
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.

ARMONIA DINTRE RELIGIUNE ȘI ȘTIINȚĂ.

— Atești inventați de *Dr. C. Thiron.* —

Istoria ne-a păstrat numele alor foarte puțini bărbați, despre cari se spune că ar fi fost necredincioși. Și dintre aceștia au ajuns unii la o reputație atât de tristă, nu fiindcă ar fi fost lipsiți cu desăvârșire de credințe religioase, ci fiindcă nu împărtășeau întru toate credințele religioase ale contemporanilor lor. Se știe, că din cauza aceasta li-s'a făcut chiar și creștinilor din veacurile prime imputarea, că ar fi fost atei, fiindcă nu adorau zeii statului roman. În realitate însă, numărul ateștilor în sensul propriu al cuvântului a fost foarte mic în toate timpurile. El dispare ca un picur în mare față de mulțimea covârșitoare a celor credincioși.

În decursul veacului trecut s'a răspândit părerea, care se susține în mare parte și astăzi, că științele naturale ar fi contrare religiei și că cei mai mulți naturaliști ar fi fost oameni necredincioși. Făcându-se cercetări serioase în această privință, s'a dovedit contrarul. *Dr. Dennert*, un naturalist de astăzi și totodată un zelos apărător al religiei creștine, a cercetat¹ ce atitudine au luat față de religie cei mai celebri naturaliști, 300 la număr, începând din vechime până în zilele noastre. Rezultatul, la care a ajuns, e următorul: atitudinea alor 38 dintre acei naturaliști nu a putut-o constata; dintre ceialalți 262, majoritatea covârșitoare de 242 au fost bărbați credincioși și numai 20 au avut o atitudine indiferentă ori direct ostilă față de religie, iar dintre acești 20 numai 5 din timpul mai nou au fost materialști declarați,

¹ În scrierea: *Die Religion der Naturforscher.* Berlin, 1901.

cari au combătut creștinismul. Asemenea a dovedit și *K. A. Kneller*,¹ că dintre învățații timpului mai nou, cari s'au ocupat cu științele naturale și au contribuit în măsură însemnată la progresul lor, cei mai mulți au fost oameni credincioși. În sufletul lor credința și știința s'au împreunat într'o sinteză mai înaltă, dând astfel dovada reală, că acești doi factori ai vieții și culturii omenești nu stau într'olaltă în nici o contradicere.

Necredincioșii nu voiesc să recunoască această concluzie, ci susțin cu îndărătnicie, că între religione și științele naturale ar exista un conflict, care nu se poate aplană. Ca să probeze această teză greșită și primejdioasă pentru cultură, ei denaturează faptele și-și închipuesc a fi găsit argumente acolo, unde în realitate nu există. Adeseori ți-se dă să cetești, că cutare bărbat de știință a fost dușman al credinții, pe când, cercetând datele mai deaproape, te convingi de contrarul. Dar mulțimea mare a cetitorilor nu este în măsură să controleze lucrurile, ci primește de bani buni spusele tendențioase ale necredincioșilor, pe baza cărora își formează apoi păreri nefavorabile despre religione și se clatină în credință. Câte căderi se vor fi întâmplat din această cauză! Ele nu pot fi împedecate pe altă cale, decât restabilind adevărul și reducând la adevărata lor valoare mistificările ucigătoare de suflete ale necredincioșilor.

Până în anii din urmă noi am fost scutiți de această grijă; dar dela ieșirea vehementă a unor profesori universitari din Iași în contra religiei, ni s'a dat să cetim mai adeseori atacuri reslețe împotriva credinții, cari nu puteau rămânea fără răspuns. Unul dintre acei profesori, *Dr. C. Thiron*, a publicat în a. 1909 o broșură lipsită de orice valoare științifică, sub titlul «Conflictul dintre știință și religie», în care se năpustește cu o furie ridicolă — pe 17 pagini! — în contra religiei, a bisericii și preoțimii. În scurt timp și-a primit răspunsul cuvenit din partea distinsului profesor *A. C. Cuza*² și din partea părintelui arhimandrit *Iuliu Scriban* în scrierea: «Libera cugetare și cugetarea liberă», de care va mai fi vorba în această revistă. Dar profesorul *Dr. C. Thiron* nu s'a mulțumit cu atât, ci după un an de zile s'a hotărît să

¹ În scrierea: *Das Christentum und die Vertreter der neueren Naturwissenschaften*. Freiburg i. Br. ed. II, 1904.

² Vezi „*Neamul Românesc*“ Nrii dela 21 și 25 Oct.; 6 Nov. a. 1909.

mai fericească poporul românesc prin o altă publicație — de astădată de 24 pagini! — despre «Libera-cugetare monistă haeckeliană» Par'că de aceasta ne ardeă tocmai în aceste timpuri, când toate forțele trebuie să ni le concentrăm într'o muncă pozitivă pentru ridicarea edificiului măreț al culturii poporului nostru. Am regretat din adâncul inimii mele, că s'a putut găsi un profesor român, care uitând toate tradițiile culturale și bătându-și joc de cele mai sfinte instituții ale poporului său, se face agentul unui sistem de aberații, asupra cărora adevărata știință și-a rostit de mult verdictul de condamnare. Într'adevăr, a face și astăzi apologia «ilustrului Haeckel» și a monismului său vulgar, înseamnă a fi durmit timp de câteva decenii și a te fi închis ermetic față de orice contact cu progresele mai nouă ale științii.

Nu voesc să mă ocup de multele afirmații nebazate și de izbucnirile pătimase ale d-lui Dr. C. Thiron în contra religiei și a bisericii, pentru că ar trebui să trec peste cadrele acestui articol; ci voiesc să arăt numai cu câtă lipsă de conștiință și orientare se provoacă d-sa la numele unor savanți străini, pe cari îi înfățișează ca dușmani ai religiei. Alături de numele lui Haeckel — «ilustru» doară prin recentele falșuri dovedite,¹ dl Thiron înșiră și pe ale savanților: *Laplace*, *Lyell*, *Thomson* (Kelvin), *Rayleigh* etc., cari ar fi fost liber-cugetători de specia celui dintâi, ceea ce nu corespunde adevărului. În cele următoare voi aduce dovezile, din cari va rezultă părerea ce trebuie să ne formăm despre «temeinicia» cu care lucrează un liber-cugetător — durere — profesor universitar român.

Fost-a *Laplace* ateist? Acest învățat și-a câștigat mari merite prin lucrările sale din domeniul astronomiei, fizice și mate-

¹ Vezi: *Dr. A. Brass*, Das Affen-Problem. Professor E. Haeckel, seine Fälschungen der Wissenschaft. Leipzig 1909, ed. II. Și mai înainte a fost surprins Haeckel cu falșificate, de învățatul *W. His*, care se exprimă despre el astfel: »Nach meinem Urteil hat Haeckel durch die Art seiner Kampfführung selbst auf das Recht verzichtet, im Kreise ernsthafter Forscher als Ebenbürtig mitzuzählen« (Unsere Körperform und das physiologische Problem ihrer Entstehung, p. 169). Asemenea îl caracterizează și *Pfaff*: »Wer absichtlich, bewusst, wie Haeckel, nicht nur ein- oder zweimal, sondern oft sich wissenschaftliche Fälschungen zu schulden kommen lässt, dem geht man nicht mehr nach, der hat auf das Recht einer Diskussion mit ihm verzichtet« (Schöpfungsgeschichte, p. 709). *O. D. Chwolson*, un renumit fizician de astăzi, își termină critica ce a făcut lui Haeckel cu următoarele cuvinte zdrobitoare: »Das Resultat unserer Untersuchung ist eutzetlich, man darf wohl sagen — haarsträubend! Alles, aber auch alles, was Haeckel bei der Berührung phisikalischer Fragen sagt, erklärt und behauptet, ist falsch, beruht auf Missverständnissen oder zeugt von einer kaum glaublichen Unkenntnis der elementarsten Fragen. Selbst von dem Gesetze, welches er selbst als »Leitstern« seiner Philosophie proklamiert, besitzt er nicht die elementarsten Schulkenntnisse«. (Hegel, Haeckel, Kossuth und das zwölfte Gebot. Braunschweig 1906, pag. 76).

maticiei. Numele lui e cunoscut în cercuri mai largi îndeosebi prin ipoteza ce a emis pentru a explica formațiunea sistemului planetar din o materie primordială gazoasă. Moniștii îl consideră ca făcând parte din tabăra necredincioșilor, cu deosebire de când «veneratul maestru» Haeckel a interpretat¹ în sensul ateismului monist o anecdotă din viața acestui învățat. Se povestește, că cu o ocazie prezentându-i Laplace una din operele sale lui Napoleon I, acesta i-ar fi zis: «Newton a vorbit în lucrările sale și despre Dumnezeu. Eu am cetit deja pe a D-Tale, dar numele lui Dumnezeu nu l-am găsit». La aceasta ar fi răspuns Laplace: «Sire, eu nu am trebuință de această ipoteză». Anecdota aceasta e colportată de moniști pretutindenea, scoțând din ea încheierea, că Laplace a fost necredincios, fiindcă a numit credința în Dumnezeu o ipoteză de prisos. Până și în „Gazeta Transilvaniei“ găsim această anecdotă înfățișată tendențios într'un articol al altui profesor liber-cugetător dela Iași, pe care articolul gazeta l-a produs în foisoara sa² într'un moment de slăbiciune și fără să fie în curent cu cercetările mai noue în chestie. Cluj

Conform rezultatului acestor cercetări, lucrul se prezintă de tot altcum. Dacă anecdota amintită este într'adevăr autentică, ceea ce nu e pe deplin sigur, conversația dintre Laplace și Napoleon s'a desfășurat astfel: Napoleon a întrebat pe Laplace, de ce nu vorbește în scrierea sa și despre Dumnezeu, pe când Newton a vorbit adeseori în lucrările sale despre Dumnezeu. Ca să înțelegem răspunsul ce l-a dat Laplace, trebuie să știm ce păreri avea Newton despre raportul lui Dumnezeu față de univers. În această privință Newton, neputând explica unele iregularități din sistemul planetar, susținea, că universul întreg s'ar prăpădi, dacă n'ar interveni din când în când Dumnezeu, ca să aducă totul în ordine. Laplace a cercetat mai temeinic raporturile de stabilitate din sistemul planetar și a ajuns la concluzia că, oricât de complicate ar fi mișcările corpurilor cerești, totuș universul se regulează însuș pe sine, fără dese interveniri din partea lui Dumnezeu, pe cari le postulă Newton.³ De aceea, în răspunsul pe

¹ Die Welträthsel. Volks-Ausgabe, pag. 104.

² Nr. 236 din 1909.

³ Cf. Braun, Über Kosmogonie vom Standpunkte christlicher Wissenschaft, edit. II. Münster 1895 pag. 358 urm.

care l-a dat lui Napoleon, Laplace spune, că nu are trebuință de postulatele lui Newton, ca să explice ordinea din mecanismul universului. Prin urmare *nu* existența lui Dumnezeu a numit-o el o «hipoteză», ci părerea lui Newton despre dese interveniri ale lui Dumnezeu în mersul universului. «N'a putut Dumnezeu — se întreabă Laplace — să întocmească totul astfel, ca ordinea să rezulte din însăși natura lucrurilor?»¹ Un om, care astfel vorbește, nu poate fi considerat ca ateist! Nici ipoteza cosmogonică a lui Laplace nu are un «caracter ateist», precum susține d. ex. Haeckel,² pentrucă ea nu se referențe la originea dintru început a lumii, ci *numai la desvoltarea și formarea* sistemului planetar din o materie primordială gazoasă. De unde a existat acea materie? e o întrebare, la care acea ipoteză nu răspunde și la care științele naturale nu pot da și nici nu sunt competente să dea un răspuns, pe câtă vreme rămân pe terenul lor experimental. Soluția acelei întrebări zace pe alt teren, care nu este accesibil nici telescopului, nici spectroscopului și nici unui alt instrument al cercetării experimentale. Din această cauză, științele naturale nu pot avea nici o obiecțiune față de soluția, pe care o dă credința la acea întrebare. De altă parte, științele naturale pot construi ori câte ipoteze cu privire la *formațiunea* sistemului planetar și a straturilor geologice, fără teama de a ajunge vreodată în contradicere cu credința, căci nu e problema credinții să ne arete cum s'a desvoltat sistemul planetar. Cu cât vor ajunge naturaliștii la rezultate mai sigure pe acest teren, cu atât ne vom bucura mai mult noi oamenii credinții, căci ni-se va da să cunoaștem căile pe cari le-a ales Provedința dumnezească, ca să se desvoalte universul — această minune a atotînțelepciunii și atotputinței lui Dumnezeu!

În sensul arătat a interpretat cuvintele lui Laplace și astronomul *H. Faye* († 1902), precum și *Ioh. Heinrich v. Mädler* († 1874), care zice: «Răspunsul lui Laplace e pe deplin exact, căci nici noi n'am avut și nu avem trebuință de ipoteza (lui Newton) despre un Dumnezeu, care revine ca să-și îndrepteze și corecteze făptura, și nu vom avea trebuință niciodată de o ase-

¹ *K. A. Kneller*, op. cit. pag. 73.

