege că au făcut una ca aceasta să se dea de știre Dom-

nului să-l pedepsească cum va ști mai rău». Ce mare deosebire între felul cum înțelegea Antim rostul și menirea țiparului, pus în serviciul țării, al neamului și al bisericii, și între felul cum se înțelege astăzi la noi menirea țiparului întrebuițat de atâtea ori în contra bisericii, a neamului și a țării!»

Activitatea lui Antim ca orator bisericesc o putem cunoaște din următoarele:

«Cu toată partea lor de imitație — căci în multe locuri se resimte în predicile lui Antim influența lui Ilie Meniat, renumit predicator bisericesc pe atunci — și cu toată partea de traducere, care se întâlnește mai ales în cel de al doilea volum, *didahiile* ne înfățișează pe Antim ca pe un predicator bisericesc de frunte, de sigur ca pe cel mai mare cuvântător bisericesc pe care l-au dat până în prezent vlădiciei noastre. Ceeace deosebește și înalță «didahiile» lui Antim e înfățișarea lucrului despre care vorbește într'un chip simplu, adesea atrăgător; e stabilirea și urmărirea fidelă a unui plan bine hotărît în alcătuirea cuvântării sale; e șorul ce și-l ia închipuirea și gândirea lui, în diferitele descrieri poetice; e întrebuițarea a numeroase comparații luate din viața de toate zilele și din firea încunjurătoare pentru o și mai mare lămurire; e graiul lui înfrumșet și fraza alcătuită cu meșteșug; e pătrunderea adâncă a lucrului despre care vorbește; e folosirea bibliei și a sfinților părinți, a acestor izvoare nesăcate ale învățaturii creștine, așa de des și de mult, încât pe alocurea devine chiar împovărătoare cetirii; e în fine, vădirea mai la tot pasul a celei mai înfocate iubiri către Dumnezeu și către aproapele, a celei mai neclătite și neclintite bărbății pentru a apăra aceea ce e bine, drept și adevărat.

S'ar putea stăruî mai pe larg asupra calităților lui Antim ca predicator bisericesc. S'ar putea aduce din cele două volume, pentru exemplificare, cuvântări întregi. Nu se va face aici acest lucru, căci prea ar duce departe. Cu toate acestea merită totuș ca cineva să se oprească măcar numai la câteva locuri din predicile lui, locuri cari fac pe deoparte să se vadă calitățile lui de predicator, iar pe de alta să se cunoască sentimentele lui personale.

Voind să dea o icoană a mării infuriate, zice: «Mi-se pare ca și când a-și vedeă înaintea ochilor mei chipul mării (turbate): de toate părțile se află vânturi mari, se strâng împrejurul vântului nori negri și deși, toată marea spumegă de mânie și pretutindenea se înalță valurile ca niște munți».

Izbucnind în contra omului păcătos, care își va pierde din cauza păcatelor sufletul, Antim face această apostrofă:

«Unde ți-ai pus, păcătosule, sufletul tău cel iscusit, cel frumos, cel minunat, cel vrednic? Unde ți-ai îngropat partea cea mai aleasă a sinelui tău? Zidirea cea mai iscusită a dumnezeieștii puteri, soția cea iubită a îngerilor? Unde este frumseța închipuirii cei dumnezeiești? Unde este

podoaba darului celui dumnezeesc? Unde este slava? Unde sunt frumusețile lui cele minunate, carele îl arată mai luminat decât soarele? Așa fără de socoteală ai lăsat să-l piarză păcatul și să-l vânture ca țarina vântul! Dar cum nu te milostivești asupra-ți? Cum nu-ți plângi nenorocirea? Plânge pentru tine biserica, plâng dreptii, plânge îngerul păzitor al sufletului tău, pentru căci vede aeeva pierzarea ta; și tu nu verși o lacrimă? Și tu nu te întristezi? Nu vii în căință, o fiule, carele ești mort?»

Găsim apoi descrieri frumoase, comparații originale... «Când ieșim dela biserică să nu ieșim deșerți, ci să facem cum face ariciul, că dupăce merge la vie, întâi se satură el de struguri și apoi scutură vița de cad bonboanele jos și se tăvălește pe dânsule de se înfig în ghimpii lui și duce și puilor; așa să ducem și noi fieștecine pe la casele noastre copiilor și celor ce n'au mers la biserică din cuvintele ce am auzit din sfânta evanghelie și dintr'alte cărți, ca să-i hrănim și pe dânsii cu hrana cea sufletească».

