

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.

D-L N. IORGA ȘI CHESTIA BISERICESCĂ.

Sfântul Ioan Gură de aur a zis odată că «un singur om poate însufleți un întreg popor». Aceste cuvinte mi-au venit în minte acum câteva zile, când presa românească de pretutindeni, ca un ecou al sentimentelor tuturor bunilor Români, a felicitat și sărbătorit pe dl N. Iorga, din prilejul împlinirii alor 40 de ani. Iată *omul*, mi-am zis, care într'adevăr a făcut să vibreze coardele inimii unui popor întreg, — omul, care a ridicat cu braț puternic steagul culturii noastre naționale, făcându-l să fâlăie și să se entuziasmeze de dânsul toate inimile curate românești! În fața operei uriașe, pe care a săvârșit-o acest bărbat fenomenal, în ogorul științii și al vieții întregului neam românesc, ne plecăm cu reverență și asociindu-ne împreună cu cititorii acestei reviste, la sincerile urări de bine ce i s'au adus, cu inima curată rugăm pe bunul Dumnezeu să-i dăruiască sănătate și viață îndelungată, ca să ne fie și în viitor ceea ce ne-a fost până acum!

Ca să cunoaștem cu câtă înțelegere largă și pătrunzătoare tratează dl N. Iorga problemele vitale ale neamului nostru, vom redă părerile ce și le-a format în chestiunea bisericească, care a ajuns atât de actuală, dar nu pentru importanța intrinsecă ce o are și care ar trebui să i-se dea totdeauna, ci pe urma dureror evenimentelor din sf. Sinod al bisericii României. Dsa și-a spus părerile în această chestiune cu multă competență, în discursul¹ ce l-a ținut în cameră asupra Legii sinodale împri-

¹ Vezi: «*Neamul Românesc*» a. IV. Nr. 31—32. Rugăm și noi pe dl N. Iorga să reediteze acest discurs, care la noi e foarte puțin cunoscut.

nate, care discurs conține o declarație de principii care se dovedesc adevărate până la cel din urmă punct de doctrină și enunțarea unor prevederi, care toate s'au adevărat, afară de una care se va adevăra și aceea: *Legea sinodală e anticanonică*.¹ Ca unul care a străbătut dela un capăt la altul istoria bisericii și a vieții religioase a Românilor, pe care ni-a înfățișat-o în cele două volume și în alte câteva scrieri speciale din istoria bisericii românești, dl N. Iorga a fost în măsură să-și formeze, pe calea aceasta a inducțiunii istorice, convingerile despre ceea ce este și despre ceea ce trebuie să rămână biserica, pentruca să-și poată îndeplini chemarea ei. Aceste convingeri stau în deplin acord cu principiile de viață ale bisericii, căci iată ce mărturisire de credință face: *Biserica este o instituție de ordin divin; ea are principiile sale imutabile, are o jurisdicție care pleacă dela acele principii și are forme de cârmuire, de administrație, care sunt în legătura cea mai strânsă cu însuș spiritul bisericii. Vedeti, este ușor de zis: dogma este una, canonul este alta, ierarhia al treilea lucru. Se pot face fel de fel de împărțiri de soiul acesta, dar biserica nu îngăduie această împărțire pentrucă nu se pot face cu privire la dânsa subtilități de cugetare, de logică, de doctrină. Biserica, în întregimea sa, este un singur lucru. Acesta formează unitatea ei absolută, frumuseța armonioasă, grandioasa durabilitate a bisericii, că dela dogmă până la cel din urmă act de jurisdicțiune pe care îl săvârșește un episcop, care a primit puterea pe care Christos a dat-o apostolilor, totul este legat în cea mai strânsă legătură. -- Nu poți împărți aici: una mie alta ție. Biserica reprezintă un cristal desăvârșit de dogmă, jurisdicțiune, administrație. Nu poți să umbli cu un organism atât de delicat și absolut precis, fără ca, falsificând o parte, să nu-i falsifici spiritul, să nu-l descristalizezi, fără ca, atingând unul din unghiurile sale, să nu ajungi la atingerea însăși a esenței sale, dela care au plecat și cele mai mărunte din aceste unghiuri*.² Biserica, astfel înțeleasă, trebuie să trăiască în conformitate cu dogmele și canoanele ei, căci canoanele nu sunt un lucru de glumă, sunt însăși temelia pe care se sprijină biserica lui Iisus Christos; poți să faci *altă* biserică, dar nu este aceea

¹ «Neamul românesc», a. VI. Nr. 62.

² Discurs etc. «Neam. rom.» a. IV. Nr. 31—32, pag. 503.

biserica lui Christos și nimeni nu este dator să rămână în această altă biserică... Biserica noastră este «sobornicească și apostolească». Puterea lui Christos, întemeietorul bisericii și stăpânul sufletesc al bisericii, s'a coborât asupra apostolilor și dela apostoli a trecut puterea la episcopi, iar episcopii își transmit puterea aceasta, plecând dela Christos și trecută prin apostoli, o transmit pe rând dela un episcop la alt episcop. Această putere cuprinde în ea dreptul de a legă și deslegă, dreptul jurisdicției absolute și depline. Nimeni nu poate scoate pe cineva de sub autoritatea episcopului său, nimeni nu poate să scoată pe un membru al clerului în afară de exercițiul firesc al dreptului de stăpânire al episcopului (cum face legea sinodală cu membrii Consistorului superior bisericesc)¹. Biserica care nu trăește în bazele ei, este «o biserică coruptă, desființată în principiile ei», și o atare biserică nu-și poate îndeplini chemarea.

Nu trebuie să fie astfel biserica ortodoxă română, căci «nu numai că avem o veche biserică ortodoxă, solidă și curată, dar biserica aceasta are tradițiile ei proprii, cari trebuie cunoscute măcar de cine se încumetă acum să vie să schimbe biserica aceasta în înseși elementele principale ale vieții sale».² În această biserică «se cuvine a vedea una din formele cele mai vechi și cele mai bogate ale vieții noastre naționale»... ea ne oferă «priveliștea unei vieți organizate, aproape milenare, în cursul căreia mitropoliții, episcopii, egumenii și așa de adeseaori și smeriții călugări și umilii preoți de mir au dat poporului, ei singuri aproape, toată învățătura, au înzestrat neamul cu o limbă literară, cu o literatură sfântă, cu o artă în legătură cu gustul și cu nevoile lui, au sprijinit statul fără să lase a fi înghițiți de dânsul, au călăuzit neamul pe drumurile pământului fără a-și desface ochii dela cer și au ridicat mai sus de toate ramurile gospodăriei românești, — dând istoriei noastre cărturari, calligrafi, sculptori în lemn, argintari, oameni de stat, ostași, mucenici și sfinți».³ «În veacul al XIX-lea, în veacul care abia s'a încheiat, am avut una din cele mai strălucite figuri de arhieru, care se poate întâlni în oricare ramură a bisericii ortodoxe, un

¹ *Idem*, pag. 506.

² *Idem*, pag. 496.

³ *Ist. bis. rom.* Prefață.

arhieru care eră judecat de contimporanii săi că stă într'un rând cu sfinții: Veniamin Costachi. Ce figură mai luminoasă de arhipăstor se poate întâlni în toată desvoltarea bisericii *universale*? Că s'a văzut și câte unul mai mare și mai sfânt? Se poate. Dar puțini vor fi fost în acelaș rând cu dânsul, în ceea ce privește sfințenia și măreția. Veniamin Costachi a făcut școală, și pe când el făcea școală cu clericii din Moldova, aici, în Țara românească, mitropolitul Grigorie... luat ca simplu diacon dela Căldărușani, a păstorit cu o inimitabilă vrednicie aici, în scaunul Ungro-vlahiei. Și, dupăce, sdrobit de prigonirile dușmanilor neamului nostru, sdrobit de prigonirea rusească care l-a trimis în Basarabia, a murit, a venit un rând întreg de clerici crescuți în tradițiile lui curate, cuprinși de iubirea de Christos, de iubirea de neam, de iubirea de țară și neam, și au păstorit aici în Muntenia».

«De abiă pe la 1860 începe decadența bisericii noastre, decadență foarte repede și care merge continuu...» până la evenimentele dureroase din vremea din urmă. «Și cauza pentru care dela 1860 până la începutul acestui veac nou biserica noastră a decăzut continuu, *este că n'a fost lăsată în rosturile ei bisericești, că statul s'a amestecat în socotelile ei bisericești*».