² Op. cit. pag. 104.

menea ipoteză. Universul e un mecanism, dar nu un astfel de mecanism, care recurge la ajutorul alcătuitoarelor său, fiindcă nu poate să funcționeze exact. Dumnezeu nostru stăpânește veacurile și vecinicia, la El nu este schimbare și cu cât cercetăm mai adânc operele Sale, cu atât ne întărim mai mult în această convingere».¹ Laplace însuș, ajungându-i la urechi anecdota ce se răspândise despre el și aflând că e pe cale să fie publicată într'o biografie ce i-se pregătea, a rugat pe fizicianul Arago să întrevină, ca să nu se întâmple aceasta. Durere, anecdota totuș s'a publicat, dând prilej să se formeze legenda despre «marele ateist Laplace» (Haeckel).

Ultimele clipe din viața lui Laplace ne dau lămuriri și mai precise despre atitudinea ce a avut-o față de religie. Scurt înainte de moartea sa, întâmplată în 5 Maiu 1827, a chemat la sine pe un preot al bisericii căreia îi aparținea și s'a pregătit creștinește pentru cele vecinice. *E. Cormon*, un elev al medicului Magendie, a spus, că fiind lângă patul lui Laplace în ultimele momente din viața lui, l-ar fi auzit spunând cuvintele: «Dumnezeu nu poate fi dovedit pe cale experimentală, pentru că între noi și lumea nevăzută există un vâl, pe care nu-l putem înlătura. Dar în dosul acestui vâl există un creator al universului, căci nu poate exista nici o operă fără un făptuitor».²

Ce e drept, în decursul activității sale științifice Laplace a făcut multe concesiuni materialismului francez al veacului al XVIII, dar el însuș n'a fost materialist. Nu se poate spune nici aceea, că ar fi fost un model de om credincios, dar cu atât mai puțin e în drept cineva să-l înșire între necredincioși.

Cu și mai puțin drept numără dl Dr. C. Thiron pe renumitul geolog englez *Charles Lyell* († 1875) între necredincioși. Ajunge să citez câteva cuvinte, în cari acest învățat își exprimă lămurit convingerile sale religioase. Într'o scriere despre vechimea omului, vorbind despre deosebirile dintre om și animal, spune următoarele: «Noi nu ne putem închipui, cum ar putea fi lumea aceasta un loc de încercare și disciplină morală pentru unul din animalele inferioare; nici unul dintre ele nu poate să

¹ Reden und Abhandlungen über Gegenstände der Himmelskunde, Berlin 1870, 334. Cf. Kneller, op. cit. p. 72.

² Cf. Glauben und Wissen, 12 din 1905, pag. 411 - 412,

găsească mângâiere și bucurie în credința într'o altă lume. Numai omului i-s'a dat această credință, care se potrivește atât de bine cu rațiunea lui și corespunde sentimentelor religioase, cari sunt sădite în sufletul lui. Invățătura aceasta are scopul să ridice pe om în cele morale și spirituale pe cărarea vieții, prin urmare roadele acestei învățături după toate semnele lor sunt opuse aceloră, cari rezultă din rătăcire și amăgire». În această ordine de idei se exprimă cu privire la teoria evoluțiunii în următorul chip: «Acea, cari susțin, că originea unei ființe, ca și originea unei specii ori a unui gen, se poate explica numai prin o activitate nemijlocită a cauzei creatoare, pot să rămână și mai departe pe lângă părerea lor predilectă. Ea se împacă cu teoria transmitațiunii».¹ Numai cu prejudițiile monismului haeckelian nu se poate împacă credința, dar cu teoria evoluțiunii, desbrăcată de rătăcirile speculative ale moniștilor, ea se împacă.² Un învățat ca Lyell a știut găsi modalitatea acestei împăcări, pe urma căreia și-a tălmăcit convingerile religioase în frumoasele cuvinte: «Ori în care direcție ne îndreptăm cercetările, pretutindenea descoperim cele mai clare dovezi despre o inteligență creatoare, despre providința, înțelepciunea și puterea ei!»³ Poate fi socoît între atești, un învățat care astfel vorbește?

Cu privire la atitudinea savantului fizician *William Thomson* (Lord Kelvin), dau în traducere după Kneller⁴ următoarele informații, din cari va rezultă ce nedreptate îi face dl. Dr. C. Thiron, când îl numără între liber-cugetători în înțelesul d-sale.

În timpul din urmă, la începutul lui Mai 1903, Lordul Kelvin s'a pronunțat lămurit asupra temei «Religiune și știință». Ziarul *The Times* raportează despre aceasta următoarele:⁵

«Cu concursul Asociației creștine a colegiului universitar s'a deschis în Vinerea trecută, în sala pentru botanică a colegiului universitar (Gowerstreet), o serie de cinci conferințe despre «Apologetica creștină». Lordul Reay, președintele universității, purta prezidiul, iar sala spațioasă a fost

¹ Cf. *Kneller*, op. cit. pag. 381—382.

² Vezi mai pe larg despre această chestiune: *E. Wasmann*. Die moderne Biologie und die entwicklungs-theorie. Freiburg i. Br. ed. II 1904 și: Der Kampf um das Entwicklungs-Problem in Berlin. Freiburg. i. Br. 1907.

³ Citat la: *Fr. Hettinger*, Apologie des Christentums. Freiburg i. Br. 1906. Vol. I, pag. 132.

⁴ Op. cit. pag. 38—40.

⁵ *The Times*. Weekly editor. Vol. XXVII, Nr. 1375, London, Mai 8, 1903. Supplement III.

ticsită aproape peste măsură. Încât unii dintre ascultători n'au putut găsi scaune.

Conferențiarul, onoratul profesor G. Henslow, a vorbit despre «Raționalismul de astăzi, o examinare a darwinismului».

Lordul Kelvin (W. Thomson) a făcut propunerea să se exprime mulțumită conferențiarului, apoi și-a exprimat dorința să facă o observare personală. A rectificat apoi una din afirmațiile sale de mai înainte, pe care rapoartele ziarelor i-au înțeles-o greșit. Cu privire la conferința profesorului Henslow a zis, că «ideile fundamentale ale ei le acceptează intru toate». Una însă nu o poate admite, anume aceea, că științele naturale în ce privește originea vieții n'ar avea dreptul nici să afirme nici să nege existența unei puteri creatoare. *Științele naturale susțin în mod pozitiv existența unei puteri creatoare.* Știința constrânge pe fiecare să recunoască o minune în sine însuș, în ființa sa. Nu în materia moartă zace cauza, că noi trăim, ne mișcăm și avem viață, ci în puterea creatoare și guvernatoare, a cărei recunoaștere ne-o impune știința ca un articol al credinții. De această concluzie nu am putea scăpa, dacă am studია fizica și dinamica materiei vii (organice) și a celei moarte din jurul nostru. Biologii moderni ar ajunge din nou să recunoască ceva dincolo de puterile gravitațiunii, ale fizicei și chemiei, anume: un principiu de viață. În știință stăm în fața unui obiect necunoscut; cugetându-ne asupra acestui obiect, toți suntem agnostici. Pe Dumnezeu îl cunoaștem numai în operele sale, prin știință însă noi suntem siliți să recunoaștem și să credem cu desăvârșită încredere într'o putere guvernatoare — într'o înrîurire, care este diferită de puterile fizicale, dinamice și chimice. Cicero a tras la îndoială, că s'ar putea naște ființe prin combinația întâmplătoare a atomilor. Ei bine, afară de credința absolută, științifică într'o putere creatoare și afară de teoria despre o combinație întâmplătoare a atomilor, nu mai există o a treia posibilitate. Oare e cu puțință să acceptăm ceva mai absurd, decât că un număr de atomi ar putea da naștere prin o simplă combinație unui cristal, unei ramure de muschiu, unui microb, unui animal viu? Ce e drept, sunt unii, cari cred, că în decurs de milioane de ani aceasta s'ar putea întâmpla, dar e cu neputință să ne închipuim, că milioane de milioane de ani ar fi putut produce iacă așa o lume frumoasă, cum este a noastră. Există o înrîurire a spiritului și știința are cunoștința, că în lume există o asemenea înrîurire împrejurul nostru.

Lordul Kelvin a mai spus, că admiră curentul sănătos al cugetării libere a profesorului Henslow. Nimeni, a zis el, să nu se teamă de adevărata libertate. Cineva poate să-și păstreze deplina libertate în cugetare, în critică, dar pe lângă toată libertatea cugetării trebuie să ajungem la concluziunea, că *științele naturale nu sunt contrare religiunii, ci sunt un ajutor al ei.*

Intr'o notă trimisă ziarului *Times* dela 2 Mai, Lordul Kelvin dorește să explice mai apriat, în ce înțeles a pus, la aparență, pe aceeași treaptă formarea unui cristal cu formarea unei ființe vii.

Un lucru am voit să-l scot la iveală: Pe când expresia »combinație întâmplătoare a atomilor« fără îndoială nu este cu totul nepotrivită cu referire la creșterea unui cristal, dar ar fi cu desăvârșire absurdă, când am referi-o la producerea, creșterea și constituția unor combinații de molecule, cum se găsește în corpurile ființelor celor vii. Cu privire la acestea, cugetarea științifică e necesită să recunoască existența unei puteri creatoare. Înainte cu 40 de ani am întrebat la plimbare pe Liebig, dacă crede, că iarba și florile, pe cari le vedeam în jurul nostru, ar fi crescut prin puteri curat chimice. El mi-a răspuns: »Nu, tot pe atât de puțin pot să cred aceasta, pe cât de puțin mi-ași putea închipui, că o carte de botanică, care conține descrierea lor, s'ar fi putut produce singur numai prin puteri chimice«. Ori ce mișcare a voinței libere, pentru știința chimiei, fizicii și matematicii este o minune.

În revista *The Nineteenth Century* (de pe luna Iunie 1903) și-a mai precizat Lordul Kelvin cu propriile cuvinte cuprinsul vorbirii sale din 1 Mai. Această precizare definitivă a ideilor lui este identică aproape din cuvânt în cuvânt cu raportul ziarului Times și cu nota pe care el a trimis-o acestui ziar. Fraza din urmă a fost precizată definitiv astfel:

»Nu aveți nici o teamă de a fi cugetători independenți! Dacă veți cugeta cu destulă tărie, veți fi constrânși prin știință să ajungeți la credința în Dumnezeu, care este fundamentul tuturor religiunilor. Atunci veți afla că *știința nu este dușmana, ci este sprijinitoarea religiei*«.

Mi-a mai rămas să arăt cu ce drept e numărat fizicianul *Lord Rayleigh* între necredincioși. Acest învățat a zis odată: »Mulți oameni distinși nu voesc să știe nimic de științele naturale, fiindcă ele ar duce la materialism. Că poate există această frică, nu e lucru surprinzător, fiindcă — durere — există scriitori, cari pășesc ca reprezentanți ai științii și își fac o meserie din a răspândi astfel de păreri. E adevărat, că și dintre reprezentanții științii, ca și în celelalte tagme, au unii păreri brutale în privința întrebărilor mai adânci și a temeiurilor naturii. Dar că convingerile, la cari a ținut un *Newton*, *Faraday*, *Maxwell* vieța lor întreagă, nu s'ar împacă cu o direcție științifică, aceasta e de sigur o afirmație, cu a cărei combatere n'am trebuință să mă ocup.»¹

Convingerile, la cari a ținut un *Newton*, *Faraday* și *Maxwell* vieța lor întreagă, au fost de un adânc caracter religios. Cel dintâi, pe lângă studiile sale matematice și astronomice, ce le-a făcut, s'a ocupat și cu studiul sf. Scripturi. Într'o scriere a sa despre prorocul Daniil zice: »Noi avem pe Moisi, pe proroci,

¹ Cf. *Kneller*, op. cit. pag. 1.

pe apostoli, ha chiar cuvintele lui Christos. Dacă nu am voi să credem în ele, am fi tot atât de vinovați ca și Iudeii». ¹ Într'alt loc zice: «Întocmirea admirabilă a soarelui, a planetelor și cometelor a putut să-și aibă originea numai în planul și stăpânirea unei ființe atotînțelepte și atotputernice; pe aceasta o admirăm pentru atotperfecțiunea ei, o adorăm și ne închinăm ei ca guvernatorului lumii, — noi slujitorii marelui Stăpân al universului». ² Al doilea dintre acei trei mari învățați, Michael Faraday, a rămas vieața sa întreagă creștin credincios. «În ce privește terenul lucrurilor pământești — zice el — cred, că cele nevăzute ale lui Dumnezeu, dela crearea lumii se văd lămurit, înțelegându-se din fapte, adevărată vecinica lui putere și dumnezeire (Rom. 1, 20). Nici odată n'am dat peste ceva, ce ar aduce în contradicere lucrurile din sfera omului cu acelea cari se referesc la vieața lui viitoare și pe cari nu le poate cunoaște spiritul omenesc de sine singur. Cu o ocazie, având să dea o rectificare în publicitate, a declarat, că mai ușor i-s'ar putea face imputarea de a fi dat prea mare venerație bibliei, pe care o consideră ca cuvântul lui Dumnezeu, decât prea puțină». ³ Convingerile religioase ale lui Maxwell sunt evidente din următoarea rugăciune, găsită între scrierile postume ale lui, pe care pentru frumseța ei o reproduc la acest loc: «Stăpâne Doamne, care ai făcut pe om după chipul Tău, și i-ai dat lui un suflet viu, ca să Te caute pe Tine și să stăpânească preste faptele Tale, învață-ne să cercetăm astfel lucrurile mânilor Tale, ca să supunem pământul spre folosința noastră și să ne întărim mintea noastră spre slujba Ta. Fă-ne Doamne să primim cuvântul Tău cel sfânt, ca să credem în Acela, pe care Tu l-ai trimis, ca să ne dea nouă știința mântuirii și iertarea păcatelor. Pentru toate acestea ne rugăm în numele aceluiaș Iisus Christos, Domnul nostru». ⁴ Dacă un învățat susține, ca Lord Rayleigh, că aceste convingeri ale lui Newton, Faraday și Maxwell se pot împacă cu știința, atunci fără îndoială acel învățat nu poate fi considerat ca dușman al religiei.