În «didahiile» lui Antim mai găsim descrisă și societatea românească din acea vreme, mai vedem și indignarea, cu care Antim, păstorul turmei cuvântătoare, o muștră și caută să o îndrepteze pe o cale mai bună, spre o vieață mai curată și mai plăcută lui Dumnezeu. «Ce neam înjură ca noi de lege, de cruce, de cuminecătură, de morți, de pomene, de luminare, de suflet, de mormânt, de colivă, de prescuri, de ispovedanie, de botez, de cununie și de toate tainele sfintei biserici? Și ne ocărim și ne batjocorim înșine legea. Cine dintre păgâni face aceasta? Sau cine-și măscărește legea ca noi? Oare nu înjurăm cu acestea toate pe Dumnezeu? Oare nu ocărim cu acestea poruncile lui?... Noi dacă auzim pe cineva că înjură înjurăminte de acelea ce am zis, în loc de a-l certă și a-l înfruntă ca pe un om fără socoteală, nouă ne pare bine și râdem...»

Recomandăm cetitorilor scrierea d-lui N. Dobrescu, costă numai 20 de bani (+ porto). Se poate căpăta și la librăria arhidiecezană. De aici înainte vom purta grijă, ca toate scrierile ce le recomandăm, să se poată comandă dela această librărie.

N. B.

MIȘCAREA LITERARĂ.

Theatron politicon. În «Unirea» din Blaj, anul 1910 Nr. 5 și urm. se începe retipărirea unei cărți vechi cu acest titlu, tradusă din grecește în românește de economul Filoteiu dela mănăstirea Buseului tipărită tot acolo pe vremea principelui Gregoriu Ghica (1822—1828) și a episcopului Chesarie (1825).

Retipăritorul acestei cărți dl Dem. Pilița zice în introducerea sa, că cartea aceasta «a apărut pentru prima oară în limba elină», apoi, că

«data aparițiunii acestei interesante și moralizătoare cărți... nu se știe cu precizie» și în fine, că «autorul» ei ar fi «necunoscut».

Greșit. Pentru că cartea aceasta a apărut pentru prim dată în limba latină sub titlul:

Theatrum Politicum

In quo

Quid agendum sit a Principe, et
quid cavendum, accurate
praescribitur,
Auctore

Ambrosio Marliano

Papiense Canon. Reg. Later.

Sac. Theologiae Professore.

Iuxta Exemplar Dantiscanum,

Editio Tertia emendatior coeteris.

(Aici urmează un sigil cu monogramul latin a lui Iesus Christos: I. H. S. = Iesus Hominum Salvator, împrejur cu inscripția: Nomen Domini Laudabile, apoi se continuă titlul:)

Coloniae,

Prostat apud Martinum Endterum.

Anno MDCXCII.

Deci autorul acestei cărți, scrise pentru prima dată în limba latină, este canonicul Ambrosius Marlianus din Pavia, și s'a tipărit în ediția 3 în Colonia la anul 1692. În introducerea acestei edițiuni, din care însumi am un exemplar, se cuprind și două «Imprimatur» de datul Roma, 18 Decembrie 1630 și 2 Februarie 1631, când probabil a apărut cartea pentru prim dată, dar nu se arată că unde. Titlul, introducerea cu dedicațiile, cele două permisiuni, pentru tipărire, trei Epigrame, un Hexasticon și un Distichon se extind pe 4 foi nepaginate, după cari urmează textul tipărit mărunt pe 456 pagini, împărțit în XXX capete, pe margine cu indicarea izvoarelor, și se termină cu explicarea propozițiilor și cu indicele alfabetic a lucrurilor mai însemnate pe 12 foi iarăș nepaginate, format 12°.

Nu cunosc nici *traducerea grecească* făcută *de principele Nicolau Maurocordat* al Ungrovlahiei, tipărită mai întâiu în *Lipsca* la anul 1758 (Bianu-Hodoșiu: Bibliografia veche românească, vol. II: București 1910 pag. 143) și apoi a treia oară în Veneția la anul 1802 (Iorga: Istoria literaturii românești în veacul XVIII. Vol. I. București 1901 pag. 55) și nici traducerea românească făcută de economul mănăstiresc Filoteiu (Unirea, Blaș, 1910, Nr. 5) și așa nu pot constată cu siguranță întrucât stau aceste traduceri în legătură unele cu altele și cu cartea canonicului Marlian, căci în locurile indicate aci nu se spune, că traducătorii de unde au tradus, — dar, că cuprinsul traducerii românești reproduse de «Unirea» după Filoteiu este identic cu originalul latin a lui Marlian, se poate vedea din reproducerea începutului dela Cap I. după ambii, precum urmează:

CAPUT I.

Honestam vivendi rationem sibi praescribat Princeps, et sequetur cum populus sicut umbra corpus.