«Este bine sau rău să se amestece statul în biserică? Necondiționat, este rău ca statul să se amestece în biserică ori-unde, deci și aici la noi, unde suntem opriti în această privință de tradițiile bisericii. Biserica, atâta vreme cât s'a călăuzit de sine, ni-a dat arhieriei vrednici, ni-a dat o vieață exemplară și au izvorit din ea foloase mari pentru vieața culturală, pentru vieața morală, pentru vieața noastră națională în genere».¹

Cu toate că biserica își dăduse partea ei pentru unirea principatelor, totuși Cuza și bărbații de stat de atunci au avut față de biserică o politică cu desăvârșire greșită. Ei n'au pornit ca vrășmași împotriva bisericii, dar erau oameni crescuți în Franța, crescuți la Paris, în ideile anticlericale. Ei își ziceau: «Bisericii trebuie să-i îngustăm rolul, biserica nu poate să meargă dela sine, ci trebuie să întrevie statul cu conștiința lui deplină, ca să-i fixeze rostul cum se cuvine... Ce să te încurci cu canoanele, ce să te încurci cu tradițiile bisericești, ce să faci distincții subtile în ceia

¹ «*Neam. rom.*» a. IV., nr. 31—2, pag. 492—3.

ce privește unitatea esențială a dogmelor, a canoanelor, a iurisdicției și, în mare parte, a administrației bisericești? Se procedează după ideile dela Paris, se procedează mirenește, fără nici un scrupul, fără nici o părere de rău, prin numirea deadreptul a personalului care trebuie să stea în fruntea bisericii române; iar pentru hotărârile privitoare la chestiunile bisericești, ai sinodul ales, și în acest sinod poate să fie și vlădica și preotul și mireanul, dacă e profesor cu cunoștințe teologice!... Reforma lui Cuza n'a produs o biserică mai bună, ci a produs o biserică desbinată, sfărâmată în două. În vremea reformei lui Cuza a fost *schizma*; bisericile celelalte din Răsărit nu ne-au mai recunoscut. Eram în afară de viața ortodoxă, de viața canonică ortodoxă. Veți zice: puțin ne pasă; suntem țară independentă. Nu e tot acelaș lucru cu biserica: noi suntem țară *independentă*; biserica noastră însă e *autocefală*. Și statul trebuie să înțeleagă această autocefalie în sensul că autocefalia nu exclude comunitatea religioasă bisericească cu alte biserici ortodoxe, și trebuie să înțeleagă această autocefalie și în alt sens: că biserică autocefală nu înseamnă biserică ce merge după capul d-tale, ci biserică ce merge după capul ei și după acel organ, recunoscut de toată lumea, recunoscut de constituție, în tomosul patriarhal de deslegare a autocefaliei noastre, și de bisericile surori, acel organ, Sinodul, care este singurul reprezentant al autocefaliei bisericii noastre». Având sinodul importanța aceasta centrală, în care culminează puterea în biserică, el trebuie să fie organul competent să inițieze și să aducă reformele necesare în biserică. «El trebuie, cu dreptul său exclusiv, să se fi ocupat de necesitatea reformei, el să fi luat o hotărâre în acest sens și, după ce, pe urmă, această autoritate sinodală, chemată ca sinod în sesiunea lui obișnuită, sau extraordinară, iar nu ca un conventicol de episcopi mai blajini, mai maleabili, nu în conventicol, ci în calitatea lui de Sinod, în plenitudinea drepturilor sale și în stăpânirea deplină a autorității sale, el să fi luat hotărârea și, pe urmă, noi, laicii, reprezentanții legali laici ai societății, noi să fi recunoscut solemn aceste măsuri, pe cari corpul reprezentativ al bisericii românești să le fi luat el întâiu, potrivit cu drepturile sale». Dar nu s'a procedat astfel, ci s'a făcut un «compromis» între două părți luptătoare: între membri Sinodului consultați în afară de ședințele Si-

nodului, și între reprezentanții guvernului. Din acest compromis a rezultat legea sinodală: «unii mai lasă ceva, alții mai dau în schimb... Se vede cât de colo această luptă între unii cari nu vor să dea nimic și între ceilalți cari vor ca măcar jumătate să o ia înapoi de partea lor. S'a ajuns la dualitatea Sinodului și a Consistorului bisericesc superior».¹ Astfel creată, legea sinodală este o «operă politică».

Di N. Iorga a criticat această lege în mai multe amănunte ale ei, arătând cum prin ea se lovește Sinodul, care «rămâne în atitudinea lui ieratică ca un sfânt bizantin păzând racla în care sunt cuprinse «unitatea administrativă, disciplinară și națională a bisericii noastre». Sfântul Sinod nu se încurcă (dupăcum îi prescrie noua lege) în multe lucruri bisericești: el rămâne în sferele de sus. Aceasta înseamnă a suprima o instituție ridicându-o în înaltul cerului. O respecti așa de mult, te apropii cu atâta sfiială de dânsa, încât mai n'o vezi și mai că ai dori să nu existe. Locul Sinodului îl ia în chestii importante bisericești Consistorul superior «care cuprinde în el Sinodul, dar îl majorizează. Il cuprinde Sinodul cum pânțelele chitului cuprindeau pe Iona; dar pe Iona l-a fost înghițit chitul; eră Iona în pânțelele chitului, dar numai el știa cum. Așa și cu Sinodul: il cuprinde Consistorul superior, dar vai de capul lui, căci o să fie necontentit majorizat și terorizat de Consistorul superior», ai cărui membrii sunt aleși prin puterea politicei. Gândul ministrului de culte (di Haret) «a fost să înlătore Sinodul cel vechiu, înlocuindu-l cu un Sinod nou, cuprinzând într'ânsul preoți, delegați ai diferitelor instituțiuni școlare bisericești și delegați ai mănăstirilor. Să fie adecă alt Sinod decât acel de odinioară: cu mai mulți membrii, mai egalitar, mai democratic, mai corespunzător cu cele mai moderne dintre ideile moderne, mai asămănător cu Sinodul din Rusia sau cu înfașșarea sinoadelor din Balcani, sau cu înfașșarea sinoadelor naționale ale Românilor de peste munți».² Dar o analogie între biserica ortodoxă din Regat și între bisericile Românilor de aiurea, sau oricare alte biserici organizate după acelaș tipar... e cu totul greșită. Pentrucă: «biserica la noi, în România cea liberă, nu e altceva decât biserică, îndeplinindu-și rostul ei bisericesc. În

¹ *Idem*, pag. 494, 496 - 497, 503 - 504.

² *Idem*, pag. 504, 508, 502.

aceste rosturi bisericești își poate afla ea și cea mai mare înălțime și cea mai mare scădere, și cele mai înalte merite, și cele mai înjositoare păcate. În acest rost bisericesc și numai în acesta. Biserica noastră nu are deci alte rosturi decât cele bisericești; nu pretinde nimic dela altă putere, dar să faci bine să nu te atingi de aceste singure rosturi pe care poate să le aibă. Ei bine, așa este oare situația bisericii românești din Ungaria? Biserica ortodoxă românească din Ungaria are, în adevăr, un Sinod alcătuit și din laici, din mireni... În Ardeal, însă, este un fel de Parlament. Sinodul acesta parlamentar nu se ocupă numai de rostul bisericii, ci și de rostul școlii și al culturii, și nu odată Parlamentul acesta a avut o însemnătate... și chemarea acestui Parlament este totdeauna o chemare națională. De ce? Pentru că acolo este singurul fel prin care se poate manifesta solidaritatea națiunii noastre. Neamul nostru acolo în Ardeal nu poate să se arete în fața lumii în altă alcătuire publică decât în această alcătuire a Sinodului bis. ortodox. Un cap cu totul superior... Șaguna, a fost acela care a știut în ocazie prielnică să smulgă pentru neamul nostru măcar această formă de reprezentare națională în cadre bisericești».¹

Dacă eră vorba să se facă o reformă în biserica ortodoxă din Regat, ea trebuia să se facă pe altă cale, «pentru că nu printr'o astfel de lege, care lovește sinodul, care lovește în Sinod principiile înșasi ale bisericii noastre, potrivit cu care principii a fost organizat Sinodul, nu printr'o astfel de lege se putea reformă biserica noastră, ci altfel... Dacă până acum cauzele scăderii, cauzele decăderii bisericii noastre au venit din neconținutul amestec al Statului, amestec fără rost, în afacerile bisericești, — calea eră indicată: nu aveă statul decât sa mai slăbească mâna aceasta grea și aspră, de-asupra bisericii».²

Din acest amestec neiertat al statului în biserică vine, în parte, și răul prelaților. «Dacă episcopii și mitropoliții din vremea noastră, din această tristă vreme pentru biserică sunt răi... aceasta se datorește amestecului statului, cum am mai spus-o, care nu este independent de partidele politice și în bine și în rău, și se datorește încă unui lucru: Vlădicii de odinioară erau buni, *căci*,

¹ *Idem*, pag. 494--5.