¹ Cf. *H. Reusch*, *Bibel und Natur*, Bonn 1876, pag. 53.

² *Dr. Jos. Donat*, *Die Freiheit der Wissenschaft. Ein Gang durch das moderne Geistesleben*. Innsbruck 1910, pag. 244.

³ Cf. *Kueller*, op. cit. pag. 126—127.

⁴ *Dr. Jos. Donat*, op. cit. pag. 258.

În fața unor mărturii atât de clasice ale unor adevărați savanți ai lumii în favoarea religiunii, ar trebui să amuțescă glasul micilor ei bătători! Aș putea completa mult șirul lor, dar cred că sunt suficiente cele induse, pentru a fi dovedit ceea ce aveam să dovedesc. Încheierea ce o scoatem din toate e, că nu *adevărata* știință, ci superficialitatea și neștiința e dușmana religiunii. Dlui Dr. C. Thiron îi aduc aminte de cuvintele lui Bacon de Verulam: «*leves gustus in philosophia movere fortasse ad atheismum, sed pleniores haustus ad religionem reducere*».

Dr. Nicolae Bălan.

SILVESTRU EPISCOPUL MARAMURĂȘULUI.

— Studiu istoric literar. —

Înainte cu un deceniu s'a dat peste numele unor episcopi necunoscuți până atunci. Numărul lor e mare, dar de o mai puțină însemnătate în ceea ce privește personalitatea lor, întocmai ca și numele cuprinse în catalogul cunoscut și până aci.

De atunci mulți s'au ocupat cu desgroparea din adâncimea vremurilor a vieții nouilor episcopi și cu stabilirea influinței ce o au exerciat-o asupra vieții bisericești și culturale a poporului păstorit de ei. Mai de curând un tânăr maramurășan, nemeș de origine, profesor la liceul din Năsăud, dl Alexandru Cziple,¹ când în anul 1910 luă doctoratul în teologie la universitatea din Budapesta, își alege ca teză inaugurală: «Întrebarea episcopiei maramurășene».²

Chestia aceasta a fost discutată de mulțori din partea românilor, cu pricepere și bunăvoință, ba în treacăt, «ex conducto» cum s'ar zice, și din partea străinilor. Și după puțină și potrivit împrejurărilor și vederilor istoriografice ale timpului, fiecare a descoperit ceva nou, sau cel puțin a coordonat materialul cunoscut și a limpezit vre-un punct întunecos.

Cu toate că dl Cziple îmbogățește catalogul curios al ierarhiei Maramurășului cu doi arhipăstori noi³: Silvestru și Do-

¹ Date în scris arată, că unii înaintași ai acestei familii nobile se iscăleau «*Tăplea*».

² Cziple Sándor «A maramarosí püspökség kérdése» Budapest 1910. 8^o mărișor pg. 153. Dela pg. 69 până la fine sunt tipărite documentele, partea cea mai mare needitate până acum. Sunt reproduse cu competență și fidel din sumarele prefecturii Maramurăș. Costul cor. 4 plus porto.

³ Cziple l. c. 17—19; 22—23; 27, 69; 71—73.

softeiu, totuș n'a utilizat întreg materialul, risipit în mormanul diferitelor cărți și reviste. Întrebarea nu se apropie chiar cu nimic de stadiul slăirii. De altcum un începător și o teză de doctorat nici nu putea păși cu astfel de pretenții.

Ne vom ocupa acum numai de Silvestru. Cu «chir Dosofteiu» ne vom ocupa probabil cu o altă ocaziune binevenită, când ne vom sili a desfășura chestiunea aceasta mai pe larg, aducând în legătură firească unele puncte din tractatul de față cu locurile paralele și corelate din istoria noastră culturală.

Dar pe Dosofteiu nici nu suntem așa curioși a-l cunoaște! El a purtat bună grijă, ca încă în viață să fie cunoscut în cercuri cât mai largi. El e din șirul acelor vechi arhierei călători ai noștri, cari singuri mărturisesc cu ifos despre sine, *că au umblat multă lume.*

De altcum nici după moarte nu a fost dat uitării. Regretatul Cipariu ni-l-a desgropat și făcut cunoscut acum 40 de ani.¹

Silvestru a păstorit abia vre-o 3 ani (1645—1648). E posibil însă să fi ajuns la cârjă cam în 1641, luând locul rutenului Vasile Taraszovits al Munkács-ului, ori că încă în 1639 să i-se fi pus pe cap mitra românului Demetriu Pop, proin episcop al Marmației.

Lui Silvestru «...curând îi sau tâmplat (lui) moarte».² Dela anul 1648, ori 1647, când a murit și până la anul 1651, cine a fost titularul Maramurășului, nu putem ști.

Pe timpul stăpânirii turcești în Ungaria, Maramurășul aparțineă politicește la Transilvania, ca parte adnexă. Așa principele transilvan Gheorghe Rákoczy al II-lea, cu data de 7 Iulie 1651,³ dă moștenirea maramurășană alui Silvestru, lui Mihaiu Molodicz. Afirmația d-lui Cziplé, că Molodicz ar fi fost episcopul Maramurășului deja în anul 1650,⁴ nu se poate susțineă, căci abia în a doua jumătate a anului următor fu recunoscut de atare, după cum reese din actul mai sus pomenit. Se poate însă ca Molodicz să fi fost episcop *hirotonit* de mai nainte, din anul 1647 ori

¹ Timoteiu Cipariu «Arhiv pentru filologie și istorie», Blaj, 1870, pg. 780—781.

² Zice predoslovია a II-a a noului Testament din Belgrad, din anul 1648, a mitropolitului Simion Ștefan. Vezi *Bianu-Hodos* «Bibliografia românească veche». București, tom. I., pg. 169—170.

³ Nicolae Dobrescu, *Fragmente istorice*, Budapesta 1905, pg. 30, 34.

⁴ Cziplé l. c. 24, 77—82.

1648, adecă îndată după moartea lui Silvestru, iar în 1651 să fi dobândit numai investitura politică. Asemenea cazuri întâlnim adesea în viața episcopilor noștri din era calvină: Principele recunoștea și întărea pe episcopi, adeseori, numai târziu după alegerea și hirotonirea lor. Câte-odată chiar după o păstorire mai îndelungată.

Molodicz pare a fi fost de neam rutean și după obârșie nici nu a fost din Maramurăș, sau cel puțin nu era din rândul nobilimei maramurășene,¹ dar cu toate acestea avea mândria de a se întitula arhiepiscop.² Molodicz a dus o viață necuvioasă și urmarea a fost, că în anul 1662,³ fû amovat prin mitropolitul său, Sava Brancovici al II-lea.

Ca și Molodicz, tot venetic era și Silvestru, acesta însă, deși nu era nobil din Maramurăș, era cel puțin român din *Țara Românească*, precum vom vedea din cele ce urmează.

Un singur document s'a găsit între sumarele *congregațiilor* comitatense a comitatului Maramurăș, în care se face anumit pomenire despre episcopatul maramurășan a deslăudatului Silvestru. Actul poartă văleatul: Sighetul-Marmației, 26 Aprilie 1645 și e redactat în ungurește. Aici se mărturisește, că «*egumenul*» Silvestru a prezentat adunării generale a comitatului actele, prin cari Gheorghe Rákoczy I., principele Ardealului, îl institue în episcopatul (vladikaságba) maramurășan. Adunarea comitatului primește cu cuvenită ascultare și supunere actul mai înalt și todată dă voie denumitului episcop să cerceteze bisericile și pe preoții din cele patru plașe (erașuri, proceszusok) ale județului marmațian.⁴

Înfățoșatu-s'a Silvestru în persoană la adunarea comitatului, ori că și-a trimis numai hârtiile prin vre-un mandatar special al său, nu putem ști. În document nu se face nici o pomenire și nici în sumarele adunării comitatului. Deasemenea nu putem ști, că «*egumenul*» și deja numitul episcop Silvestru, fost-a deja *ar-*

¹ *Cziple* I. c. 24, 84.

² *Cziple*, 24, după Ioan Bârlea «Însemnări din bisericile române din Maramurăș», București 1908, pg. 209.

³ *Cziple*, 23, 25, 85. Despre Molodicz conf. Iorga «Istoria bis. rom.», Valenii-de-munte 1908, vol. I. 346, vol. II. 340 și 427. *Dobrescu* I. c. 30, 34 și Bârlea I. c. la Iorga în studii și documente XVII., pg. 43, 101 și 209.

⁴ *Cziple* 76, 77. Evident, că la pg. 26 e greșală de tipar, anul e 1645 și nu 1625.

hiereu hirotonit, ori ba. Pare mai probabil, că egumenul Silvestru nu a fost înzestrat cu darul arhieriei, nici pe timpul congregațiunii și nici mai târziu.

Deoarece titularii din Munkács și Bălgrad mereu își disputau dreptul de jurisdicțiune canonică asupra Sionului din Maramurăș, episcopii denumiți ai Maramurășului adeseori nu vor fi cutezat să *șadă pe două scaune* și pentru mai mare siguranță, nu se vor fi îndreptat cătră nici unul dintre acești doi mari rivali pentru hirotonirea întru arhiereu.¹

Tot din pricina aceasta nu vor fi ostenit pentru hirotonire nici la sufraganii din Vad, ori de aiurea, ai mitropolitului de Belgrad. Peste munți, la prelații țarilor române, nu puteau trece fără să se strice cu principele Transilvaniei!

Din cele desfășurate, ușor putem pricepe, de ce nu dăm peste urmele hirotonirilor arhieresti a mai multor episcopi din Maramurăș, anteriori și ulteriori lui Silvestru.

Mai jos voiu probă, cumcă în nici un document scris, unde se amintește despre Silvestru, dânsul nu e semnalat ca arhiereu, ci simplu ca monah, sau ca superior monahal.

Se crede, că la insistențele desperate ale *egumenului* Silvestru, vulgo vlădică, obidiții preoți roagă comitatul în anul 1646, ca să mijlocească la Domnul ardelean Rákoczy I., vinderea pe bani numărați a mănăstirii și a cătunului Peri² (Körtvélyes), confiscate «brevi manu» de acelaș Domn, cu 5 ani mai înainte.

Regretatul Bunea, ca să afle așa zisul *național* al calvinizanților: Daniel episcop de Făgăraș³ și Milovitius (Meletie) aspirant la tronul mitropoliei din Alba-Iulia,⁴ a fost nevoit a frun-

¹ Al. T. Dumitrescu, prof. în București, în «Tribuna» din Arad, 1907 Nr. 273, crede, că maramurășenii noștri erau plasați în două episcopii. Una eră cea exemită (stavropighia) din Peri, alta sufragana, poate cu sediul în Țara-Românească. Afară de acestea două românești, rutenii încă să-și fi avut pe a lor națională, în Munkács. Nu sunt în poziție de a-l controla, dar nici dânsul nu probează cu nimic.

² *Cziple* 23, 77.

³ *Bunea* vech. eppii. 65, 110, 111, 113, 115, 132, 140; *idem* Ierarhia 24, *idem* Autonom 320. *Iorga*: Ist. biser. rom. I., 340, 346—35.; 355, 379, 386, *idem* Ist. liter. relig. 169, 170, 173, 180; *idem* Sate și preoți 60—62, 340, 341.