Virtutem suapte natura amabilem, quamvis teneatur unusquisq., omni studio complecti, et tale praebere exemplum, ut luceat coram hominibus, hoc tamen praecipua ac singulari ratione exigitur ab eo, quem ad summum dignitatis apicem evehit virtus, comite fortuna. Is enim astringitur arctiori quodam vinculo, utpote inferiorum exemplar: qualis autem superior, tales et inferiores esse solent, ita acclamante sapientissimo Rege, qualis rector civitatis, tales et habitantes in ea. Quoniam sicut heliotropium Solis cursum imitatur, ita populi instituentiae vitae regulam a Principis ingenio mutantur, hinc Poeta tragicus:

Rex velit honesta, nemo non eadem volet.

CAP I.

Stăpânitorul este dator să petreacă o viață cinstită, și supușii lui să-i urmeze ca și umbra trupului.

Cu toate că fiecare este dator să îmbrățișeze și să lucreze cu mare silință fapta bună, care firește este dorită, ca să strălucească înaintea celorlalți oameni cu pilda sa cea bună; dar după drept cuvânt, aceasta se cere, mai cu samă dela acela, pe care cerul, pentru bunele sale urmări, l-a înălțat în cinstea și treapta cea mai de sus. Acesta, cu mult este mai dator, decât ceilalți, căroră trebuie să le fie de pildă, și cari se silesc dela sine a se asemăna Stăpânitorului a toate.

Preaînțeleptul Impărat zice: «Ori în ce chip va fi cărmuitorul unei țări, asemenea vor fi supușii lui». — «Precum floarea numită: Floarea soarelui urmează drumul soarelui, așa și supușii se silesc să urmeze în viațuire și purtare pe stăpânitorul lor».

Poetul tragodii zice:

«Dacă Prințul fapta bună o cinstește,
Și tot norodul negreșit c'o slăvește».

De regretat, că traducerea aceasta românească nu se retipărește întregă (Unirea a reprodus numai cap. I. și II), dar în broșură separată, atât pentru cuprinsul ei, bogat și în pilde, cât și pentru forma ei frumoasă tradusă fiind într'o limbă populară arhaică foarte atrăgătoare. — Retipărirea astorfeliu de cărți ar fi de interes nu numai pentru conservarea vechilor monumente literare, ci și pentru preoți și popor; pentru preoți, căci le-ar fi de mare ajutor la compunerea de predici poporale, iar pentru popor, căci i s'ar da o lectură foarte folositoare și frumoasă și după priceperea lui.

Ne tot plângem, că poporul mai de mult a fost cu mult mai bun decât cel de azi. — Da, pentrucă i se da mai multă lectură religioasă și după priceperea lui, dacă nu eră cine să-i predice mai mult, ca celui de azi. — Celui de azi însă nu i se dă nici atâta lectură religioasă potrivită, și nici i se predică de ajuns.

Deci până când îi vom putea da și noi o lectură nouă și mai multă după trebuințele lui de azi, să retipărim cel puțin monumentele literare vechi mai de valoare și să-i-le dăm de cetit, firește, să-i și predicăm mai mult, căci atunci cel puțin îl vom reține de la căderea mai departe până când îl vom putea duce mai departe pe calea progresului pe toate terenele condițiunilor lui de viață ca popor creștin și ca popor român.

Gavriil Hango.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Pastoralele de Crăciun ale Arhierilor noștri. Consecvenți bunului obicei, mai bine zis, datoriei de *apostolie*, Arhieriei noștri s'au coborât cu duhul în mijlocul credincioșilor și fiilor sufletești și de astădată prin pastorale, cari se vor fi cetit în toate colțurile și în toate bisericuțele noastre. Iată în scurt cam ce merinde sufletească s'a trimis.

1. I. P. S. Sa Mitropolitul în pastorala *pentru popor*, arată cum neamul omenesc, căzut în robia întunerecului, s'a zbătut zădarnic după o îndreptare, până ce a sosit plinirea vremii, când lumii răsare lumina cunoștinții, vestind dela o margine la alta că nu mai suntem robi ci fii și moștenitori ai darurilor lui Dumnezeu. Nu ajunge însă numai să *mulțămim* pentru această mare îndurare, ci trebuie să luăm din această mare sărbătoare învățături mari și folositoare: că D-zeu a făcut lumea cu bunurile ei, pe om după asemănarea sa ca să o stăpânească, iar când prin păcat — din vina noastră — am pierdut această stăpânire *Domnul a adus lumina*, care zămislește din suflete nizuința spre desăvârșire, care ne ferește de păcat. La desăvârșire ajungem numai prin desvoltarea puterilor noastre sufletești, prin învățatură și luminare, pe care o dă mai ales școala profesională. Biserica nu e numai loc sfânt de rugăciune și de săvârșirea tainelor, ci și de învățatură, carea face ca omul învățat pe cel neînvațat slugă să-l aibă. Ori-ce învățatură însă e adevărată, bună și folositoare numai dacă e și creștinească, întemeiată pe credința în D-zeu. Pentru această învățatură să vă cumpărați *cărți de rugăciuni*, și orice cărți bune, cari vor fi ca un dascăl bun în casele voastre, cari vă vor deștepta, lumina și învăța toate cele de lipsă și de folos“.