² *Idem*, pag. 498.

ieșeau din minunata școală de mănăstire: erau niște călugări *desăvârșiți*, cari din cea mai fragedă vârstă se deprinseseră cu ideea aceasta, că vor trăi în însușirile și în marginile vieții de călugăr. Vlădicii aceștia de odinioară se formaseră în acele splendide școli monastice, din Neamț, sau din altă parte, care au dat atâtea ilustrațiuni bisericii și literaturii noastre. Dacă episcopii de mai târziu au fost răi, aceasta se datorește și faptului că mai toți fuseseră în vremuri preoți de mir, profesori de seminarii, profesori de licee, profesori la gimnazii, membrii ai clubului liberal, membrii ai clubului conservator... Și, după un astfel de trecut, în legătură cu societatea profană, și în legătură cu cele mai profane lucruri ale societății profane, s'au călugărit fiindcă le-a murit nevasta, și în viitor străluceă aurul cărjei, aurul coroanei episcopale. Nu se poate ca oamenii aceștia să aibă aceeași valoare morală; oamenii aceștia nu se pot pune alături cu aceia a căror viață eră de o unitate desăvârșită, admirabilă, cu aceia cari nu vedeau pe pământ decât binele legii lor, și nu făceau decât fapte care să se cheltuiască pentru binele bisericii lui Christos. Prin urmare, nu m'aș bucura dacă, pe urma acestei legi, ar veni preoți de mir cari să se fi rugat lui Dumnezeu ca să rămână singuri pe lume spre a se găsi în conformitate cu prescripțiunile canoanelor cu privire la ocuparea unui scaun de episcop sau de mitropolit. Eu m'aș fi bucurat ca, din toate mănăstirile locuite de călugări pe cari publicul îi numește «trântori» — și nu greșește când îi numește astfel, — ca din toate mănăstirile locuite de acești «trântori», să se fi ales un număr de mănăstiri bine îngrijite, în care să locuiască călugări de ispravă, călugări de cinste, călugări de muncă, călugări cărturari. Să fi fost un număr restrâns de mănăstiri în care să se așeze tipografia cărților bisericești, facultatea de teologie, cu internatul ei, sau școlile acelea de artă bisericească care să învie arta bisericească, și arta bisericească să fie făcută astfel de cătră călugări, pentru călugări și preoți, iar nu de evrei și evreice din București, pentru toate bisericile și mănăstirile noastre. Aș fi vrut să fi fost un număr de mănăstiri alese, cu călugări de elită, cum erau odinioară călugării dela mănăstirea Neamțu și alte mănăstiri mari, potrivii pentru a ocupa înaltele demnități de episcopi și de mitropoliți. N'ar fi fost cu putință? Și, ca să nu se amarască sufletele ctitorilor pe lumea

cealaltă, se putea ca, în afară de mănăstirile care ar fi avut onoarea de a fi pepiniere de arhieriei, de ierarhi ai bisericii, în celelalte mănăstiri să se păstreze doi, trei călugări, atâția câți sunt de nevoie pentru îndeplinirea slujbei în apropierea mormântului acelor care au întemeiat mănăstirea și cari nu pot fi lăsați fără rugăciunile pe cari și-le-au prevăzut prin dania lor». ¹

Aceste păreri, cari s'au adevărat într-o parte prin evenimentele din urmă, le susține dl N. Iorga și în cuvântul de încheiere la Istoria bisericii românești, din care, spre întregire, reproduc următoarele: «Preoții — scăpați de tutela episcopilor de enoriași — ar putea fi consultați în tot ce privește părți din gospodăria bisericii, rezervând Sinodului dogma și administrația bisericească superioară, scoțându-l de sub tutela ministrului de culte. Nici într'un caz dintre preoții trăiți în mediul laic, materialist și sceptic, amestecați în viața politică, legați prin interesele familiei lor din preoție, nu s'ar ridica episcopii, prin voturi date potrivit cu interesele unui partid de astăzi, ale altui partid de mâine, în folosul unor preoți vaduvi... Apoi: «Un fond al bisericii, cu izvoare mult mai bogate decât ale Casei Bisericii de astăzi, cu o conducere care să facă a se simți voința arhieriei, — impuindu-li-se ori câtă răspundere pentru aceasta, față de înalta instituție a Curții Conturilor, -- ar avea să suporte cheltuielile clerului. Iar grija monumentelor bisericești, care sunt cea mai curată fală a noastră, nu poate fi împărțită cu nimeni de o comisiune a lor, cu caracter permanent, cu competență deplină și cu puteri executive». ²

Așa înțelege dl N. Iorga chestiunea bisericească în bazele ei mai adânci. Am reprodus mai pe larg părerile D-Sale, fiind în măsură să servească spre orientare cetitorilor noștri într-o chestiune de o însemnătate atât de covârșitoare, și fiindcă, cu privire la legea sinodală, și această revistă a stat dela început, până ce dl N. Iorga nu-și ținu discursul în cameră și nu-i cunoșteam părerile în chestie, pe acelaș punct de vedere. ³ Am urmărit cu interes desfășurarea evenimentelor bis. din urmă, fiindcă se trată de interesele mari ale unei biserici ortodoxe surori, ale bisericii, care

¹ *Idem*, pag. 501--2.

² *Ist. bis. rom.* vol. II., pag. 317--318.

³ Vezi *Rev. Teol.* a. III. (1909) nr. 2.

cuprinde în sine partea cea mai însemnată din corpul și sufletul neamului nostru. Tocmai din cauza aceasta ne-a durut și pe noi, când am văzut ce lovitură grea i se aplică bisericii surori, prin noua lege sinodală. Ne-a durut sufletul pe urma procesului ce a decurs în Sf. Sinod. Până ce P. S. S. episcopul Gherasim al Romanului stătea pe teren principiar și combătea legea, avea toate simpatiile noastre, dar după ce a trecut pe terenul personal, nu l-am mai putut urmări, în afară de chestia plagiatului. Și nu l-am mai putut urmări de când a lăsat să se apropie de P. S. Sa propagandiștii pașiști, despre cari zice dl N. Iorga: «Acest grup mi-e profund antipatic: unește rafinările crude, intrigile tenebroase ale iezuitismului roman cu lăcomia brutală și scârboasa lipsă de caracter a călugărilor de meserie din Orient. Sunt în el: politicieni cari n'au putut juca un rol mai mare în politică și se consumă de ambiție, sunt samsari și simbriași, și străini pe cari pașania lui Baud nu i-a învățat să respecte datoriile de ospitalitate față de România, care de sigur că nu se teme de intervenția militară a Șvițerilor dela Vatican. Din acest moment nu mai aveam simpatie pentru *nici unul* dintre luptători. Revizia legii mă interesă numai. D. C. Arion o promite azi și am dreptul să-l cred om loial».¹

Convingerea că legea trebuie îndreptată e de-oamdata singurul rezultat al războiului sinodal. Dar noi știm un lucru: că stările într-o biserică nu se îndreptează prin legi, ci prin oameni buni, prin caractere creștine și îndeosebi prin puternice personalități de arhieriei. Când îi va trimite Dumnezeu bisericii ortodoxe române din Regat, atunci mai curând de cât s'ar crede, toate se vor îndrepta spre bine.

În urma hotărârii sf. Sinod, I. P. S. Sa mitropolitul primat a fost achitat, iar P. S. Sa episcopul de Roman a fost dimis. Singura întrebare pe care ni-o putem pune e: *oare a rămas cel bun și s'a dus cel rău?* Dacă e așa, va fi bine pentru biserică, iar în caz contrar: răul din urmă va fi mai mare decât cel dintâi. Noi nu suntem în măsură să știm exact cum stau lucrurile. Noi avem numai dorința de a le vedeă cât mai bune, ca să ne însuflețim și noi de bunătatea lor. Noi am vrea să strălucească atât de mult aurul catedralei morale a bisericii celei vii a fraților noștri de dincolo, încât noi, cești de aici, să vedem peste Carpați lumina și strălucirea lui. Să dea Dumnezeu!

Dr. Nicolae Bălan.