⁴ *Bunea*: Vech. episcopii 87—90; 111. *Iorga*: Sate și preoți 55, 336, 340; *idem* Ist. lit. relig. 137, 142, 154—156; *idem* Ist. bis. rom. vol. I. 297, 300, 320, 323, 336. *Boros* în «Unirea», Blaj 1900, Nr. 33 (jubilar) laolaltă cu Márki, greșește «crezând pe Meletie (Macedoneanul) episcop sufragant în Ungaria». Dânsul a fost numai *pretendent* la scaunul Belgradului.

Pesti Frigyes «A szörényi hátság és Szörény vármegye története», Budapest 1878, vol. II., pg., 216, îl numește pe Milovitius, Milov conf. și rev. Új magyar Muzeum 1859, anul I., pg. 216.

zări istoria literaturii române. La fel trebuie să procedăm și noi, ca să aflăm cine-i acel egumen Silvestru, episcop de Maramurăș. Ce viață a dus mai înainte de a primi cărja arhipăstorească, cari îi sunt faptele, bune ori rele și cari îi sunt drepturile în temeiul cărora i-se cuvine, ori nu, să facă, cum s'ar zice azi, carieră.

Despre trecutul bun, rău, cum va fi fost, alui Silvestru, știm de tot puțin. Iată ce am putut spicuî despre acest călugăr, numit mai nou vlădică.

E de obârșie din Muntenia, vrâstnic și coleg în statul monahal și în meșteșugul tiparului cu: Meletie, Ilie Jorest (mitrop. Bălgradului) și cu superintendentul român din Țara-Oltului, cu Daniel.

Fost-a superior soților amintiți întru deprinderea virtuților călugărești, ori atins-a peste tot gradul de cucernicie al vederilor timpului de atunci, nu am putut află. În ce privește însă meșteșugul tiparului, hotărît, pune în umbră pe tovarășii săi de muncă. Exarhul de atunci al Ungrovlahiei, Teofil, îl ținea «ca bun și iute caligraf», *taha tahigraf*,¹ «*ταχυς*» azi îi zicem steno-graf. Ca cărturar însă, atât în privința cantității, cât și a calității cunoștințelor, Silvestru întrece cu mult pe «arhitipograful» Meletie, supranumit Macedoneanul.

Pentru a ajunge apoi mai în grabă la scop, nici unul nu făcea chestie de conștiință din trecerile peste granițele politice și religioase.

Numele lui Silvestru se amintește pentru primaoară în primăvara anului 1640, ca egumen la mănăstirea Govora, de lângă Olt, zidită de Radu-cel-Mare și restaurată de Mateiu Bașarab.

Titlul de egumen al mănăstirii îl avea Meletie până la începutul anului 1640, când fuge la Alba-Iulia, la arhimitropolitul Ghenadie al II-lea.

Cât a stat Silvestru în Govora ca egumen, nu se poate stabili. Eu cred, că de nu a venit mai înainte, cel mai târziu pe la începutul anului 1643 — pe când se vedeă adecă, că Jorest va fi înlocuit cu alt *arhimitropolit* pentru Transilvania — eră în Bălgrad. Ba chiar se poate, ca Silvestru să fi fost un rival primejdios lui Simion Stefan, la scaunul mitropolitan, în toamna anului

¹ *Iorga*, Ist. bis. rom. I. 300, 336, *idem* Ist. lit. relig. 153.

1643. Amintesc, că până azi nu știm, cine au mai fost preten-denți la scaunul mitropolitan din Bălgrad, ori că peste tot mai fost-au și alți candidați serioși afară de numitul Stefan Simion, care a și fost denumit, ori că și ales?

Teofil, mitropolitul Țării muntenești, vine în Maiu 1640, în fruntea unei strălucite solii, la principele Ardealului Gheorghe Rákoczy I., spre a-i recunoaște supremația asupra Munteniei și asupra voivodului ei, Mateiu Basarab.¹ Rákoczy și episcopul Ghenadie II. (Gheorghe Brádi) negreșit că s'a folosit de acest bun prilej și a cerut dela Teofil «șrift», adecă tipar și tipografii buni; întocmai precum Mateiu Basarab, cu puțin mai înainte, la 1634 și Vasile Lupu, la 1640, ceruseră și căpătaseră acestea dela Petru Movilă.

În noul tipar din Bălgrad, în anul următor, 1641, se și tipărește o *Căzanie*,² recte se tipărește căzania a II-a a lui Coresi din Brașov, din anul 1580, corectată întru câtva. Ediția I-mă e din 1664.

Dat-a și ieromonahul nostru Silvestru ceva ajutor *dascălului* tipograf, *popei Dobre*, la revizuirea acestei ediții, a III-a, a Căzaniei, ori ba, nu putem ști cu siguranță, dar putem presupune, pe motivul că celelalte tipărituri, cari mai bine de un deceniu ies din teascurile române ale lui Rákoczy, toate poartă pecetea împreună lucrării lui, ba unele întreaga paternitate și-o datoresc acestui Silvestru. Afară de împrejurarea aceasta, avem faptul pozitiv, că:

Căzania de Govora, tipărită cu un an mai în urmă, e pe deantregul rodul ostenelelor lui Silvestru, a *episcopului nearhiereu* de mai târziu, dupăcum unanim mărturisesc istoricii noștri literari și însuș titlul cărții: «Evglie învățătoare sau Căzanie preste duminecele anului și la prasnice gpdscă și la alți sfinți mari, scoasă și primentă de pe limba rusească pre limba rumânească cu voiea și cheltuiala creștinului domnă Mattheiu Basaraba Voevod, iară cu usteneala și isvodirea lui Silvestru Ermonahū, tipărită întru dumnezeiasca lavra Govora 1642 Septembre 28»³

¹ *Iorga*, Studii și doc. IV. pg. C. C. I. *idem* Ist. rom. I., 301, *idem* Ist. lit. relig. 143.

² *Bianu-Hodoș*: «Bibliografia română veche» I. 115 și Dr. Vasile Pop «Disertațiune despre tipografiile românești din Transilvania și din țările vecine dela început și până astăzi». Sibiu 1838, pg. 18—20 și 131.

³ *Bianu* l. c. 120—123, 146. Predoslovია prescurtată e și la *Nădejde* «Ist. limb. și lit. rom.», Iași 1886, pg. 290—293, apoi la *Mantiu*, Curs elem. de literat. Buc. 1881.

Căzania este tălmăcită din originalul rusesc alui Petru Movilă, alcătuită după omiliile lui Calist, în anul 1637. Traducerea română alui Silvestru s'a terminat în 1638—1639. Din predoslovie s'ar părea, că și logofătul Udriște Năsturel a ajutat la corectarea și tipărirea Căzaniei, ori că însuș Năsturel să fi concipiat predoslovie. Zețar a fost Preda.

Iată partea aceea din predoslovie, care se referă la Năsturel și la Preda:

«....și cu sfatul cinstiților boiari ai țării românești, dentru carii mai vârtos purtătoriu de grije: Udriște Năsturel predoslov.... Iară eu mulțămesc domnului meu Is. Chs. celui ce mă întări întru răbdare, și-mi îndulci întru sufletul meu acest lucru, și însumi multe ustenele adauș, și isvodind întru dumnezeiasca lavră salașul precestei, Govora, și cu ajutoriul lui Dumnezeu.... după aceea și eu: Preda, btoro cărții, mă ustenii cât putui cu mintea mea, a ajunge ziua și noaptea, de tipării aceste svite cărți, mă rog ce voiu fi greșit să nu mă blăstemați».

(Sfârșitul va urma). *Gruia.*

EVENIMENTE ACTUALE DIN BISERICA CATOLICĂ.

Osîndirea Sillon-ului.

XI.

Pronunțarea osândei. La data numită Papa trimese o scrisoare către cardinalii, arhiepiscopii și episcopii francezi cu privire la *Sillon*.

El începe spunând că, dacă mult timp a șovăit a-și spune public și solemn cugetarea sa asupra *Sillon*-ului, e din considerațiune către viteaza tinerime înrolată sub steagul său și încă din considerațiune către șefii lui, în care îi place să vadă «suflete înalte, superioare pasiunilor vulgare și însuflețite de cel mai nobil entuziasm pentru bine.»

El recunoaște că *Sillon*-ul «impune respectul religiei în cercurile cele mai puțin favorabile ei, deprinzând pe cei ignoranți și stricați a auzi vorbindu-se de Dumnezeu, că sillonistii se ridică adeseori în conferențe contradictorii, în fața unui public dușmănos, pentru a-și afirmă sus și tare credința lor, atunci când vreo chestiune sau vreun sarcasm îi pornește la aceasta.»

Acestea erau, spune Papa, frumoasele timpuri ale *Sillon*-ului. Ele sînt partea frumoasă a lui care explică încurajările și aprobările venite din belșug din partea episcopatului și a Sfintului Scaun, atîta timp cît

această căldură religioasă a putut să acopere adevăratul caracter al mișcării silloniste.

Căci, trebuie s'o spun, venerabili Frați, speranțele noastre au fost în mare parte înșelate. A venit un timp când ochii care văd bine au descoperit la sillonști porniri neliniștitoare. *Sillon*-ul se rătăceă. Puteă fi altfel?

Întemeietorii săi, tineri, însuflețiți și plini de încredere în ei înșiși, nu erau în de ajuns înarmați cu știință istorică, cu filozofie sănătoasă și cu teologie temeinică pentru a înfruntă fără pericol grelele probleme sociale spre care ei erau tîrșiți de activitatea și de inima lor, și pentru a fi la adăpost de infiltrațiunile liberale și protestante pe terenul doctrinei și al disciplinei.

Nu le-au lipsit sfătuirile și mustrările care au venit mai pe urmă. Dar am avut durerea să vedem că înștiințările și imputările au alunecat și au rămas fără rezultat pe sufletele lor cele în continuă mișcare. Lucrurile au ajuns pînă acolo că ar fi fost o trădare din partea noastră dacă am mai fi păstrat mult timp tăcerea.

Noi sîntem datori să spunem adevărul scumpilor noștri copii ai *Sillon*-ului pe care o ardoare generoasă i-a împins într'o cale atît de falsă și de periculoasă. Sîntem datori să-l spunem unui mare număr de seminariști și de preoți pe care *Sillon*-ul i-a sustras, dacă nu de sub mîna autorității, cel puțin de sub direcțiunea și influența episcopilor lor. În sfîrșit, sîntem datori să-l spunem Bisericii în care *Sillon*-ul seamănă diviziunea și ale cărei interese el le compromite.

Înainte de toate Papa arată și combate pretențiunea capilor *Sillon*-ului de a eși de sub direcțiunea autorității bisericești pe motivul că ei se mișcă pe un teren care nu e cel al bisericii.

Chiar dacă învățăturile lor ar fi lipsite de greșală, zice el, tot ar fi încă o foarte gravă abatere de la disciplina bisericească catolică de a se sustrage cu îndărătnicie de la conducerea acelora care au primit din cer misiunea de a călăuzi pe indivizi și societățile în drumul drept al adevărului și al binelui.

Papa se silește să dovedească că *Sillon*-ul s'a pus în opozițiune cu doctrina stabilită de Leon XIII, în ceia ce privește ridicarea claselor muncitoare, și îl învinovățește că a încurajat nivelarea claselor sociale.

Nu — trebuie s'o amintim cu energie în aceste timpuri de anarhie socială și intelectuală, în care fiecare se așează ca învățător și legiuitor — nu se va zidi societatea altfel de cum a zidit-o Dumnezeu; nu se va clădi societatea dacă Biserica nu pune temeliele și nu călăuzește lucrările; nu, civilizațiunea nu mai are nevoie să fie inventată, nici societatea nouă să fie zidită în nouri. Ea a fost și este; aceasta e civilizațiunea creștină, e societatea catolică.

Papa identifică idealul pus înainte de *Sillon* cu acel al Revoluțiunii. El îi impută că «ridică la maximul său conștiința și responsabilitatea cetățenească a fiecăruia, din care va decurge democrația economică și politică.»

Sillon-ul, spune el, «pune autoritatea publică mai întâi în popor, de la care se transmite apoi la cârmuitori, în așa fel totuș că ea continuă a rezidă într'ânsul». Dar această învățătură e contrară învățăturii tradiționale a bisericii.

Deci *Sillon*-ul care învață asemenea doctrine și le pune în practică în viața sa interioară seamănă noțiuni greșite și funeste asupra autorității, libertății și supunerii în tinerimea voastră catolică. Nu e altfel în ceia ce privește dreptatea și egalitatea.

El lucrează, spune *Sillon*-ul, spre a realiză o eră de egalitate care chiar prin aceasta ar fi o eră de dreptate mai bună. Astfel, pentru dânsul, orice inegalitate de condițiune e o nedreptate sau cel puțin o mai mică dreptate! Principiu cu totul contrar naturii lucrurilor, producător de invidie și nedreptate și răsturnător a oricărei ordine sociale.

Astfel numai democrația va inaugură domnia dreptății adevărate! Nu e aceasta oare o ocară adusă celorlalte forme de cîrmuire care în chipul acesta sînt puse în rangul celor mai rele cîrmuiri neputincioase?