2. P. S. Sa episcopul Aradului își pornește cuvântul de învățatură cu „Christos se naște măriți-l... cântare, prin care ca și luceafărul dimineții cu ceasuri înainte vestește lumina zilei. Biserica de cu bună vreme a vestit apropierea măriiului praznic la care fiecare creștin are vreme a-și da socoteala: „cum și-a împlinit datorințele către D-zeu, către sine și către deaproapele, cum și-a făcut datorința către biserică și

stat; către limba și legea sa, către casa și familia sa și dându-și seama de viața și faptele sale, să-și poată curăți casa sufletului de întinările vieții zilnice, ca astfel cu inimă curată și cu suflet împăcat să poată aștepta ziua sfinteii prăsnuiri și cu dragoste nefățărită să primească în casa sa pe împăratul păcii și al mării, Christos, carele prin întruparea Sa a adus în lume marele dar al *mântuirii*, fără de care omul nu avea și nu putea avea nădejde de bine și de fericire“. Aceiași cântare ne arată și cum să prăznuim această mărită și sfântă zi, *înălțându-ne și cântând tot pământul* Acelui care cu vorba și cu fapta a venit să ne învețe și lumineze că *omul însuși* trebuie să voiască și să lucre la binele și fericirea sa, cari ca și mângâierea și îndestularea se dau fieștecărnă numai în măsura dragostei sale creștinești, în măsura plinirii legii din credință curată, în măsura conlucrării sale proprii: *Celce samână puțin puțin va și seceră, iar cel-ce seamănă întru binecuvântare va și seceră*. II. Cor. IX.6.

3. Iar P. S. S. părintele episcop Miron al Caransebeșului, pornind dela aceiaș cântare bisericescă, acum când tot insul își depune unealta de lucru, *țăranul* toporul, hârlețul ori furca; *meșteșugarul* ciocanul sau rindeaua, iar *cărturarii* condeii spre a-și odihni trupurile obosite... vine să ne spună că în deosebi noi Români, cari singuri ne-am pomenit deodată și *Români și Creștini*, ar trebui mai mult decât alții să fim pătrunși de adevărul povețelor creștinești, de măduva învățăturilor lui Christos, carea este *iubirea creștinească* pe urma căreia răsare pacea și buna-înțelegere „*Intr'aceea stă iubirea, nu că noi am iubit pe D-zeu, ci că el ne-a iubit pe noi, și-a trimis pe Fiul său spre împăcare pentru păcatele noastre. Iubiților! Dacă ne-a iubit pe noi D-zeu și noi trebuie să ne iubim unul pe altul*». (S. Ion I. scrisoare 4, 9 - 11).

Aceasta e cea mai mare poruncă a legii lui Christos, a cărui naștere o prăznuim de nou, porunca *iubirii*, pe care Christos a adus-o până a se jertfi *pe sine însuși* pentru omenime. Nouă ni se cere mai puțin, de tot puțin: ca să nu ne gândim numai la noi ci și la deaproapele; și în deosebi

la cei în năcazuri, în sărăcie, în boale, în mizerie, căutând a-le ușură soartea, a-le alina durerea, a-i ajutură, ca să aibă și aceia o clipă mai mulțămită și mai dulce în viața-le amărită. «*A fi creștin însemnează a fi mântuitorul altora*» a zis un bărbat al bisericii. Deci să căutăm a fi și noi creștini huni, mântuind pe câți putem de greutatea ce-i apasă până la înbrâncire. Astfel mângâind și întărind pe deaproapele, ne întărind cu toții împreună și asta va fi spre folosul deobște ale poporului, din care facem parte.

Așa *întimpinăm* cu vrednicie pe cel-ce vine să ne spună: *Eu sunt calea, adevărul și viața; nimenea nu vine la Părintele meu, decât numai prin mine*» și prin asta ne *îndălțăm*.