¹ «Neam, rom.» a. VI. nr. 62.

ȘTIINȚELE BISERICESTI.

După Dr. W. Guettèe.

(Sfârșit).

VIII.

Dupa Sfânta-Scriptură și după teologie noi punem *Dreptul canonic* printre științele bisericești. Cunoștința dreptului este o adevărată știință, deoarece se întemeiază pe texte pozitive.

În biserica romană, dreptul canonic este un labirint, ce nu se poate descurcă. Începând cu falsele decretalii până la canoanele celui din urmă consiliu din Vatican, papii au acumulat grămezi de legi și de ordonanțe, a căror lectură ar absoarbe viața întreagă a unui om, dedicat studiului și cu răbdare. Nu-i de lipsă să fi cetit cineva tot acest amestec confus pentru a se convinge de două lucruri: că papii și conciliile lor occidentale n'au avut de scop — prin canoanele și decretalele lor, decât să falsifice noțiunile cele adevărate despre legislațiunea biserice primitive, și să facă legi de circumstanță, dintre cari cele mai multe sunt demne de criticat din punctul de vedere al adevăratului spirit creștinesc.

Aceia, cari s'au aplicat cu ardoare la studiul dreptului canonic al bisericei romane, n'au putut cădea de acord nici chiar cu privire la temeliile acestui drept; ei formează mai multe școale vrășmașe în completă contradicere unele față de altele. Canoniștii ca și canoanele formează tot atâtea babilonuri, în cari se vorbesc toate limbile, fără a-se putea înțelege.

Au fost printre canoniștii romani, oameni de o erudițiune adâncă: Van Espen, de exemplu, și Tomassin. Am putea să cităm și alții de o egală valoare. Dacă ei nu au ajuns să se înțeleagă e evident, că principiile științei, pe cari voiau să-și adâncească, nu erau nici clare nici sigure.

De aci am putea trage concluziunea, că *Dreptul canonic* al bisericei romane nu oferă bazele unei adevărate științe, și că este un amestec confus de tot felul de lucruri, în cunoașterea cărora poate cineva numai să aibă o erudiție oare-care. Nici chiar în chestiunile de morală, canoniștii romani nu pot să se uniască. E de ajuns să comparăm între ei pre cazuiștii școalei riguroase *zise* ianseniste și pre cazuiștii lăbărțați sau iezuitici, pentru a ne convinge, că în sânul romanismului au trecut decisiunile cele mai contradictorice și că nici chiar morala însași n'are baze sigure.

Nu tot astfel stă lucrul în biserica ortodoxă. Întreaga legislațiune a ei este cea a bisericii primitive. Ea a fost formulată mai

ales de cătră cele șapte sinoade ecumenice și câteva sinoade provinciale, ale căror canoane au fost primite de biserica întreagă. Aceste canoane ale bisericii primitive, începând cu cele care sunt cunoscute sub numele de *canoane ale apostolilor*, până în veacul al optălea, formează un condice de legi pozitive și procură -- prin urmare, elementele unei științe adevărate.

Aceste canoane sunt expresiunea celei mai înalte morale evanghelice și biserica ortodoxă primește aceasta morală pozitivă, fără a se perde în mii de subtilități, mai mult sau mai puțin morale, ale cazuiștilor.

Știința dreptului canonic nu este deci în biserica ortodoxă nici prea complexă, nici prea grea. Legile sunt clare; comentarele, al căror obiect pot fi ele, nu sunt anevoioase, ori complicate, căci savantul ortodox nu se află în fața unor legi contradictorie, pe cari el ar trebui să le explice și să le coordoneze. El n'are lipsă decât să facă o lucrare comparativă între legile editate asupra aceluiaș obiect în diferite timpuri, pentru a hotărî caracterul adevărat al acestor legi și a le determina înțelesul lor precis.

După Dreptul canonic, așezăm știința liturgică, care îi este nedespărțită, fiindcă printre canoane sunt în mare număr, cari privesc *Liturgia* sau *slujba cultului*. Dar în afară de această parte a dreptului care am putea-o numi *liturgică*, există știința liturgiilor însași, adică a riturilor admise pentru celebrațiunea sacrificiului euharistic și ale diferitelor slujbe ale bisericii și a rugăciunilor cari însoțesc aceste rituri.

Biserica primitivă a avut mai multe liturgii, a căror origine este din cele mai venerabile; a căută aceasta origine, a compara diferitele liturgii între olaltă; a asămăna înțelesul exact al riturilor și al rugăciunilor cu actele doctrinale ale bisericii și a stabili concordanța unora și altora; a scoate la lumină spiritul adevăratei pietăți creștine, care a insuflat pre venerabilii liturgiști ai bisericii primitive, aceasta este opera ce o întreprinde acela, care vokiește să studieze, *ca adevărat savant*, liturgiile bisericii. Acest studiu este roditor mai ales pentru dezvoltarea spirituală a acelora, cari i-se dedică lui; dar produce totodată și prețioase elemente pentru teolog, care scoate din liturgii mărturii pozitive și sigure cu privire la credința bisericii. Tot asemenea găsește și istoricul bisericesc în ele mărturii, de cari el trebuie să țină socoteală pentru constatarea unor anumite fapte.

Istoria Bisericii ocupă un rang foarte important printre științele bisericești. Ea procură teologiei, dreptului canonic și științei liturgice principalele elemente, pe cari se sprijinesc aceste științe.

Istoria bisericească a fost obiectul unor studii nemărginite în biserica romană și în cele protestante; și trebuie să mărturisim că

savanților, cari aparțin acestor biserici occidentale, se datoresc nenumăratele documente, cari formează așazicând scheletul istoriei.

Protestantismul posedă în veacul al XVI și XVII-lea savanți adevărați, cari nu disprețuiau studiul tradițiunii bisericeii. Biserica romană avea de asemenea în sânul său, tot pe acele vremuri, numeroși învățați.

Toată lumea cunoaște imensele lucrări ale benedictinilor. Alte congregațiuni, cum sunt cele ale Oratorului, a iezuiților, a capucinilor, își dădeau contingentul lor de erudițiune. Antagonismul ce există între savanții protestanți și romaniști îi sileă atât pe unii cât și pe ceilalți, să fie circumspecți în publicațiunile lor, căci greșelile erau viu relevate de către adversari.

Romaniștii și protestanții au lăsat deopotrivă în lucrările lor urme din spiritul de partidă, care îi însuflețeă în contra voinței lor, dar putem zice, că ei au publicat în genere cu bună credință textele manuscriselor, notând variantele cu îngrijire, dând dovadă de un spirit critic din cele mai vrednice de remarcat.

Marile lucrări de erudițiune publicate în Apus procură pentru istoricul bisericesc elementele științifice, de cari el are trebuință. Un număr considerabil de scriitori au încercat să construiască, cu aceste elemente, ceea ce ei au numit *istorii*. Dar cei mai mulți n'au avut răbdarea să cetească cu îngrijire monumentele tradițiunii și n'au făcut despre acestea decât un studiu superficial, sub inspirațiunea duhului, care îi stăpâneă. Protestanți și Romaniști se copiară unii pe alții, luând de conducători principali pe cei dintâi, cari încercaseră să scrie istoria bisericeii. De aci acea grămadă de compilațiuni indigeste, cari foiesc în diferitele biserici romaniste și protestante.

Romaniștii au voit să vadă în întreaga istorie biserica așa fel, cum au format-o papii și nu s'au temut să altereze textele și chiar să inventeze texte, pentru a face să se crează, că papalitatea și biserica sa se urcă până la apostoli.

Conduși de un spirit contrar, protestanții au voit să vadă sistemele lor în niște epoce, când ele nu existau mai mult decât papalitatea și nu s'au temut nici ei mai puțin de a denatură textele sau înțelesul lor, pentru a-și ajunge scopul.

Un fapt este sigur, că monumentele istoriei bisericeii confundă deopotrivă papismul și protestantismul. Noi putem să afirmăm aceasta cu știință, după ce am făcut din aceste monumente studiul întregii noastre vieți.

Pentru a face asupra istoriei bisericești o operă într'adevăr științifică, nu trebue să se ia ici-colea câteva texte sau câteva fapte izolate, a le coordonă când bine când rău, a deduce din ele consecințe zise filozofice. Aceste generalități deduse din texte

sau din fapte izolate nu pot să fie adevărate. Noi am încercat să facem altcum decât înaintașii noștri în opera, a cărei publicare am început-o. Pentruca această lucrare să fie *adevărată și științifică*, am fuzionat în textul nostru documentele însăși; am lăsat cuvântul scriitorilor contemporani ai faptelor, așa fel, încât cetin-du-ne cineva, cetește pe însuși acești scriitori, ascultă glasul veacurilor creștine, glasul bisericei din fiecare epocă a vieții sale.