Tot așa e, continuă Papa, cu noțiunea de fraternitate a cărei bază *sillonistii* o pun «în dragostea de interesele comune sau, mai pre sus de toate filozofiile și religiunile, în simpla noțiune de umanitate.

După *sillonisti*, zice Papa, omul nu va fi cu adevărat om, demn de acest nume, de cît din ziua cînd el își va fi dobîndit o conștiință luminată, puternică, independentă, autonomă, putînd să se lipsească de stăpîn, neascultînd decît de ea însași și în stare de a luă asupra ei fără pericol de cădere, cea mai grea răspundere.

Aceste învățături au o influență periculoasă asupra purtării practice a *Sillon*-ului și chiar asupra preoților.

Iată încheierea scrisorii lui Piu X:

Și acum, pătrunși de cea mai vie tristeță, ne întrebăm, venerabili Frați, ce a ajuns catolicismul *Sillon*-ului! Vai! el care dădea odinioară atît de frumoase speranțe, acest rîu limpede și năvălnic care a fost prins în drumul lui de vrăjmașii moderni ai Bisericii și nu mai formează de acum înainte decît un mizerabil afluent al mării mișcări de apostasie organizată în toate țările pentru întemeierea unei Biserici universale, care nu va aveă nici dogme, nici ierarhie, nici regulă pentru spirit, nici friu pentru patimi, și care, sub pretextul libertății și al demnității omenești, ar aduce în lume, dacă ar putea să triumfe, domnia legală a înșelăciunii și a forței, a apăsării celor slabi a celor ce sufăr și muncesc.

Noi nu cunoaștem de cît prea bine posomoritele biurouri în care se elaborează aceste doctrine omoritoare care n'ar trebui să seducă niște

spirite luminate. Capii *Sillon*-ului n'au știut să se păzească; exaltațiunea sentimentelor lor, bunătaea oarbă a inimii lor, misticismul lor filozofic, amestecat cu o parte de iluminism, i-au tîrît spre o evanghelie nouă în care ei 'au crezut că vād adevărata evanghelie a Mîntuitorului, pînă la acel grad, că ei îndrăznesc să trateze pe Domnul nostru Iisus Hristos cu o familiaritate absolut iredpectuasă, iar idealul lor fiind înrudit cu acel al Revoluțiunii, ei nu s'au temut de a apropiā una de alta Evanghelia și Revoluțiunea într'un chip nelegiuit, fără a aveā scuza că acestea ar fi idei scāpate în cursul vreunei improvizāri furtunoase.

Noi voim să vă atragem luarea aminte, venerabili Frați, asupra acestei stropsiri a Evangheliei și a caracterului sfînt a Domnului nostru Iisus Hristos, Dumnezeu și om, stropsire practicatā în mijlocul *Sillon*-ului și în alte părți. E la modā acuma în unele cercuri că, îndată ce atingi chestiunea socială, să îndepărtezi mai întii divinitatea lui Iisus Hristos, iar apoi să nu vorbești decît de suverāna sa blîndețā, de mila sa pentru toate mizeriile omenești, dē îndemnurile sale stāruitoare către dragoste și către frāție.

Aici Piu X definește, așa cum înțelege el, dragostea lui Iisus pentru oameni pe care dacā i-a iubit, *cu o autoritate suverānă a pus condițiunea să facā parte din turma sa.*

Papa încheie această parte a scrisorii cātrā cardinali și episcopi cu îndemnuri de a luā o parte tot mai mare la organizarea societāții moderne, în așa chip încāt ori ce om cum se cade să-și poatā aveā partea sa legitimā de fericire temporalā.

Noi dorim viu să luați o parte activā la organizarea societāții în acest scop. Pentru aceasta, în timp ce preoții voștri se vor aplicā cu ardoare la opera sfînțirii sufletelor, apārării bisericii și la celelalte lucrări de dragoste creștinā propriu zisă, voi veți alege pe unii din ei, activi și cu spiritul cūpātāt, înzestrați cu gradele de doctor în filozofie și teologie, și stāpānind perfect istoria civilizațiunii vechi și moderne, și-i veți aplicā la studiile mai puțin înalte și mai practice ale științei sociale, pentruca, la timpul potrivit, să-i puneți în fruntea operelor voastre de acțiune catolicā. Totuși acești preoți să nu se lase rātāciți, în labirintul părerilor contemporane, de miragiul unei democrații false; să nu se molipsească de limbajul umflat, plin de fāgăduieli sonore și irealizabile, întrebuiņat de retorica celor mai rāi dușmani ai bisericii și ai poporului. Sā fie incredințați că chestiunea și știința socială nu s'au nāscut de ieri; că biserica și statul, într'un concert fericit, au înființat totdeauna în acest scop organizațiuni rodnice; că biserica, care niciodatā n'a trādat fericirea poporului prin alianțe compromițatoare, nu trebuie să se desfacā de trecut și că, cu concursul adevāraților lucrători ai restaurării sociale, ii ajunge să reia organisme sfārāmate ale Revoluțiunii și în acelaș spirit creștin care le a inspirat, să le adapteze la noul mediu creat de evoluțiunea materialā a societāții contemporane; căci adevārații amici ai poporului nu sînt nici revoluționari, nici înoitori, ci tradiționaliști.

Noi dorim ca tinerimea Sillon-ului, desfăcută de greșelile sale, departe de a se opune, să aducă cu rânduială și supunere, un concurs leal și eficace la această operă cu totul demnă de zelul vostru pastoral.

Cătră sfârșit Papa binevoiește să se îndrepte spre căpeteniile *Sillon*-ului și, pentru binele bisericii și al Franciei, să le ceară să-și cedeze locul capilor lor spirituali:

Cât despre membrii Sillon-ului, declară el, Noi voim ca ei să se rânduiască pe diocese, pentru a munci sub direcțiunea episcopilor lor respectivi la regenerarea creștină și catolică a poporului, ca și la îmbunătățirea soartei lui, sub direcțiunea episcopilor lor respectivi. Pentru moment aceste grupe diocezanе vor fi independente unele de altele, și pentru a arată precis că ele au rupt cu greșelile trecutului, ele vor lua numele de *Sillon-uri catolice*, și fiecare din membrii lor va adăugă la titlul său de *sillonist* acelaș calificativ de *catolic*. Se înțelege de sine că, pe de altă parte fiecare sillonist catolic va rămîne liber să și păstreze preferențele sale politice, curățite însă de tot ceia ce în această materie n'ar mai fi în totul conform cu învățătura bisericii. Iar dacă, venerabili Frați, unele grupe ar refuză să se supuie acestor condițiuni, va trebui să-i priviți ca refuzînd de fapt de a se supune direcțiunii voastre; și atunci va trebui să se cerceteze dacă ei se mărginesc la politică sau la economia pură, ori dacă stăruiesc în vechile lor rătăciri. În cazul dintăi, e limpede că voi nu veți avea a vă mai ocupa decât de partea comună a credincioșilor; în al doilea, va trebui să lucrați în consecvență, dar cu tărie. Preoții vor trebui să se ție cu totul în afară de grupările disidente și se vor mulțămî să dea individual membrilor lor ajutorul servirilor sfinte, aplicîndu-le în tribunalul pocăinței regulele comune ale moralei privitoare la doctrină și purtare. Cît despre grupele catolice, preoții și seminariștii, continuând a le favoriză și a le ajuta, se vor feri de a intra ca membri; căci e mai bine ca oastea sacerdotală să rămîie mai pre sus de asociațiunile laice chiar cele mai folositoare și însuflețite de cel mai bun spirit.

XII.

Efectele osînde. Scrisoarea de osîndă a Papii a venit ca un curent de gheață omorîtoare peste focul inimilor tinere care erau atît de viu însuflețite de problema infiltrării ideilor creștine în sufletele pe care propagandele dușmănoase le tot depărtau de ele.

Durerea și descurajarea au trebuit să fie primele sentimente încercate de sillonîști la primirea hotărîrii papale. Tocmai cînd erau în plină activitate și lucrînd pentru Hristos și biserică, tocmai atunci împedecarea le veni delă ceice se declară păstori și capi ai bisericii!

Dușmanii Bisericii au trebuit să se bucure, căci Papa venea să le dea un ajutor prețios. *Sillonul*-ul începuse a deveni un concurent de temut. El începuse a înlătură prejudițiile care ți-

neau pe mulți departe de Hristos. Câți n'au în capul lor opera lui Hristos încilcită în întunecimi și falsități fără nici o bază reală, dar răspindite și susținute de propagandele dușmănoase care au interes să menție echivocul și să împedecă ca Mântuitorul să fie văzut vreodată sub adevărata sa lumină! Ei bine, e o mare faptă să înlături echivocul, să alungi toate minciunile întreținute interesat în popor și să areți pe Hristos în toată strălucirea sa, să-l areți ca pe adevăratul amic al celor slabi și neputincioși. Făcînd aceasta, *Sillon*-ul luă apa de la moară socialiștilor și anarhiștilor, căci dovedea că ei n'au monopolizat progresul social, că steagul îmbunătățirii societății a fost ridicat cu mult mai nainte de Iisus Hristos și că ei numai spre bine nu lucrează, dovedea că ei înfățișează sub un aspect mincinos opera Învățătorului și că nu din bine și dreptate se inspiră o propagandă care se lipsește de puterile aduse de alții cu mult mai multă eficacitate mai nainte.

Dar cine eră să dea ajutor socialiștilor și să-i scape de încurcăturile în care-i virau silloniștii? Se înțelege, cei ai bisericii!... dușmanii bisericii trebuiesc căutați totdeauna în biserică. Cel din afară nu izbîndește până nu se găsește unul dinăuntru care să-i dea ajutor!

Marc Sangnier a plecat capul și s'a supus. Ca fiu devotat al bisericii, el a ascultat de porunca celui care, în credința sa, eră păstorul suprem. S'a supus, și cu aceasta a înlăturat una din minciunile care se debitau pe socoteala lui și a *Sillon*-ului. Ei erau înfățișați ca oameni revoltați, stăpîniți de idei subversive și propagatori de doctrine condamnabile asupra «autorității, libertății și supunerii.» Ei bine, Marc Sangnier se răzbină prin supunerea sa și arată nedreptatea care i se face, căci el, revoltatul, el, cel cu învățături rătăcite asupra supunerii, el se supune. Și deoarece se știe că fapta vorbește mai bine decît teoria, iată că Sangnier arată cu fapta sa de partea cui stă dreptatea și adevărul.

Leon XIII voise o apropiere între masele populare și biserica catolică. Piu X o susține și el, dar, în felul cum lucrează, o împedecă. Prin ceia ce a făcut, el va despărți și mai mult biserica de lumea modernă. Biserica catolică înțelege să facă politică, și numai de un fel, de aceea ea nu lasă pe alții să aibă alte opinii și manifestări politice decît cum vrea ea.

Marc Sangnier și-a păstrat un ziar al său, *Democrația*, pe care Papa a uitat să-l osîndească. Printr'însul el va continuă să stee în legătură cu silloniștii.

Deocamdată atîta a rămas din *Sillon*.

(Va urmă).

Arhim. I. Scriban.

PREOTUL ȘI CULTURA SATELOR.

În articolul trecut am făcut încheierea: *rostul școalei de adulți e de a continuă și desăvârși învățătura din școala de toate zilele.*

Ori-cât de bine îngrijită, școala poporală numai în foarte rari cazuri va fi izbutit să pregătească deplin pe școlarii săi pentru viață; să ne dea adecă oameni bine-crescuți, potrivit firii poporului nostru, înzestrați cu toate cunoștințele necesare unei vieți sătești, în toate împrejurările ei, ca să fie buni creștini, oameni de omenie și de caracter, muncitori și chivernisitori, — deși acesta trebuie să fie scopul adevărat al unei școale pentru popor. Cauzele acestui neajuns de bună seamă nu se vor găsi atât în slăbiciunile, de cari suferă încă această școală, cât se găsesc mai ales în împrejurările maștere, în care e nevoită să-și facă datoria. Întâi e lipsa de înțelegere adevărată a poporului nostru pentru școală. Apoi școala își îndeplinește acțiunea sa la o vârstă prea fragedă, prea slabă pentru a se încărcă cu toate acele cunoștințe, însușiri și pregătiri, ce se cer omului pentru a întâmpina cu îndrăsneală viața. Cel mai mare rău însă e, că școala sfârșește acțiunea sa de instrucție și educație, tocmai la acea vârstă, când mai cu dinadinsul se cere o *călăuză* pentru sufletul omenesc, pentru minte ca și pentru inimă. La vârsta de 14 ani, ba putem spune cu dreptul la 12 ani, când mintea abea începe să înțeleagă mai bine, când inimile încep să simtă și sufletele sunt mai primitoare, copiii sunt trimiși în fața ispitelor vieții, mari și multe, tocmai atunci când ar avea mai mare lipsă de o îngrijire, de o povățuire cuminte și de o îndrumare sănătoasă. Pe această mamă bună, pe această călăuză menită a lua sub ocrotire și îndrumare sufletele neformate și îndoelnice și a duce mai departe cultura minții și a desăvârși cultura inimei, o căutăm noi în *școala de adulți*, care nesmintit trebuie însă să țină seamă, să ia de bază mult-puținul capital de cunoștințe și de educație, câștigate în școala de toate zilele.