În urmă arhierul, — care nu perde o clipă dinaintea ochilor zbuciumul vieții bânuite de atâtea patimi, mai ales acolo în Bănat, pe care cu conștiință deamnă se străduie să o înalțe, să o îndrume — îndeamnă la *aducerea prinoaselor la altar*, semne văzute ale închinării cu „duhul și cu adevărul“.

Biserica și școala. La Mitropolia Moldovei sub prezidenția I. P. S. Mitropolit Pimen pentru întâiaș dată s'a ținut în Oc-tombrie trecut conferența mixtă a dlor protopopi și revizori școlari, în frunte cu dl inspector general al învățământului primar, spre a sfătui și hotărî un plan de muncă al preoților cu învățătorii sătești, pentru luminarea și îndrumarea țărănimii pe o cale mai bună. P. S. Sa deschizând conferența arată *cum* trebuie să muncească împreună acești doi factori culturali la ridicarea morală și materială a țărănimii *înfrățindu-și forțele*, care e mijlocul cel mai puternic de cucerire. Prin muncă pornită din toată inima și cu toată iubirea pentru ridicarea țaranului să iasă într'un cerc mai larg, mai luminos.

„A sosit vremea — a spus I. P. S. Sa — ca preotul român să nu-și mărginească munca pastorală numai între păreții bisericii. El trebuie cât mai îngrabă să iasă afară, peste pragul bisericii, și peste împrejurarea ținutului și în tot cuprinsul parohiei lui, să se intereseze de traiul țaranului, de viața lui, de gospodăria lui și în fine de tot ceia-ce contribuie la ridicarea

lui *spre a-i face viața mai fericită*. Preoțimea unui neam nu este chemată a chivernisi schelele omenești, ci este datoare a purta grijă de om, așa pe cum l-a făcut pe el Dumnezeu; cu alte cuvinte preotul este dator a-se ocupa de cerințele vieții sufletești a omului și de cerințele de toate zilele ale vieții“.

„Asemenea și învățătorul sătesc; nu este destul să stea numai de capul școlarii săi“.

Pildă bună.

Un act perfid și o călcare de lege numește „Tribuna“ procedul direcțiunii colegiului reformat din Orăștie, care are îndrăzneala revoltătoare de a se adresa chiar părinților ort. rom. să intrevină în chestia limbei de catehizare, cerând însuș catihetului ort. rom. „să se potrivească legilor colegiului reformat (adecă să catechizeze în ungurește), ca astfel să se poată da calculii“. Prin această măsură a voit să spărie pe părinții slabi de înger și îngrijorați de copiii lor, că aceștia își vor perde jumătatea de an nefiind clasificați din religione. Pornirea conducătorilor acestui colegiu e nu numai o călcare a drepturilor noastre de neam și biserică, ci e și o condamnabilă vinătoare de suflete pentru reformațiune între ai noștri. Și a izbutit tendința păcătoasă, căci 2 părinți strănși cu ușa au și trecut la religiunea reformată. Avem toată convingerea că autoritățile noastre bisericesti nu se vor ostoi până nu se va da satisfacția cuvenită prestigiului bisericii noastre adânc jignite.

Circularul consistorial Nr. 13534 Școl. 1910 se ocupă de probleme religioase. „Școala confesională fiind susținută de biserică, fiind o „fiică“ a acesteia, e firesc ca întreaga muncă, ce se desfășură în ea, să poarte mai înainte de toate un timbru religios“. Școala să-și aibă caracterul religios, căci numai așa se poate da adevărată educație religioasă. Mijloacele de promovare ale acestei educații sunt multe; deocamdată însă se comunică numai hotărîrea Consistorului, ca de aici încolo fiecare școală să-și aibă *hramul său propriu*, ca și biserică, când se impun sărbări școlare cu caracter religios, potrivite

prilejuri de înălțare sufletească pentru elevi și părinți. Icoana care reprezintă hramul trebuie să se găsească în fiecare școală.

Al doilea mijloc educativ, — care poate trebui pus în locul întâi — e ducerea elevilor la biserică în Dumineci și sărbători, precum și Sâmbătă seara și în ajunul praznicelor la vecernie. „Ducând copiii pur și simplu la biserică, învățătorul să nu creadă însă că și-a achitat întreaga datorie față de educația religioasă a elevilor, ci el să caute în mod pedagogic a-i face să și simtă solemnitatea credinței în Dumnezeu și fericirea de care e cuprins creștinul când își concentrează gândurile asupra Tatălui ceresc (vezi admirabila rugăciune: „In biserica mării Tale stând în cer a sta mi-se pare!“). El să caute a le și explica anumite momente din serviciul divin, să-i învețe cum să se roage cu credință, cum să aducă jertfă lui Dumnezeu din toată inima și din tot sufletul, cum să stea în biserică cu frică și cu cutremur, cum să asculte cuvântul lui Dumnezeu și cum să-l înțeleagă s. a. m. d.“ In biserici să aibă un rol activ și elevii ca cântăreți. Să se facă coruri bisericești, fie și într-o voce, dacă nu în două-trei, cari să cânte nu numai în biserici, ci și pe la înmormântarea binefăcătorilor, la sărbări religioase.....