Lucrarea noastră poate că a pierdut prin aceasta ceva din stilul strălucit și pretențios, căruia alți scriitori îi sacrifică totul, chiar și adevărul; dar noi ne-am cugetat că oamenii cei serioși, cărora numai ne adresăm, vor prefera să cetească martorii tradițiunei, decât să ne cetească pe noi înșine, pentruca să aibă o cunoștință exactă despre biserică în diferitele sale epoci.

Traducând documentele, sau rezumându-le cu propriile lor expresiuni, noi am făcut o operă *catolică* (sobornicească), adecă care nu este nici papistă, nici protestantă. Acest rezultat ne-a întărit în credința, că biserică catolică ortodoxă din Orient este biserică primitivă continuată până în zilele noastre.

Noi atragem atențiunea ortodocșilor asupra acestui rezultat, la care am ajuns dând monumentele tradițiunei în totalitatea lor și interpretându-le cu bună credință. Ei vor învăța în chipul acesta, că ce izvor bogat le prezintă istoria pentru apărarea venerabilei lor biserici.

Noi trebuie să o mărturisim, că până în zilele noastre, ortodocșii n'au săpat din destul această minieră. Opurile publicate de ei n'au o valoare științifică, fără a excepționa pre cel al învățatului Contogoni, care nu este decât un resumat palid dintr'o operă occidentală. Lucrător de ciasul al unsprezecelea în câmpul ortodox, eu am deschis calea; voiu duce la capăt lucrarea, dacă Dumnezeu îmi pregătește mijloacele pentru aceasta, și voiu putea să mă mândresc, că am fost folositor Bisericei cultivând această știință frumoasă, care are de scop expunerea începuturilor și desvoltărilor ei.

Prin articolele ce am publicat asupra *științelor ecclesiastice*, noi am voit să ațâțăm zelul ortodocșilor pentru a le cultivă și să arătăm regulele principale, pe care trebuie ei să le urmeze pentru-ca să ajungă la adevăr.

Acest adevăr este pe atât de ușor de dobândit pentru ortodocși, pe cât este de grea apropierea de el pentru membrii Bisericilor disidente. Nădăjduim, că reflexiunile noastre nu vor fi pierdute pentru toată lumea, și că Biserica, care a păstrat lumii adevăratul creștinism, se va arăta vrednică, prin știința sa, să inițieze la adevăr pre aceia, cari l-au părăsit, pentru a se lăsa în posesiunea propriilor lor concepțiuni, și cari l-au schimonosit din spirit de sistem.

Ilie Belență.

E OBLIGATĂ CĂSĂTORIA PENTRU PREOȚI?

Adeseori mi-s'a dat ocazia să aud susținându-se părerea, că în biserica noastră ar fi *obligat* fiecare candidat de preoție să se căsătorească, ca să poată primi taina hirotoniei. Unii chiar învață că taina căsătoriei ar fi o *condiție neapărată* pe care e dator să o împlinească tot cel ce dorește să ajungă preot de mir. Puținele cazuri dela noi, în cari au fost sfințiți preoți fără ca mai nainte să se fi căsătorit, le consideră ca abateri, mult—puțin neîngăduite, dela pretinsa *lege generală*, că fiecare preot ar fi obligat să se căsătorească înainte de a primi hirotonia.

Ceice susțin părerea aceasta, cred că o pot justifica provocându-se la împrejurarea¹ că în biserica noastră nu există celibatul, de unde ar rezulta că la noi n'ar fi îngăduit să existe preoți necăsătoriți. Dar greșesc.

Lucrurile trebuiesc bine distinse, dacă vrem să stăm în conformitate cu prescripțiile bisericii ortodoxe și să nu ne formăm păreri arbitrare, cari n'au baze în doctrina și legislația bisericească.

Este adevărat, că în biserica ortodoxă nu există *celibatul*, adecă acea lege generală pentru preoți, care-i oprește de a trăi în căsătorie. El există în biserica romană apusană, fiind introdus pentru prima dată prin o hotărîre a sinodului din Elvira (în Spania, ținut la anul 305 ori 306), în sensul, că acei episcopi, presbiteri, diaconi și în genere toți clericii, *qui in ministerio positi sunt* și cari au intrat în cler ca oameni căsătoriți, nu mai au voie să trăiască în căsătorie, căci altfel vor fi depuși.¹ Unii istoriografi vechi bisericești (*Socrate*, Historia eccl. I, 11; *Sozomen*, Hist. eccles. I, 23) ne spun — și nu avem motiv să ne îndoim de adevărul spuselor lor, — că și la sinodul prim ecumenic din Nicea (a. 325) ar fi făcut careva dintre părinți propunerea să se introducă celibatul pentru preoții din întreaga biserică, în felul cum a hotărît și sinodul apusean din Elvira. Probabil *Osie*, episcop de Cordova în Spania, va fi venit cu această propunere, care însă n'a fost primită din partea sinodului. În contra ei s'a ridicat episcopul egiptean *Pafnutie*, un venerabil bărbat, care într'o energică cuvântare a zis, între altele, următoarele: «Nu e bine să se pună preoților un jug prea greu, căci căsătoria e un lucru cinstit și legăturile ei sunt curate. Nu e bine să se aducă bisericii stricăciune prin o stricteță exagerată, căci nu toți (preoții) pot să ducă un traiu lipsit cu totul de poftă... E destul să rămânem pe lângă aceea, ca acela, care a intrat în cler ca om ne-

¹ Canonul 33: «Placuit in totum prohibere episcopis, presbyteris et diaconibus vel omnibus clericis positus in ministerio abstinere se a conjugibus suis et non generare filios: quicumque vero fecerit, ab honore clericatus exterminetur». Cf. *Dr. Carl I. Hefele*, Conciliengeschichte, tom. I, pag. 140.

căsătorit, nici să nu se mai căsătorească, precum e tradiția veche a bisericii; dar să nu cerem dela preot să se despartă de soția sa, cu care s'a căsătorit odată, pe când eră laic». Cuvintele acestea au făcut o adâncă impresie asupra membrilor sinodului, cu atât mai mult cu cât cel ce le spunea eră un bărbat care n'a fost căsătorit niciodată, ci încă din copilărie, fiind crescut într'o casă de asceți, a dus o viață feciorelnică. Urmarea a fost, că sinodul a trecut la ordinea zilei peste propunerea de a se introduce celibatul și le-a îngăduit preoților căsătoriți în mod legitim să trăiască și mai departe în legăturile căsătoriei.¹ De atunci și până astăzi biserica ortodoxă a respins celibatul pentru preoți. În veacurile primare ale bisericii le eră îngăduit chiar și episcopilor să fie căsătoriți. Canonul al 5-lea apostolesc vorbește nu numai de presbiteri și diaconi, ci și de *episcopi căsătoriți*.² Când la a. 410 a fost ales ca episcop *Sinesie*, care eră om însurat, a pus condiția să-i fie permis să trăiască și mai departe în căsătorie. Dar deja de aici se poate vedea, că pe acel timp episcopii căsătoriți erau o raritate, pe când cei necăsătoriți formau regula generală.³ Praxa aceasta a fost confirmată definitiv prin sinodul trulan, care a orânduit prin can. 12 și 48, ca cel ales întru episcop, fiind om căsătorit, trebuie să se despartă de soția sa în urma unei înțelegeri împrumutate, dar rămâne și pe mai departe dator să se îngrijească de susținerea soției sale într'o mănăstire depărtată de locul reședinței episcopesci.⁴

Pe când, așa dar, episcopilor li s'a interzis traiul în căsătorie, pe atunci el a rămas *îngăduit* pe seama presbiterilor și a diaconilor.

Ne întrebăm acum: sunt *obligați* presbiterii și diaconii să se căsătorească, pentruca să poată primi hirotonia, precum susțin unii, ori sunt liberi să intre în cler și ca oameni necăsătoriți. Răspunsul nu mi-se pare de loc îndoielnic și supus discuției. Biserica noastră nu cunoaște nici o învățătură de felul aceleia, că taina căsătoriei ar fi o condiție sine qua non pentru hirotonia presbiterilor și a diaconilor. Tot asemenea nu există nici un canon și nici un fel de prescript bisericesc care ar obliga pe preoți să se căsătorească. În schimb găsim destule dovezi, mai ales din timpurile vechi, dar și de atunci încoace, că în biserica ortodoxă au existat preoți necăsătoriți, cari renunțau de bună voie la viața familiară, ca să se poată dedica, neîmpiedecați de grijile familiei, slujbei lor bisericești. Această renunțare, bazată pe

¹ *Eus. Popovici*, Istoria bis. vol. I, pag. 462; *Hefele*, op. cit. vol. I, pag. 415-419.