Să încercăm deci a fixa modalitatea de a se înjgheba școalele de adulți, rămânând să arătăm pe urmă, care e partea de muncă, ce revine preotului în această școală.

Școala de adulți nu poate fi — cel puțin deocamdată — decât *școală de bunăvoie*. Așa un fel de *academie populară*, unde presupunând o disciplină și supunere nesilită, *ascultă cine poate și învață cine vrea*. Unii vor grăi, vor prelege, alții vor ascultă, însușindu-și fiecare din cele auzite atâta cât îl ajută facultățile sale sufletești, fără a avea să mai dea seamă cuiva în mod obligator despre ce a învățat, decât doar conștiinței sale. Fără de acest caracter facultativ, care va fi și atrăgător, am încercă *deocamdată* zadarnic a introduce școale de adulți, cunoscând sentimentul de repulziune al românului.

Țimpul cel mai potrivit e cel de iarnă, dela 1 Novembre și până la 30 Martie. În acest interval, ținând cont iarăși de felul de a vedea și de împrejurările de viață a poporului, să se statorească numai Sâmbăta și

Dumineca scara câte 2 oare, iară în posturi să se țină cu strictețe catechizarea. S'ar putea ușor spune că sunt potrivite *toate* sările de peste săptămână pentru atari întruniri, câtă vreme poporul nostru nu are nici o îndeletnicire deosebită în cursul iernii. Noi însă, cei ce ne dăm seama de realitate, credem nu numai potrivite ci și suficiente cele două sări, în cari cu tragere de inimă și pricepere se poate zidi mult, deocamdata aproape de ajuns, amăsurat puterilor și trebuințelor noastre sufletești. Alte sări se vor întrebuința pentru instrucția corurilor, ce tot mai mult sporesc și trebuie să sporească, și spre îndeplinirea lucrărilor de economie casnică la femei și fete, iar feciorilor nu li-se poate rupe deodată firul tradițiilor cu șezătorile. Și în puterea acelorași rândueli de viață, și bărbații cam în cele 2 sări »iasă« lăsând acasă pe femei.

Spiritul, ce trebuie să stăpânească aici e acela *creștinesc-românesc*, care va caracteriza educația, ce nu poate fi decât în desăvârșită armonie cu firea poporului nostru, cu trecutul istoric și cu împrejurările de viață de acum. În acest scop lecții sau prelegeri religioase, de limbă, literatură și istorie națională, vor cuprinde câte o oară pe seară, iară al doilea ceas să fie închinat studiului sau instrucției practice, care iarăși nu poate urmări altceva decât: a crește din țărani agricultori, gospodari cu bun rost în sat, cu stare și vază între semenii săi, cari să știe între toate împrejurările a-și îndeplini trebuințele vieții după puțină prin ei însuși, muncind nu numai mult ci și rațional și agonisind ca să aibă destul pentru traiu, iară de altă parte prisosul produselor muncii sale să-l știe întrebuința și valoră astfel, ca nu tot străinul să se îngrașe din sudoarea noastră.

În genere ori cât de uniformă este viața poporului nostru agricultor de ori unde, totuși traiul zilnic nu se desfășură, nu se trăiește la fel în toate satele, ci mai adeseori e hotărît de împrejurări, obiceiuri și situații deosebite, uneori e determinat de datini locale moștenite ori împrumutate și deci ar fi greu a prescrie un fel de *plan de învățământ* amănunțit și uniform pentru toate satele. Exemplul de viață și mai ales *cartea românească* cuprinde însă, toate îndrumările și mijloacele de acțiune culturală, *la care considerăm angajați pe cei doi factori culturali ai satelor, pe preot și învățător, cari unindu-și forțele și sprijinindu-se reciproc, vor duce la bună izbândă și această școală de adulți.*

Firesc este ca *preotul să conducă* și această școală, iar învățătorul să-i fie tovarăș de muncă credincios. Și se poate aceasta până și acolo, unde avem încă oameni ai generației bătrâne, cu mai puțină pregătire, dacă este cât de câtă râvnă și tragere de inimă.

Nu se poate cere ce-i drept nici preotului nici învățătorului munca grea de a se pregăti mereu cu disertații și prelegeri, dar atât pot face ușor, *să cetească din cărțile bune* celor adunați și să talmăcească apoi pe înțelesul tuturor. Ispitirea cărților bune și alegerea părților mai interesante, mai atrăgătoare și mai folositoare din acelea, o poate face fiecare cu o deosebită mulțumire sufletească, cetind însuși în cursul săptămânii, pentru a putea împărtași apoi hrana sufletească și altora.

Cum autoritățile noastre bisericești au dispus de rigoare înființarea bibliotecilor parohiale pretutindenea și cum instituțiile noastre culturale vin bucurosi în ajutorul celor dornici de cultură, nu este grea nici agonișirea de cărți, dacă nu le are atât preotul cât și învățătorul în biblioteca proprie.

Voi pomeni aci numai câteva exemple, rămânând ca altă dată să se facă o listă a cărților mai potrivite pentru cultivarea tinerimei, când s'ar scoate la iveală și părțile mai de seamă din acelea, în jurul cărora s'ar putea grupa cuprinsul lor întreg. Iară când va veni vremea și omul cu priceperea trebuitoare se va alcătui și acea *carte de citire a poporului*, care să-i fie a doua bibliie.

Așa pentru educația religioasă și chiar pentru o propagandă religioasă sunt foarte potrivite euceritoarele broșuri din *Biblioteca bunului creștin*: »Ce să crezi și cum să trăiești«, »Călăuza creștinului la biserică«, »Crășma trează« și peste toate »Argatul lui Moș Procopie« și »Povestiri pentru săteni«. Pentru înălțarea ortodoxiei e potrivită broșura pâr. S. Popescu: »Ortodoxia și naționalitatea română«. — Pentru limbă și literatură, e vestita noastră literatură populară în toate variațiile ei. Iară pentru istoria națională, e cartea de o frumusețe și mândrie națională neîntrecută a d-lui Vlahuță »Din trecutul nostru«, apoi cărțile alese, însuflețite și însuflețitoare ale dascălului acestui neam, care e Nicolae Iorga; »Începutul neamului românesc« a d-lui Lupaș, Nr. 1 din biblioteca populară a »Asociațiunii«. La agricultură și viticultură și ceilalți rami economici sunt pe lângă atâtea cărțile apărute și aici la noi, broșurile literare ale d-lui C. S. Aldea: »Sfaturile unui plugar luminat« și »Cărticica plugarului«. Pentru cooperatismul român și întovărășirile de tot felul sunt sfaturile cuminți ale d-lui V. Osvadă, răspândite prin foaia sa »Tovărășia«. Și așa mai departe, din toată sărăcia noastră, totuși găsim pentru toate ramurile și pentru toate lipsurile destule cărți bune, pe cari să le konzultăm. Dar și numai din aceste câteva cetinduse și stăruiind cu caldură asupra cuprinsului lor și date apoi în mâna ascultătorilor, nu se poate să nu-i înalțe sufletește, să nu-i îndrepte și să nu-i câștige pentru carte, *stărnindu-le dragostea de a ceti*, care e cea dintâi cerință pentru înjghebarea unei vieți culturale.

Așa în chip firesc și nepretențios, fără multă vâlvătae, îmi închipui eu școala de adulți, pentru care preotul își va pune în cumpănă sufletul său, ca să o furișeze așa pe nesimțite în sufletul credincioșilor săi. În deosebi generația tinăra a preoțimii noastre trebuie să-și facă *chestie de conștiință* din această școală, menită a suplini și lipsurile mari și neajunsurile, cărora e expusă școala poporală din vina unor legi nedrepte, iară la vreme să se poată *sistemiza* și la noi, dacă vrem ca zbaterile noastre pe acest petec de pământ să nu rămână zadarnice.

De sine înțeles că această acțiune culturală nu poate rămâne izolată. Școala de adulți trebuie să-și găsească un aliat, un bun tovarăș de

muncă în *cercul de citire* sau *cercul cultural*, ce încă trebuie să ia ființă. Aceasta ar fi adunarea la vorbă a sătenilor într'un loc potrivit, unde să găsească în sările de iarnă, — cuprinse până acum numai de povești nu totdeauna din cele mai folositoare — *un local încălzit, prietinos, provăzut cu gazete și cărți cari să stea la dispoziție*. Aici se poate așeza biblioteca parohială. Invățătorul e mai potrivit a supraveghea ordinea, dar cercetarea regulată a preotului va înălța atmosfera și îndrumările lui vor aduce desigur mult bine. Cercul cultural, cu un local potrivit, e și unul din cele mai sigure mijloace de educație morală și chiar de îndreptare economică. Facem constatarea că și țăranul simte lipsa unei vieți sociale și cere deci și el un *loc de conveniri* și fiindcă sărăcia satului său nu i dă mâna de a avea un astfel de local destinat numai spre acest scop, apoi îl caută acolo, unde îl găsește, *la crâșmă*, unde se adună și buni și răi, nu totdeauna pentru a bea, ci mai mult de dragul vorbei, a poveștilor, în care se poate petrece timpul repede, iar aici ocaziunea se îmbie de sine căci «Omul nu poate sta cu gura goală». Cineva ar mai putea zice: edificiul școlii e liber seara și potrivit pentru adunări. Realitatea însă ne spune, că școala nu poate fi aranjată ca local de citire și conveniri, și apoi, înafară de aceia, școala insuflă o sfiială, ce stânjinește oarecum libertatea, puțința de a se simți fiecare la largul, *ca acasă*. Și numai așa au plăcere și farmec convenirile, dacă sunt intime, comunicative și niciodată nu vor fi căutate când vor avea un caracter riguros, țeapăn și prea rece, cu aspect oficial.

E ușor a se vorbi de cercuri de citire, de local potrivit, de gazete pentru popor și biblioteci cu cărți bune, dar toate aceste de unde se pot lua pentru satele noastre sărace, cum se vor susține, când aproape pe dea-întregul astfel de stăruințe culturale sunt o povară pentru sufletul țăranului, care trebuie întâi convins și câștigat pentru aceste și numai târziu dacă se poate pune la ceva contribuție. Iar pentru ca să-l câștigi pentru tot atâtea lucruri bune, ele trebuie să existe!

Nu voi propune nici aici un mijloc nou. Rostul nostru a celor dela sate nu este de a crea și inventa ci numai să aplicăm ce ni-se arată de alții și s'a dovedit de bun și folositor. Așa localul ca și cercul de citire cu toate apertinențele sale se poate grupa foarte nimerit în jurul unui local al unei *Societăți Reiffeisen*.

Cum chestia noastră culturală reclamă ca fiecare sățisor să-și aibă școala sa poporală, tot așa Societățile Reiffeisen sunt nu numai o arzătoare chestie economică ci și culturală și socială. În jurul unei atari societăți nu numai că se poate grupa cu noroc și neprețuit folos întreagă viața economică a satului, punându-se astfel frâu poftelor prea mare de câștig a acționarilor unor institute de bani pentru speculă, și tot așa alungându-se diferiții exploataitori hrăpăreți ai și așa năcăjitei noastre vieți economice; ci în aceeași vreme din venitul ei curat se pot crea și susține ușor *toate* mijloacele potrivite unei dezvoltări prielnice a vieții

culturale și sociale a satelor. Ba la vreme pot întinde chiar și o recompensă materială mulțămitoare pentru ostenețele nobile ale conducătorilor, a acelor cari muncesc cu sârguință și pricepere pentru înălțarea unei vieți prea rămasă în urmă.

Iată așa, prin școala de adulți, prin cercuri de cetire se pregătește cu succes calea pentru cea mai întinsă propagandă culturală, reprezentată prin «Asociațiunea» noastră și cu ajutorul Societăților Reiffeisen să declari război cu buni sorți de izbândă întunerecului și sărăciei ce bântue satele noastre și să ridici acest popor tot mai sus pe treapta culturii și măririi lui interne și externe.

Tocmai de aceea recomand atențiunii conferențelor noastre preoțești și aceste chestiuni, ca tot atâtea probleme, cari rezolvite ne dau puternic sprijin în activitatea noastră pastorală.