Concepția circularului denotă nu numai pricepere pedagogică ci și o frumoasă înțelegere a problemelor religioase.

Vizitații canonice a făcut P. S. Sa Episcopul Aradului a 2-a zi de Crăciun pentru a sfinți biserica credincioșilor din *Cil*, cari deodată cu praznicul creștinătății au sărbătorit și praznicul muncii lor cinstite. In fața poporului mult, cuvântarea arhierescă a admoniat să se ferească de prorocii mincinoși, cari prin proselitismul lor seduc poporul și-l înstrăinează de așezămintele lui străbune. In cursul sf. Liturgii s'a hirotesit nou alesul protopop al Butenilor, încătrău s'a îndreptat apoi P. S. Sa. In drum s'a oprit în *Amaș* unde a făcut vecernia și a îndemnat poporul la bună înțelegere și vie alipire cătră așezămintele strămoșești, biserica și școala. La *Căcărău* a sosit seara, a cetit rugăciunea de deslegare, a binecuvântat poporul și iarăș a

vorbit. De aici a mers la Buteni. A treia zi a servit și a combătut „cu toată energia secta baptistă, care își are un puternic cuib aici. A combătut concubințele, cari au început a lua dimensiuni mai mari în Buteni...» (Bis. și Școala). Va fi fost acesta un indemn noului protopop, dela care se așteaptă împlinirea datoriei nu de slujbaş ci de apostol la margini.

Aceste vizitații au putere magică pentru stărnirea și înălțarea simțământului religios; Arhieriei noastre să folosească *des* acest mijloc de întărire a bisericii.

*

Felicitări. Anul nou e prilejul când se obicinuiesc între cei mici ca și între cei mari a se spune numai vorbe măgulitoare și de laudă, cari însoțesc urările de bine. P. S. Sa Episcopul Caransebeșului însă, in răspunsul ce l-a dat reprezentanților poporului și a corporațiilor bisericești a făcut o aspră critică stărilor bisericești și culturale, a căror pricină, e că sânt in eparhie prea puțini muncitori harnici și conștiențioși și prea mulți, cari privesc slujba lor numai de un simplu mijloc de trai de azi pe mâine și nu cum ar trebui să fie — de o misiune înaltă apostolică pentru desrobirea culturală a unui popor înzestrat cu însușiri admirabile, ca puține alte popoare... «poporul e bun, ascultător, iubitor de jertfe adeseori foarte simțite pentru biserică și școală, numai conducătorii — preoții și învățătorii și inteligenții — să fie la înălțimea chemării și datorințelor lor și se vor ajunge rezultatele cele mai frumoase. Greutăți sunt destule, cele mai multe însă le află tocmai aici in centru» sună judecata arhierului (F. Dieces.) Dar mi se pare, prea mult se lasă la o parte, se perd din vedere «momentele morale, ideale ale activității și chemării noastre» socotindu-se a se putea produce o îndreptare prin avertismentul: «toate taxele, toate venitele ce compet fondurilor centrale trebuie deci până la cel din urmă bănuț încassate». Credem de nevoie nu atât strângerea și administrarea de fonduri, ci mai vărtos crearea unui *nou fond sufletes*., *adevărat creștinesc*, acolo unde lipsește, și se vor administra de sine și *taxele* și se vor porni fără zăbavă și îndreptarea stărilor bisericești-culturale neprielnice.

*

Muzeu iconografic. Cătră sfârșitul lui Noemvrie a. tr. a fost o frumoasă sărbare culturală la Cassa Bisericii. Dl ministru Haret a pus la dispoziția și folosul publicului colecțiile de icoane, de vechi obiecte bisericesti, de fotografii ale monumentelor bisericii istorice etc. cari sunt un *inceput de muzeu iconografic*, întocmit de administratorul Cassei pe lângă Comisiunea monumentelor istorice. Cu acest prilej dl Gârboviceanu în fața arhiepiscopilor și a unui restrâns număr de persoane alese, a făcut o dare de seamă despre binefăcătoarea activitate a Cassei Bisericii dela 1904 înceoace despre lucrările de mult preț pentru așezămintele bisericesti a comisiei monumentale istorice, precum și asupra indemnurilor din cari a pornit colecționarea și păstrarea unor prețioase produse ale vechii noastre culturi naționale, mărturii și resturi istorice ce au putut fi mântuite de vitregia vremurilor trecute; asupra condițiilor în cari s'a întreprins această colecționare și a scopului ce urmărește.