² Vezi: *Pidalion*. pag. 5; *Şaguna*, *Enchiridion*. pag. 5.

³ *Eus. Popovici*, op. cit. pag. 415-416.

⁴ *Pidalion*. p. 155 și 179; *Enchiridion*. pag. 103 și 133; *Milasch*, Das Kirchenrecht der morgenländischen Kirche, ed. II. Mostar 1905, pag. 267-8 și 636.

motive etice superioare, se aprecia din partea bisericii ca un merit. Preoții cari râvneau la acest merit, nu se mai puteau căsători, fiind oprită căsătoria după hirotonire. O excepție dela această regulă a făcut numai sinodul din Ancira (a. 314), care prin canonul al 10-lea a dat voe diaconilor să se însoare și după ce au fost sfințiți, dacă înainte de hirotonire au cerut și au primit din partea episcopului lor încuviințarea de a se căsători. Dar această excepție nu s'a generalizat și a fost numai de o scurtă durată, desființându-se prin alte canoane,¹ cum vom vedea din cele ce le vom înșiră.

Iată acum câteva dovezi, din cari se va vedea lămurit, că preoții n'au fost obligați în vechime și nu sunt obligați nici astăzi să se căsătorească, dacă așa vor ei să trăiască. Canonul al 26-lea apostolesc vorbește apriat de clerici necăsătoriți, rânduiind în privința lor: «Dintre *ceice au intrat în cler neîn-surați*, vrând să se însoare, se pot însură numai cetetii și cântăreții», pe când presbiterii, diaconii și ipodiaconii nu se mai pot însură.² Aceiași măsură a luat-o și sinodul al VI-lea ecumenic în canonul al 3-lea, iar în canonul al 6-lea, făcând provocare la citatul canon apostolesc, precizează următoarea normă, care și astăzi este întocmai în vigoare: «Fiindcă s'a zis în canoanele apostolești, că *aducându-se în cler cei neîn-surați*, numai singuri cetetii și cântăreții pot să se însoare: și noi aceasta păzindu-o, poruncim, ca de acum înainte nici decum ipodiacon, diacon sau presbiter să nu aibă voie a contrage căsătorie, după ce s'a hirotonit, iară de va îndrăzni a face aceasta, să se depună; iară *de va voi vreunul dintre ceice vin cătră preoție să se căsătorească prin nuntă legală, aceasta să o facă mai înainte de hirotonia întrupodiacon, sau diacon, sau presbiter.*»³ Cum vedem, canonul acesta lasă deplină libertate celor ce vin cătră preoție ca să se căsătorească ori să nu se căsătorească, și cere numai, dela cei ce voesc să se căsătorească, să o facă aceasta înainte de hirotonire. Acelaș lucru rezultă și din cuvintele citate, pe cari le-a spus bătrânul episcop Pafnutie cu ocazia primului sinod ecumenic.

Citez și cele ce le spune în această chestiune episcopul *Dr. Nicodim Milaș*, unul dintre cei mai buni canoniști ai bisericii noastre: «Conform normelor precise ale canoanelor în privința căsătoriei preoților, nu se cere în mod necondiționat dela fiecare preot să se căsătorească înainte de hirotonie, *ci se lasă în voia*

¹ Vezi: *Enchiridion*, pag. 218.

² Cf. și can. 1 al sinod. din Neocezarea.

³ Prin canonul acesta se oprește și a doua căsătorie a preoților, a cărei introducere se discută de un timp încoace în biserica ortodoxă. În cazul că s'ar introduce, va trebui abrogat mai întâi acest canon, ceeace se va întâmplă, de sigur, foarte cu avoie.

liberă a fiecăruia să se căsătorească ori să nu se căsătorească. În privința aceasta în biserica răsăriteană are valoare norma, că acela, care ca preot voește să trăiască în legăturile căsătoriei, trebuie să se însoare înainte de hirotonie; în caz contrar trebuie să-și descopere hotărîrea înainte de hirotonie și după ea sub nici o condiție nu mai au voie să se căsătorească. Conform acestora s'a lăsat la voia liberă a preotului să-și petreacă viața în căsătorie ori în afară de căsătorie, cerându-i-se numai să-și descopere hotărîrea ce a luat înainte de hirotonie și apoi, ca preot, e dator să-și țină acea hotărîre. Dacă a intrat în cler ca om căsătorit, nu are voie să-și lapede soția, iar dacă aceasta nu se întâmplă, atunci nu mai are voie să se însoare.»¹

Prin urmare: deși în biserica noastră nu există celibatul, totuși preoții, cari voesc și își exprimă această voință episcopului lor înainte de hirotonie, pot să rămână necăsătoriți. Celibatul e una, și anume acea lege generală pentru preoți, care-i *oprește* de a trăi în căsătorie, — preoții necăsătoriți din voia lor liberă sunt alta. Aceste două lucruri nu trebuiesc confundate, când voim să lămurim punctul de vedere al bisericii ortodoxe, care și în această privință a rămas întru toate în conformitate cu praxa și cu normele bisericii vechi. Ea *nu impune* preoților săi să trăiască în afară de căsătorie, ca celibi, și prin aceasta îi scutește de păcatele clerului celibatar, — dar nici *nu-i obligă* să se căsătorească, ci lasă la voia lor liberă să se decidă, înainte de hirotonie, ori pentru una ori pentru alta. Ea ține la demnitatea preoților căsătoriți, pe care a apărut-o față de rigorismul exagerat al celor ce ar fi dorit să se introducă celibatul, — dar tot așa primește cu bucurie jertfa acelor, cari renunță de bună voie la căsătorie, ca să poată sluji tot timpul și cu tot devotamentul evangheliei Domnului. Numărul acestor din urmă eră mare în biserica veche, pe când în timpul nostru ei formează o excepție rară de tot. Când numărul lor ar crește, *dar numai din cele mai curate, mai sincere și mai nestrămutate îndemnri morale*, iar nu ca să dea scandală poporului, ei ar putea fi de mare folos, cu deosebire unei biserici care trăește în strămtorări din lăuntru și din afară.

Dr. Nicolae Bălan.

¹ Op. cit., pag. 267.

EVENIMENTE ACTUALE DIN BISERICA CATOLICĂ.

Articolul Principelui Max de Saxonia.

Deci departe de a duce înainte chestiunea unirii în general, existența acestor uniți servește mai degrabă a o întirziă. Căci, văzîndu-i, orientalii pot să-și zică: Iată ce ne așteaptă în cazul cînd am primi unirea cu Roma. Am încetă de a fi Orientali și am deveni Latini. Demnitatea Bisericii noastre ar fi înjosită; ea ar ajunge o slugă în loc de a fi o regiună. Această pozițiune care se dă orientalilor uniți vatămă chiar și raporturile lor cu ceilalți catolici care îi socotesc numai pe jumătate catolici.

Nu spun asta ca și cum n'aș iubi pe acești uniți; dimpotrivă, mă interesez mult de soarta lor și muncesc pentru ei. Dar ceia ce vreu să spun e că în sine ar fi de dorit să-i văd uniți într'un chip mai desăvîrșit și care să corespundă mai bine cu demnitatea bisericii orientale.

* * *

Uniți pe care i-am cîștigat acuma trebuie, de sigur, păstrați.