P. Morușca.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Se lățește buddhismul! În Nrul dela 11 Martie a. c. ziarul „Budapesti Hirlap“, ne dă câteva informațiuni interesante despre lățirea buddhismului în Europa în timpul mai nou. Buddhiștii lumii vor serbă un mare jubileu în anul acesta. Se împlinesc tocmai 2500 de ani, de când Buddha a început să propovăduiască învățăturile sale pesimiste despre lume și viață. Dintre statele europene mai întâiu în Anglia, apoi în Germania s'au aflat spirite cari prin comunicarea cu India au primit învățăturile lui Buddha. Doctrina acestuia s'a lățit repede și în Franția prin scrierile lui Bergson, care deși nu eră buddhist pronunțat, totuși ideile ce le profesă erau aproape în întregime identice cu ale lui Buddha. Dar mai mult ca ori unde se răspândește azi buddhismul în Rusia. În Petersburg se zidește o biserică buddhistă cu permisiunea țarului. Din aceasta se poate observa o tactică de caracter politic a țarului, care vooiește să trezească simpatii în Răsărit pentru Rusia. Biserica va fi o colosală zidire de peatră, va avea turn și din înfățișarea ei va transpiră și pesimismul propriu buddhismului. Și nu peste mult, din India îndepărtată, peste munți și locuri deșarte, în mijlocul procesiunii sărbătorești a preoților păgâni va veni la Petersburg o statuă a lui Buddha. Teologii ruși au protestat contra zidirei templului buddhist și contra aducerii statuei lui Buddha. Sfântul Sinod al Rusiei

a primit proteste energice și din alte părți împotriva edificării templului buddhist, dar cu toate acestea după o cercetare temeinică a chestiunii a hotărât să nu împiedece opera buddhiștilor. Întâi, pentrucă numai cu concesiunea țarului se ridică biserica buddhistă, apoi din motivul, că dacă ar interzice edificarea, ar întâmpina greutăți mari instituțiunile religioase ale Rusiei în țările păgâne și buddhiste. Totuș n'a încetat cu totul împotrivirea. Unii, mai întransigenți, se folosesc de toate mijloacele ca să împedec cel puțin așezarea statuei lui Buddha în noul templu. Sunt întransigenți până într'atâta, încât cer permutarea reședinței țarului la Moscva, deoarece zic ei, Petersburgul ar suferi o rușine mare tolerând pe buddhiștii cari se închină la idoli și astfel ar fi nedemn ca și pe mai departe să fie reședința a țarului. Atâta despre lățirea Buddhismului în Rusia.

În ce privește răspândirea lui în Franția am amintit că prin scrierile lui Bergson a prins rădăcini în inimile generației tinere și s'a format o întreagă școală cu idei buddhiste. Despre acest curent stricăcios, renumitul Anatole France zice următoarele: „E lucru dureros a vedea cum tinerimea franceză întreagă se asociază la această școală, care se apropie de religiunea lui Buddha. Imi place buddhismul foarte mult, dar la urma urmelor *nirvana* nu este un ideal de recomandat tineretului“.

Aceste informații referitoare la lățirea buddhismului european însă nu ne arată pentru creștinism nici măcar presemnele îndepărtate ale unui pericol ce l-ar amenința. Ele cel mult sunt niște probe dovedite ale împrejurării, că buddhismul, dacă a și cuprins teren, aceasta numai în sufletele atrofiate de hiperkultură o a putut face, lăsându-le istovite de adevărata putere a vieții și lipsite de tot ce e mai înalt, afară doară de dorul de-a ajunge în „nirvana“ atât de mult accentuată.

Dar dacă și lățirea ideilor pesimiste ale buddhismului nu este un pericol pentru creștinism, inimile cuprinse de ideea nirvanei au trebuința de a îi încălzite la focul adevăratei învățături mântuitoare de suflet, la focul creștinismului, și atunci totul e câștigat. Inimile celor cuprinși de valurile buddhismului, într'adevăr trebuie încălzite și luminate, trebuie trezite din somnul, care le face să viseze „nirvana“, pentru că și femeea amintită în Biblie mătură toată casa ca să găsească dragma cea pierdută, iar păstorul lasă cele 99 de oi și caută pe cea rătăcită.

Gh. Comșa.

Statutele Asociațiunii clerului gr. or. din Bucovina. Am dat în numărul premergător informații asupra activității acestei asociații și în deosebi asupra lucrărilor săvârșite de comitetul ei. Voi face cunoscut acum mai de aproape părțile de căpetenie din statutele, după cari se conduce asociația. Scopul ei este unirea preoților gr. or. spre conlucrare și sprijinire reciprocă pe terenu didactico-pastoral; promovarea intereselor bisericeii și ale clerului; sprijinirea morală și materială a membrilor societății, respective a văduvelor și a orfanilor rămași în urma lor; și în sfârșit consolidarea socială a clerului. Mijloacele prin cari se țintește ajungerea scopului sunt: prelegeri și dezbateri între membri societății; prelegeri pastorale, didactice și economice, la cari se pot invita și persoane, cari nu sunt membrii, și cari prelegeri pot fi succedate eventual și de petreceri sociale; referate periodice din partea membrilor societății asupra acelor obiecte, ce ating scopul ei, cari ca și orice prelegeri de interes deosebit, pot fi publicate într'o foaie periodică și pot fi remunerate sau premiate; stăruirea

pentru prosperarea învățământului religiunii în școale, a catehizării cu tineretul adult și a predicământului practic; înființarea de filiale a societății, de societăți de cumpătare prin parohii, de cabinete de lectură; în sfârșit edarea unei foi literare periodice. Societatea poate primi fundațiuni, legate și orice altă avere închinată scopului societății în de comun sau cu destinație specială.

Membrii societății sunt: ordinari, fondatori, onorari și sprijinitori. Cei dintâi sunt membrii clerului arhiepiscopiei, cari pe lângă taxa de înscriere de 2 cor. mai solvesc câte 4 cor. la an; fondatori sunt preoții cari plătesc odată pentru totdeauna 100 cor. Onorari sunt acei membrii preoți s'an laici, cărora, pe urma meritelor câștigate pentru biserică, cler sau Asociațiune, li s'a votat de asociațiune această distincțiune. Sprijinitori sunt toți membrii bisericeii gr. or. cari fără a obliga societatea, o ajută cu lucrări sau cu mijloace materiale. Drept electoral activ și pasiv au membrii ordinari și fondatori, iar dintre onorari numai aceia, cari sunt totodată și membrii ai clerului gr. or. din Bucovina. Toate 3 categoriile de membrii au dreptul de a participa în persoană la adunarea generală cu drept de inițiativă și cu vot decisiv; de a lua parte la referatele periodice, la prelegeri și dezbateri, a țineă înșiși prelegeri în adunare, după-ce obiectul l'au făcut cunoscut comitetului înainte; și de-a cumpăra opurile și foile publicate de societate cu preț redus. În schimbul drepturilor au datoria de a conlucra la promovarea scopului societății; a observa statutul societății și dispozițiile adunării generale; eventual ale comitetului, și a solvi contribuțiile respective. Drepturile ca și datorițele înceată: prin retragere și prin eschidere.

Adunarea generală a societății se ține odată pe an în oricare localitate a arhiepiscopiei, dar cerând împrejurările se pot țineă adunări extraordinare. Agendele adunării sunt: de a alege pe președinte, pe 1 sau 2 viceprezidenți, 8 membrii în comitet și alți 3 în comisia revăzătoare; de a se consulta despre interesele societății și a lua măsuri pentru promovarea scopului ei; de a vota budgetul pe anul viitor; de a decide asupra socotelilor anuale; de a numi

membrii onorari la propunerea comitetului ; și a decide asupra recursurilor făcute contra deciziunilor comitetului. Concluzele se aduc cu majoritate absolută a voturilor, în caz de paritate propunerea cade. Asemenea se cere majoritate absolută la alegerea preșidentului și a vicepreșidenților, dar la a celorlalți membrii ajunge majoritatea relativă. Alegerea se face în secret.

Președintele reprezintă societatea în afară, convoacă adunarea generală și ședințele comitetului și le conduce, poartă grijă pentru executarea concluzelor comitetului, subscrie cu secretarul publicațiunile, scrisorile și documentele societății, iară la contracte și 2 membrii ai comitetului. În lipsa preșidentului îl înlocuiește vicepreședintele.

Comitetul administrează toate afacerile societății. Membrii sunt aleși pe 2 ani, așa că în fiecare an se aleg 5 înși. Cei ieșiți se pot realege. Drepturile și datorițele comitetului sunt următoarele: a administra afacerile societății; a decide ziua și locul adunării generale; a primi membrii și a eschide pe cei cari lucră contra intereselor societății; a face adunării generale propuneri, ce promovează scopul soc. și mai ales pentru numirea membrilor onorari; a îngriji de mijloacele prin cari lucră societatea și în special de a votă spese din cassa societății între marginile bugetului; a execută concluzele adunării generale, a primi recursurile contra vreunei decisiuni a comitetului și a le supune cu raport adunării generale și de a raportă adunării despre toate lucrările sale. Ședințe se țin în fiecare lună, sau de câteva ori conchiamă președintele ori o cer 3 membrii. Concluze valide se aduc cu majoritatea absolută a voturilor și când sunt de față cel puțin 6 membrii. Protocoalele ședințelor se publică în extras în o foaie. Socotelile societății se revăd de comisia de 3, care raportează totdeauna adunării despre starea financiară a societății.

Funcționarii (secretar, cassar, controlor și un econom) se aleg de comitet din mijlocul său. Însărcinarea membrilor comitetului e onorară, funcționarilor însă adunarea generală le poate votă remunerațiuni anuale.

Pentru nivelarea unor neînțelegeri și

pentru împăcarea definitivă a eventualelor certe iscate din referințele societății, escludându-se calea judițială se înstăitue un tribunal de arbitri din 5 membrii, părțile litigante aleg câte 2 și aceștia pe președintele lor. În contra decisiunii nu încapă recurs.

Când societatea s'ar disolvă, averea ei trece la „societatea pentru cultura română în Bucovina“.

Un act officios. Pentru orientarea cetitorului comunic mai jos *actul*, despre care vorbeam într'una din propunerile (Nr.11—12) ce-am înaintat Prea Ven. Consistor. Cercularul acesta a fost adresat *numai* oficiilor protopopești, dintre cari, ne mirăm cum cele concernate *nu* l-au comunicat tocmai acelora, pe cari îi privește.

«Ajungând la cunoștința Preavenereatului nostru Consistor Mitropolitan, că unii dintre preoții noștrii din părțile Banatului, fără știrea și învoirea superiorității bisericicești, tind la a nu știu ce fel de organizare, afară de cadrelé normate în statutul nostru organic, cerând și concursul preoșimii noastre arhidiecezane, a aflat de bine acel Consistor mitropolitan, prin concluzul din 7 Septemvrie 910 Nr. 427 a desaprobă aceea pornire greșită și dăunoasă bisericii noastre și a îndrumă pe toate Consistoarele noastre și așa și pe subscrisul Consistor arhidiecezan, a aduce acea reprobare și la cunoștința preoșimii noastre arhidiecezane, cu acel adaus că preoșimei îi stă în voie a-și validită eventualele dorințe și tendințe de progres pe calea corporațiunilor bisericicești existente, cari ofer teren inddestulitor și neexploatat de ajuns spre scopul indicat.

Când aducem aceasta și la cunoștința P. O. D-Tale, totodată te poftim, ca la cazul că vei observă vre-o asemenea tendință, la careva dintre preoții submanuați, să-i comunici sus provocatul concluz mitropolitan, spre știre, orientare și acomodare“.

P. Morușca.

„Societatea ortodoxă-națională“, face progrese repezi, foarte îmbucurătoare. Prin grădinile de copii, concertele religioase și indeosebi prin conferințele publice răspunde unei necesități adânc simțite și roadele nu vor întârziă pentru înălțarea bisericicești strămoșești. Educația morală a mul-

țimii pare a-și găsi din ce în ce mai mult realizarea în aceste conferințe. În atmosfera lor se găsesc adevărate clipe de fericire și înălțare creștinească. Iar sufletul acestei mișcări de propagandă religioasă e părintele arhimandrit Iuliu Scriban, care a ținut a doua conferință de apostolie la școala de fete din Strada Clemenței în fața unui auditoriu ales din clasa cultă.

În curând societatea va înființa în diferite cartiere biblioteci populare. Prin concerte religioase, ce se vor ține în toate centrele de provincie, vrea să dovedească superioritatea cultului strămoșesc față de cele streine. Asemenea va scoate în curând o revistă culturală religioasă națională, care va stăruia să introducă în toate formele de manifestare a vieții spiritului național-ortodox și dacă nu va face propagandă pentru proseliți, va lupta cu îndârjire contra tendințelor de înjosire a bisericii țării.

*

„Căminul Românesc“ este a doua societate ce urmărește înalte scopuri creștinești prin educația și protecția fetelor sărace. Îndreptându-se contra exploataților tinereții și a sărăciei își întinde activitatea binefăcătoare tot mai mult, luptând împo-

triva corupției, combatând luxul și lenea, cari cuprind în sine germele răului și ajutând sărăciei și greulii vieții, cari produc atâtea decepții și seceră atâtea victime. În fruntea mișcării stă I. P. S. Mitropolit Primat, ajutat de membrii însemnați ai elitei bucureștene și așa cu sprijinul bisericii societatea va dovedi în scurt rezultate îmbucurătoare pentru ridicarea moravurilor și înălțarea simțământului religios și în rândurile societății de jos, bătută de atâtea rele morale.