O ce minunat muzeu bisericesc s'ar putea face și la noi!

«**Amvonul**» are informația care ne miră: «Mai mulți creștini ne denunță pe uneltorii slăbirei credinței noastre ortodoxe, cari toți sunt absolvenți ai seminariilor papistășesti din Ungaria și cari s'au vârit chiar în așezămintele noastre bisericesti, ocupă locuri importante nu numai în administrațiile publice și chiar prin seminariile noastre... ponegresc tot ce avem noi și urzesc intrigi pentru scopurile catolicismului (Banciu, Vanca). Unele din corurile bisericilor noastre din capitală sunt conduse de acești teologi uniți, unii chiar profesori la seminarul catolic... Chiar în unele epitropii bisericesti s'au furișat uniții»...

Aceasta nu mai e proverbiala toleranță și libertate religioasă, ci să nu grăim osândă — denoată o păcătoasă lipsă de conștiință religioasă!

Societatea ortodoxă națională a femeilor române. Propaganda catolică în România a avut darul de a trezi la viață activă conștiința religioasă a femeilor, a doamnelor române. Această propagandă... vrea să pună stăpânire asupra educației

tinerimei și mai ales a fetelor din cea mai înaltă societate românească a regatului, pentruca astfel mai pe nesimțite să se poată furișă în sufletul familiilor de frunte a neamului românesc, credincios bisericii ortodoxe. Dar primejdia e observată la vreme și deodată cu protestul energic al țării se manifestă cu mândră conștiință și demnitate sentimentul religios jignit al doamnelor române, solicitând o unire de forțe pentru a reprimă tendințele nesăbuite. Și așa își ia avânt *societatea ortodoxă națională*, care urmărește înalte scopuri creștinești naționale prin înjghebarea de institute culturale, menite a da mai nainte de toate o creștere religioasă ortodoxă. Cum această societate a emanat din conștiința bunilor români și creștini ortodocși ai țării, ea a reușit să se impună repede și să cucerească simpatii pretutindenea. Mișcarea e sprijinită cu căldură de frunțașii vieții publice românești, cari s'a întrepus cu însuflețire ca să fie recunoscută de persoană morală.

Societatea și-a inaugurat activitatea binefăcătoare prin înființarea *grădinei de copii* în cartierul Floreasca. Instituția e pusă sub supraveghierea unor distinse doamne, cari prin bune elemente didactice vor îngriji de educația creștinească națională a copiilor, iar acest fapt a determinat pe dl ministru Sp. Haret să încredințeze conducătorilor societății ortodoxe naționale supraveghierea tuturor grădinilor de copii ale statului din București. De curând s'au inaugurat și *conferențele populare*, ce se vor ține de cei mai buni preoți mai ales la periferiile orașului în diferitele cartiere, unde trăește populația oropsită, și deci potrivită pentru încercări proselitistice ale misionarilor catolici. Întâiul conferențiar a fost părintele arhim. I. Scriban, dir. semin. central și membru în comitetul societății. D-nele și d-șoarele din comitetul societății se întrec în zelul și râvna de a organiza comitetele parohiale din capitală, al căror număr sporește mereu. Chiar în provincie comitetul central și diferiți preoți fac o propagandă inimoasă pentru popularizarea societății, pentru sporișirea fondului ei și pentru câștigarea de noi membrii. Pentru promovarea aceluiaș scopuri creștinești naționale în 15 Decembrie v. s'a aranjat în sala mare a Ateneului român un mare concert religios-patriotic

cu concursul corurilor Bisericii Domnița Balașa, a Seminarului Central și sub conducerea măștrilor artiști și cu cei mai de valoare soliști și soliste. Profitul material e destinat pentru așezămintele școlare ale societății. Conferențieri aleși vor vorbi la Ateneu despre problemele, ce le preocupă societatea, iar pentru înjghebură capitalului necesar la înființarea unei *școale model*, cu internat pentru copii români, cari așa vor fi salvați de primejdia înstrăinării prin educația institutelor catolice, se va face cea mai largă propagandă, și se vor folosi toate izvoarele de venit...

Reuniuni de femei avem și noi, cu scopuri culturale și mai ales economice (industria casnică), dar chestia religioasă n'a izbutit încă să se avânte la cinstea de *preocupare*, deși lipsa de educație religioasă a clasei noastre culte trebuie să ne pună pe griji.