Dar pentru a atrage cu adevărat biserica orientală, trebuie să urmezi un sistem cu totul deosebit de cel urmat pînă aici. Biserica orientală trebuie să rămîie cu adevărat ceia ce este. Ea nu trebuie să-și schimbe caracterul. Cuvîntul de „unire“ nu înseamnă că una din părți trebuie să fie cu totul schimbată pentru a fi făcută în totul asemenea celeilalte. Acest cuvînt arată două lucruri care rămîn ceia ce sînt și nu caută decît relațiuni reciproce între ele. E o idee cu totul nedreaptă și care contrazice întreaga istorie de a privi Biserica orientală drept o fracțiune, o provincie a Bisericii romane care s'a despărțit de dînsa. Aceasta se poate spune despre protestanții din Apus care formau odinioară o parte din Biserica latină, dar nici de cum despre orientali. Biserica orientală ar trebui deci să rămîie cu totul independentă și să se cîrmuiască singură, așa cum face astăzi și cum a făcut dela începuturile creștinismului. Relațiunile cu Roma ar trebui să fie așa cum erau în vechimea creștină nainte de despărțire. Biserica orientală nu va șovăi, de sigur, să recunoască pontificelui roman drepturile pe care el le-a avut și exercitat în acea perioadă. Ea va primi hotărârile ei în marile afaceri care privesc toată creștinătatea. Prin aceasta primatul ar fi salvat și unirea ar fi în acelaș timp nu numai un nume, ci și un fapt. Dacă Roma s'ar putea hotări vreodată să primească această idee, unirea va fi posibilă. Dar atita cît se va umblă după supunerea orientalilor cătră sistemul ecleziastic actual, orice încercare de unire va fi în zădar. Ar trebui sacrificii pentru a putea îndeplini unirea; ar trebui să se renunțe la unele tradițiuni care există de secole. Dar pentru o operă atît de mare ca împăcarea creștinătății nu trebuie oare ca fiecare să facă sacrificiile necesare? De cită onoare se va încărea papalitatea cînd ea va îndeplini într'o zi acest act de abnegațiune și jertfă pentru binele public și cauza creștinătății!

Atunci se va începe să se creadă în Orient că Roma e dezinteresată și sinceră în dorințele ei de unire. Până acum a existat ideea că toate acestea pornesc numai din ambițiune, din setea de stăpânire, și nu dintr-un spirit cu adevărat creștin. Dacă Roma va supune pe Orientali regimului astăzi în vigoare, ea va trage foloase. Puterea ei va ajunge foarte mare, fiindcă va apărea ca stăpîna lumii. Prestigiul ei se va îndoi, mulți bani chiar îi se vor vărsa, avînd în vedere atîtea apeluri, cereri de dispense, etc. Deci totdeauna se va putea spune că, făcînd aceste demersuri, ea lucrează din egoism. Dacă episcopii orientali vor trebui să-și capete recunoașterea dela Roma plătiînd mii de franci pentru o bulă de preconizare¹ cum trebuie să facă cei apuseni, degeaba li se va spune că schimbarea pozițiunii lor are în vedere numai mîntuirea sufletelor. Dacă, din contră, Roma se va hotărî să restabilească față de Orient vechea stare de lucruri, atunci ea nu va primi nici un ban, nu se va putea privi drept stăpîna a acestor țări, dar în acelaș timp va fi cîștigat un mare prestigiu real de o valoare neprețuită. Nimenea nu-i va putea atăca intențiunile, va fi limpede ca soarele că ea nu caută decît cauza lui Dumnezeu și mîntuirea sufletelor.

Totuș ar rămînea de cercetat partea cea mai grea a chestiunii unirii: regularea deosebirilor dogmatice care există de secole între cele două biserici. E posibilă o unire cînd există o diferență de dogme? Nu e absolut necesar ca: ori Biserica latină să se lepede de dogmele care au fost dezvoltate sau definite mai tîrziu și care nu erau încă învățate în anticitatea creștină, ori Biserica orientală să primească toate definițiunile Apusului? Poate fi vorba de o unire sau pretentie între Biserici cîtă vreme ele nu sunt în înțelegere asupra lucrurilor divine? Evident nu.

Unitatea bisericească a presupus totdeauna unitatea de credință. Dar este de crezut ca una din cele două Biserici să se lepede de punctul său de vedere doctrinal?

Fără îndoială, Biserica orientală ortodoxă nu va renunța niciodată. Ea și-a păstrat neatînsse toate dogmele, așa cum au fost predicate ele de toți membrii Bisericii universale în anticitatea creștină. Ea nu va primi ușor niște definițiuni pornite dela Biserica apuseană fără cooperarea ei. Căci ceiace a iscălit la Florența, eră împotriva inimii ei; a fost silită de împrejurări. Cum poți nădăjdui să vezi Biserica răsăriteană mărturisind purcederea Duhului sfînt dela Fiul, cînd ea se ține de textul verbal al Evangheliei, de părinții Bisericii, de sinodul ecumenic din Constantinopol, de simbolul comun de credință care toate nu vorbesc decît de purcederea dela Tatăl? Tot așa e și cu alte puncte dogmatice care ne mai despart. La rîndul ei putea-va Biserica latină să renunțe la definițiunile timpurilor de mai tîrziu asupra purcederii Duhului sfînt, asupra purgatorului, etc.? Nu prea e de gîndit, pentrucă ea totdeauna va spune că acestea nu sînt decît dezvoltări

¹ Prin *preconizare* se înțelege la catolici «actul solemn prin care papa dă instituirea canonică unui episcop numit de autoritatea civilă».

și precizări a vechii doctrine. Dar dacă e așa, drept e ca ea să-și impuie vederile surorii ei din Răsărit, cum a făcut la Lyon și la Florența? Nu, și iar nu, căci prin aceasta se hrănește fățărnicia, făcînd pe oameni să mărturisească lucruri care li se par false. Atunci ce rămîne de făcut? Situațiunea nu devine desperată? S'a discutat veacuri în jurul acestor puncte dogmatice, și niciodată nu s'a ajuns să se înainteze această chestiune măcar cu un pas. Punctul de vedere al fideicărca din cele două Biserici pare a fi cu totul îndreptățit; nici una nici alta n'ar putea fi acuzată de erezie. Ce mai rămîne deci decît să găsești o înțelegere?

* * *

Ar trebui să probăm că, cel puțin în multe puncte, între ambele Biserici nu există o adevărată deosebire de credință, ci numai de formule teologice.

Atunci unirea va fi numai decît posibilă, și fiecare din cele două Biserici își va putea păstra felul ei de a învăța și de a mărturisi adevărul, fără ca una să impuie celeilalte sistemul ei dogmatic. Ar fi deci de datoria Bisericii apusene de a proba celei răsăritene că definițiunile ei nu sînt decît concluziuni scoase din premise cunoscute în anticitatea creștină. Biserica răsăriteana va recunoaște acest fel de a vedea ca bun și legitim, fără a se sînti îndatorată ea însăși să predice toate aceste dogme, și în chipul acesta vor putea trăi în pace, una lîngă alta, fără a se acuza reciproc.

Erezi care profesează învățături false nu pot fi tolerați în comuniunea bisericească. Dar pentru ce n'ar fi cu putință să existe oameni care nu cred în nici o învățătură mincinoasă și care totuși nu profesează tot ceia ce Biserica apuseană învață în zilele noastre? Sfinții din cele întăi veacuri au fost, fără indoială, membri ai Bisericii catolice și chiar podoabele sale cele mai frumoase, și totuș ei n'au profesat învățatură că Duhul sfînt precede dela Fiul, că există un purgatoriu, că sfînta fecioară a fost concepută fără păcat, etc. Ei bine, Biserica orientală se găsește neîncetat în aceeaș situațiune. Ea n'a luat parte la desvoltarea doctrinală a apusului, care i-a rămas străin, ea se găsește în neputință de a recunoaște toate astea. Să i se lase deci pozițiunea pe care sfinții din cele dintîi timpuri o ocupau; să i se îngăduie de a se mîntui mărturisind ceia ce au mărturisit martirii și învățătorii (doctorii) Bisericii. Aceste deosebiri teologice nu trebuie să impedeze unirea.