*

Pastorale pentru post. Păstorii de suflete au cea mai nimerită vreme pentru chivernisirea păstorilor lor, în postul sfințelor Paști. Arhierii își văd cu drag de grija sufletelor supuse, prin pastorale pregătitoare pentru marea sărbătoare a învierii. Iată câteva subiecte tractate în pastoralele episcopilor italieni: primejdia mare ce pricinuuște păcatul; necesitatea și folosul rugăciunii; folosul predicilor pentru fineret; despre cuminicătură; „speranța creștină“; împlinirea legilor divine și bisericesti ș. m. subiecte, cari ne îndeamnă să presupunem, că acești pastori își caută des turma prin pastorale, pentruca să se ocupe cu astfel de prilejuri și de chestiuni mărunte.

Tipicul cultului religios.

Cazuri liturgice, date și îndigări tipiconale pe luna lui Aprilie.

Sămbătă în 2 Aprilie la vecernie. La «Doamne strigat-am» stihirile pe 10 cu «mărire — și acum». «Astăzi darul Sfântului Duh pre noi ne-a adunat» din Triod. După vohod «Lumină lină» și prohimenul «Domnul s'a împărățit, întru podoabă s'a îmbrăcat».

După paremii preotul zice ectenia, «să zicem toți» și strana cetește imnul «Învrednicește-ne Doamne» După ectenia celor 6 cereri dela preot strana cântă stihovna Triodului cu «mărire și acum». «Astăzi darul Sfântului Duh pre noi ne-a adunat». «Acum slobozește» «Sfinte Dumnezeule» «Prea Sfântă Treime» «Tatăl nostru» și troparele «Învierea cea de obște mai nainte de patima Ta încredințându-o» și «Îngropându-ne împreună cu tine prin botez» Otpustul ca de obicei.

Duminică în 3 Aprilie. Duminica stălpărilor. Evanghelia dela Ioan «Mai înainte de Paști cu 6 șasă zile». Cuv. păr. nostru Nichita la utrenie. După cei 6 psalmi de dimineața, preotul zice ectenia cea mare de începere. După vohod strana cântă «Dumnezeu este Domnul» de 4 ori pe melodia tropariului glasului 1 și cele 2 tropare indicate la sfârșitul vecerniei; al II-lea tropariu cu «Mărire și acum». Cele 2 serii de sedelne din Triod cu ectenie mică între ele. După Polilen să cântă sedealna «Celce șede pe scaun de Henuvimi» și antifoanele glasului 4, dela sărbători cu prohimenul din «gura pruncilor și a celor-ce sug ai săvârșit laudă». Evanghelia utreniei dela Mateiu. «Învierea lui Christos» nu să cetește ci imediat după evanghelie să cetește psalm 50.

Nu se cântă apoi stihirile pocăinței ci «Mărire». «Astăzi Christos intră în cetatea Viftania» «și acum» tot aceasta stihire și cealalte după prescrierea Triodului. După ectenia «Măntuiește Dumnezeu!» strana cântă catavasile Floriilor, cu ipacoii. «Cu stâlpi laudându-l mai înainte» la peasna a 3-a și cu condacul și icosul Triodului la peasna a 6-a. Nu se cântă «Mărește suflète al meu» ci pripelele Triodului. La sftilnă să zice numai «Sfânt este Domnul». Hvalitele Triodului, cu «Mărire și acum» «Mai nainte cu seasă zile de Paști» și doxologia cea mare. La liturgie în loc de «Binecuvintează suflète al meu» înaintea lui „Unule născut“ și în loc de fericiți să cântă antifoanele prescrise la Triod. În loc de „Cuvine-să cu adevărat“ să pune irmosul Floriilor.

Vecernia și utrenia, în zilele săptămânei patimilor precum și slujba spătării picioarelor, a sfințelor patimi, a ciasierilor și a îngropării Măntuitorului se face întocmai după normele prescrise în acele zile de Triod.

Utrenia în sfânta și luminata zi a Paștilor. Preotul îmbrăcându-se în cele mai luminate odăjdii sub cântarea „Învierea Ta Christoase“ cu icoana învierii cu evanghelia și cu cădelnița ese împreună cu tot poporul adunat din biserică și așezându-se în fața tetrapodului pus la intrarea în biserică, pune pe tetrapod evanghelia și icoana învierii și cădește tetrapodul în forma crucii. Începutul să face cu „Mărire sfinței și cei de o ființă și de viață făcătoarei și nedespărțitei Treimi“. Cântă apoi preotul singur tropariul Paștilor. După stihurile „să învie Dumnezeu“ „precum să stânge fumul“ și cealalte cântăreții cântă „Cristos a înviat din morți“. Cântă după acestea preotul tropariul Paștilor până la „și celor din mormânturi“ de unde îl continuă cântăreții. Cu aceasta cântare să face intrarea în biserică, cântându-se „Cristos a înviat“ până atunci până când să așează fiește carele la locul lui. Preotul zice apoi ectenia cea mare de începere, după a cărei voglas să începe imediat canonul Paștilor, așa că irmosul dintăiu al fiește cărei pesne fără stih îl cântă preotul iar cealalte irmoase cu stihul „Christos a înviat din morți“ le cântă stranele. După fiește care peasna a canonului să face ectenie mică. La peasna a treia după ectenie să cântă pe melodia tropariului glasului 4, ipacoii „venit-au mai nainte de dimineață“ iar la peasma a 6-a condacul și icosul praznicului. Tot aici să cetește de 3-ori „Învierea lui Christos văzând“ și să cântă stihira „Înviind Isus din mormânt“ — La peasna a 9-a nu să cântă „mărește suflète al meu“ ci pripelele acestei pesne din Penticostariu. După sftilnă, care să cântă de trei ori, urmează hvalitele la cari să cântă 4 stihiri ale glasului 1 din Octoih și 4 stihiri a Paștilor din Penticostariu. „Mărire și acum“ „Ziua învierii și să ne luminăm cu prăznuirea din Penticostariu. Să face după acestea sărutarea evangheliei și a icoanei învierii, cari spre acest scop sunt puse pe Tetrapod și stranele cântă tropariul „Christos a înviat“. După sărutare preotul cetește lin și spre înțeles cuvântul de învățătură a lui Ioan Gură de Aur „De este cineva bine credincios“. Să cântă apoi tropariul lui Ioan Gură de Aur. „Din gura ta, ca niște lumină de foc strălucind darul“ și după Ectenia „miluește-ne Dumnezeu!“ și a celor 6 cereri, preotul face Otpustul.

La Liturgie. În loc de „Binecuvintează suflète al meu“ înaintea lui „Unule Născut“ și în loc de fericiți să cântă pripelele antifoanelor din Penticostariu. Irmosul paștilor în loc de „cuvine-se cu adevărat“, priceasna „cu trupul lui Christos vă cuminecați“. În loc de „Bine e cuvântat cel ce vine întru numele Domnului“ și în loc de „Văzut-am lumina cea adevărată“ „să se umple gurile noastre“ și „fie numele Domnului“ se cântă „Christos a înviat din morți“.

În sfânta și luminata zi a Paștilor la vecernie. După binecuvântarea preotului să zic stihurile și să cântă tropariul Paștilor ca la începutul utreniei. După Ectenia cea mare de începere, urmează „Doamne strigat-am“ cu stihirile pe 6 dela glas 2 „Mărire“ „Laudă de măntuire cântând“ „și acum“ „Trecut-a umbra legii“ tot dela acest glas. Vohodul să face cu evanghelia. „Lumină lină“ și prohimenul. „Cine este Dumnezeu mare ca Dumnezeuul nostru“ cu stihurile lui din Penticostariu. După evanghelia, urmează ectenia „să zicem toți“ și imnul de seară „Învrednicește-ne Doamne“. După al

2-lea vosglas al ecteniei celor 6 cereri să cântă stihoavna pe melodia antifonului glasului 2 cu stihirile paștilor pe melodia tropariului glasul 5. După stihoavnă tropariul paștilor de 3-ori și opustul după cum este indicat în Penticostar.

Luni în 11 Aprilie, a 2-a zi de paști la utrenie. Începutul cu „*Mărire sfintei și cei de o ființă și nedespărțitei Treimi*“ și cu cântarea troparului Paștilor și a stihurilor ca în ziua primă. După Ectenia cea mare canonul așa după cum s'a cântat în ziua primă. La hvalite să pun 4 stihiri ale glasului 2 și 4 stihiri ale paștilor pe glas 5 cu „*Mărire și acum*“ după doxologie urmează tropariul „*Christos a înviat*“ și liturgia așa după cum s'a arătat în prima zi a paștilor.

Luni a 2-a zi de paști la vecernie. După binecuvântare dela preot să cântă tropariul paștilor cu stihurile. Preotul zice ectenia cea mare de începere și strana cântă Doamne strigatam pe melodia glasului 3 cu 6 stihiri și „*mărire*“. „*Cei-ce stăm cu nevrednicie în preă curată casa Ta*“ „*și acum*“. „*Cum să nu ne mirăm*“. După vohod „*Lumină lină și prohimenul* „*Dumnezeul nostru în cer și pre pământ toate câte a vrut a făcut*“ și stihurile lui. Ectenia „*să zicem toți*“. „*Învrednicește-ne Doamne*“ „*să plinim rugăciunile noastre*“ și stihoavna cu stihira glasului 3 „*Cristoase celace cu patima Ta*“ și cu stihirile paștilor și otpustul.

Precum s'a făcut utrenia și vecernia de Luni a 2-a zi de Paști așa se face și în celelalte zile a săptămânei luminate, numai glasurile se schimbă, Marți fiind la rând glas 3, Mercuri glas 4, Joi glas 5, Vineri glas 6, Sâmbătă glas 8.

Sâmbătă în 16 Aprilie la vecernie. Preotul dă binecuvântarea zicând: „*Bine este cuvântat Dumnezeul nostru totdeauna acum și pururea și în vecii vecilor*“. După amin, strana cetește psalmul de seara și catisma prescrisă. După vosglasul ecteniei celei mari să cântă „*Doamne strigat-am*“. Aici nimic nu să cântă din Octoih sau din „*mineiu*“ ci numai din Penticostariu. După „*Mărire și acum*“ la „*Doamne strigat-am să face vohod și să cetește* „*Lumină lină*“ și prohimenul de Sâmbătă seara. Celelalte părți ale vecerniei ca de obicei; „*Ectenia să zicem toți*“. Învrednicește-ne Doamne“, ectenia oelor 6 cereri și stihoavna penticostariului cu „*Mărire și acum*“ „*Iubitoriuile de oameni, mare și neasemănată*“ este mulțimea îndurărilor Tale“ tot din penticostar. „*Acum slobozește*“ „*Prea sfântă Treime*“ „*Tatăl nostru*“ și tropariul „*Pecetluit fiind mormântul viață din mormânt ai răsarit*“ și otpustul.

Duminică în 17 Aprilie; Duminică a 2-a după Paști a Tomei. La utrenie. După binecuvântare „*Christos a înviat*“ de 3 ori; odată dela preot și de 2-ori dela strane. Se cetesc psalmii de dimineață și să zice ectenia cea mare de începere. După vosglas, pe melodia tropariului glasului 7 „*Dumnezeu este Domnul*“ de patru ori și însuș tropariul de 3 ori cu „*mărire și acum*“.

După ectenia mică să cetesc stihologiile catismei și să cântă seria primă de seară din penticostar. După a II-a ectenie mică urmează seria a II-a a sedelmelor din penticostar și Polileul cu ripelele acestui praznic. Ectenie mică și sedealna Polileului antifoanele glasului 4 dela sărbători și prohimenul „*Laudă Ierusalime pe Domnul*“. Evanghelia utreniei, „*Învierea lui Christos văzând*“ psalm 50. „*Mărire*“ „*pentru rugăciunile apostolilor*“ „*și acum*“ „*Pentru rugăciunile Născătoarei de Dumnezeu*“. Stihira glasului 6 „*Înviind Iisus din mormânt*“. Preotul zice ectenia „*Mântuiește Doamne poporul Teu*“ după a cărei vosglas strana cântă catavasiile paștilor. La peasna a 3-a ipacoiul „*Precum ai venit în mijlocul învățăceilor Tăi Christoase*“ iar la peasna a 6-a condacul și icosul penticostariului. La peasna a 9-a nu cântăm „*mărește suflete al meu*“ ci ripelele canonului cu „*Luminează-te, Luminează-te*“ la sfârșitul lor. După ectenia mică „*Sfânt este Domnul*“ și stefilna penticostariului, cu „*Mărire și acum*“, „*Astăzi primăvara mirosește*. La hvalite să cântă numai stihurile penticostariului pe 4 cu „*mărire*“. După 8 zile dela scularea Ta“ „*și acum*“ „*Prea binecuvântată ești*“ și doxologia cea mare, ambele pe melodia tropariului glasului 1.

Cantor.