„*Revista Preoților*“ din Timișoara s'a tulburat pentru observarea ce i-am făcut în numărul nostru trecut, că nu dă aproape nici o hrană sufletească cetitorilor și că ar fi bine să-și angajeze colaboratori de seamă. Răsfoind întreaga colecția anului trecut, oricare cetitor cu judecată obiectivă se poate convinge că, afară de câteva reproduceri din alte publicații și câteva observații la-

pidare, nu se găsește nici un articol, în care să se fi tratat o singură chestiune *cu temeinicia ce se așteaptă dela o revistă bisericească*. Credeam dintru'nceput că această revistă va pune în discuție și va îmbrățișa multele probleme ale vieții bisericești și ale praxeii pastorale, va publica predici, va da îndemnuri cu caracter practic, va ține pe cetitori în curent cu publicațiile bune din literatura bisericească etc. Dar, nimic din toate acestea. Nu veți găsi nici chiar o rubrică a informațiilor, cum se cere dela o revistă bisericească, care se știe face folositoare și prin lucruri la aparență neînsemnate. În schimb veți găsi hârtiueli mărunte și strașnica răsboire în contra argatului P. S. Sale părintelui episcop dela Arad. Veți mai găsi o lărmuitoare demagogie în jurul chestiei «organizării preoțimii», pe care i-a succes să o discrediteze. Da! „*Revistei Preoților*“ *avem să-i mulțămim cu toții, toată preoțimea noastră, că prin nepricepere și lipsă de tact a compromis o chestiune atât de importantă*. Dacă va fi de trebuință, promitem să dovedim toate acestea mai pe larg. Iată, deci, ce înseamnă „sfătoșenie“: să te apuci de gazetărie bisericească — fără să ști cum să o faci! Repetăm sfatul ce l-am dat mai înainte confrăților dela acea revistă.

Tipicul cultului religios.

Cazuri liturgice, date și îndigitări tipiconale pe luna lui Februarie.

Mercuri în 2 Februarie. Întimpinarea Domnului nostru Iisus Christos. Deși acest praznic cade în periodul Triodului, la slujba lui cazuri tipiconale speciale, nu sunt. Toată slujba, atât la vecernie, cât și la utrenie, se face după prescrierile mineiului. Nici Triodul nici octoihul nu concurge cu nimic.

Sâmbătă în 5 Februarie la vecernie. La «Doamne strigat-am» 6 stihiri din octoih dela glas 2 și 4 stihiri din Triod dela Dumineca «Fiului rățacit». «Mărire» «O! de cât bine m'am lipsit eu ticălosul pe mine însu-mi» din Triod «și acum» dogmatica glasului 2 din octoih. După Vohod «Lumină lină» și prohimenul «Domnul s'a împărățit, întru podoabă s'a înbrăcat». Ectenia «să zicem toți» «învrednicește-ne Doamne» ectenia celor 6 cereri. După al 2-lea vosglas, stihovana octoihului cu «Mărire» din Triod «și acum» bogorodicia stihovanei glasului 6. «Acum slobozește» «Prea sfântă Treime» «Tatăl nostru». După vosglas troparul glasului de rând una data «Mărire și acum» al Născătoarei și încheierea ca de obicei.

Duminecă în 6 Februarie. Dumineca «Fiului rățacit» glas 2 vos. 2 Cuv. Păr. Vucol. Ep. La utrenie: După ectenia cea mare «Dumnezeu este Domnul» de 4 ori pe melodia tropariului glasului 2 și troparele dela încheierea vecerniei, cu deosebirea, că tropariul învierii se cântă de 2 ori. După cele 2 serii de sedele din octoih Polileul și psalmul 136 «La riul Babilonului» și troparele învierii, «soborul ingeresc». Antifoanele glasului de rând și voscreasna a 2-a. După psalm 50 «mărire» «ușile pocăinței» «și acum». În calea mântuirii îndreptează-mă». Catavasiile Întimpinării Domnului. La peasna a 3-a sedelele Triodului. „Grăbește de-mi deschide brațele cele părintești“ „mărire — și acum“. „Ceia-ce nu ști de mire Curată Născătoare de Dumnezeu“, la peasna a 6-a condacul și icosul Triodului. După peasna a 9-a, ectenie mică și sftilna învierii „mărire“ sftilna Triodului „și acum“ a Născătoarei de Dumnezeu tot din Triod. La hvalite 5 stihiri din Octoih a glasului de rând și 3 stihiri din Triod. „Mărire“ din Triod „și acum“ „Prea binecuvântată ești“ și doxologia cea mare.