Ar trebui chiar să spunem și mai mult: Nu e vorba să restabilești sau să creezi o unire care nu există, ci trebuie să dai o expresiune vie celei care totdeauna a existat și care niciodată nu s'a pierdut în totul. Cel mai bun punct de vedere ar fi să spui: Răsăritul și apusul niciodată n'au fost despărțiți total unul de altul: a fost totdeauna gelozie, dușmăni, o răcire regretabilă; dar legătura trebuie să devie mai puternică și relațiunile trebuie să fie exterioare și vizibile, nu numai invizibile. Deci ar fi acord de credință și în acelaș timp deosebire în unele puncte care, de unii, ar fi profesate așa zicînd implicit, adică că în cea mai mare parte sînt cuprinse în vechea doctrină, iar de alții ar fi profesate explicit. Dacă mai tîrziu s'ar întruni

odată un conciliu ecumenic și liber al întregii creștinătăți în care chiar răsăritenii fără a fi constrinși de nici o presiune morală, s'ar incredință în totul de adevărul doctrinelor apusene și le-ar primi formal, atunci și ea va putea predică explicit și vesti aceste adevăruri, ceea ce ar fi cu atât mai fericit. — Iată în ce sens înțeleg eu cuvântul „unire”. Aceasta trebuie să fie sub toate raporturile ceva absolut liber, nu o călcare a conștiințelor. Deci dacă eu vorbesc și scriu despre unire, vreau ca ea să fie înțeleasă în acest sens. Eu nu vreau să înșel nici pe Latini nici pe Orientali, făcându-i să creadă că sub această concepțiune eu înțeleg altceva. Aceasta vedere poate fi chiar în contradicție cu mai multe lucruri pe care le-am spus și scris mai înainte. Dar cu cât mai mult se studiază această chestiune, cu atât părerea se schimbă

* * *

Trebuie să adaug un cuvânt asupra mijloacelor de îndeplinit unirea exterioară și vizibilă între Biserici. După părerea mea, aceste mijloace sînt foarte simple. Ele sînt două arme foarte vechi, cunoscute de toată lumea și cu toate acestea destul de rar întrebuințate. Sînt acele care trebuie să servescă la orice operă religioasă: ele se numesc: adevăr și dragoste. Adevărul, sinceritatea e lăudată de toți și cu toate acestea e atât de rar întrebuințată. E vorba să cunoști adevărul și să-l faci cunoscut așa cum este. Nu trebuie să te temi de el. El e totdeauna rege și frumos, chiar dacă citeodată îngrozește. Necunoașterea adevărului se răsbuna totdeauna.

Cît despre chestiunile orientale, în Apus nu e aproape nimic care să le cunoască.

Pentru a le înțelege, trebuie să ascuți nu numai părerea unora, ci și pe a celorlalți. Pentru a servi cauza orientală, trebuie să cunoști sufletul oriental, argumentele teologilor orientali, dorințele Bisericii orientale. În loc de aceasta însă ce facem? Ne închidem fiecare în odaia noastră, nu ne hrănim decît cu propriile noastre idei, închidem ochii pentru toate argumentele celeilalte părți, și cu toate acestea voim să judecăm treburile lor după vederile noastre proprii. Rezultatul nu poate fi decît o judecată slabă și adeseori chiar nedreaptă.

Înainte de toate trebuie să știi adevărul cu privire la origina nenorocitei despărțiri a Bisericilor. Nu se caută greșeli decît de partea Orientalilor, și nu voim să vedem lungul lanț de erori și greșeli săvîrșite de Apus. Nu voim să vedem decît greșelile lui Fotie, și nu studiem scrisorile adversarului lui, papa Nicolae I, care ne arată că acest pontifex, cu spiritul său îngimfat, cu mândria sa, cu năzuința de a voi să stăpînească cu totul Biserica de Constantinopol și a o face numai o parte din cea a Romei, e poate tot atât de răspunzător de despărțire cît și Fotie. Mihail Cerularic e învinovățit pe dreptul, dar nu se comentează scrisorile papii Leon IX, adversarul său, pline de ocări, făcute pentru a exaspera spiritele. De obicei nu se vorbește de impetuoșitatea și spiritul violent al cardinalului Humbert, legatul său, care, de sigur n'a servit să îmbunătățească starea de lucruri. Dacă în cur-

surile mele asupra chestiunii Orientului n'am amintit aceste puncte, e că pe atunci nu studiasem în special aceste scrisori papale.

Câteodată unii sînt înclinați să vorbească de binefacerile aduse de Apus asupra Răsăritului. Și nu se gîndesc că toată politica și pornirea popoarelor din Apus și chiar a papalității totdeauna au fost îndreptate, cel puțin în timpurile posterioare, împotriva Răsăritului. Se uită că prin încoronarea lui Carol cel mare s'a căutat formal detronarea Bizanțului, pînă acolo chiar de a disputa monarhilor săi vechiul titlu de „împărați romani“; se uită că s'a făcut război împăraților și că li s'au zmut posesiunile lor legitime din Italia, bazîndu-se pe donațiunea pseudo-constantiniană. Se uită că preținșii cruciați au fost acei care au răsturnat imperiul de Răsărit, au robii Grecia, au apasat-o și supus-o pe timp de veacuri. Se uită că, după pornica papii Iuocențiu III însuși, au fost luate atunci proprietățile eclesiastice grecești fără cel mai mic scrupul. Li s'au luat bisericile și au fost prefăcute în sanc-tuare latine. Chiar episcopi în vîrstă au fost seosi din scaunele lor.

Cunoașterea adevărului e de asemenea foarte necesară și în ceea ce privește deosebirile dogmatice. Dacă vom să capătăm o înțelegere pe acest teren, trebuie maiînt de toate să știm starea de lucruri așa cum este.

Dar iată tocmai ceea ce a lipsit totdeauna. S'a scris mult despre aceste chestiuni, cel puțin despre pîrcederea Dubului Sfînt și întrebuintarea azimelor, care în evul mediu eră privit ca un punct de doctrină, nu numai de disciplina bisericească. Și totuși cunoașterea vederilor adversarilor și a greutăților reale lipseă. Fiecare priveă din nou chestiunea după punctul lui de vedere, argumentă în felul lui, și o împăcare a celor două opinii rămîneă totdeauna cu nepulînță.

La Sinodul din Florența au fost tratate toate aceste puncte deosebite, dar, în parte, într'un chip destul de superficial. Nu se cunoșteau nici istoria Bisericii, nici Părinții. Latini se serviră de argumente false pentru a probă Grecilor că Duhul Sfînt pîrcede și dela Fiul. Se citează chiar un pretins cuvînt al Sinodului VII ecumenic care ar fi mărturisit această doctrină, dar acesta nu era decît un text fals. Se citează de asemenea texte false din părinții bisericești, alții au fost interpretați într'un chip artificial după dogma latină. De sigur, nu din rea voință s'a lucrat așa. Se credeă probabil că textele false care se citeau erau autentice, și nici Grecii nici Latini nu posedau atunci destulă judecătă critică nici simț istoric pentru a puteă să deosebească textele apocrife de cele autentice. Chiar mulțimea pretinselor texte patristice care mărturiseau pîrcederea de la Fiul impuse atît de mult unor Greci, pe ei se spune, că ei nu mai îndrăzniră să opue nimic, și din cauza asta au primit doctrina latină, crezînd că ea fusese mărturisită deja de vechii Părinți. Cam tot așa a fost pînă în zilele noastre. Mai niciodată această doctrină și greutățile pe care ea le prezintă nu sînt bine dezvoltate.

Tot așa e cu primatul papal. Se întrebuintează cele mai mici probe din anticitate, care demonștră oarecare autoritate a episcopului roman, drept

probă a dogmei despre primat așa cum e învățată astăzi. Nu se face nici-odată bine deosebirea și, fără nici o pășare, se identifică cu însuși dogma textele care nu sînt de loc dogmatice. În chipul acesta opera devine ușoară, dar nu se taie nodul greutăților care nici măcar n'au fost zărite. Deci e o mare deosebire între o putere care există de fapt și o doctrină care învață că ea e stabilită direct de însuși Dumnezeu și că e o temelie necesară a Bisericii. Cu toate acestea polemica identifică absolut amîndouă aceste lucruri. Și fiecare Părinte care dă un oarecare titlu onorific episcopului roman, e privit deja ca martur al dogmei despre primat.

Acelaș fel de argumentare se întîlnește și privitor la chestiunea purgatorului. Chestiunea eficacității rugăciunilor pentru morți și aceea a existenței unui purgator sînt privite ca absolut identice. De fapt însă nu sînt, fiindcă tot cel ce se roagă pentru morți primește deja prin asta chiar ideea unui loc de curățire.

Chestiunea prefacerii elementelor euharistice la liturghie, pe cit se pare, în Apus niciodată n'a fost examinată serios.

Noi ne-am întemeiat numai pe liturghia romană care nu are invocarea Duhului Sfînt (epiclesă). Nesciînd deci nici liturghiile, nici învățăturile răsăritene, s'a zis că numai pronunțarea cuvintelor sfințite ale Mintuitorului operează taina. Dar nimenea n'a scos vreodată bine în relief universalitatea întrebuintării epiclesei în Răsărit și vechimea doctrinei care vede în ea o parte principală a sfințirii. Sfîntul Cîril de Ierusalim, cel mai mare autor liturgic din vechime, nu e de sigur un martur de mic pret, nici o cantitate neglijabilă. Și cu dînsul alți părinți celebri din Biserica orientală învață acelaș lucru. Totuși nu se ține nici o socoteală de asta, și Orientalii de rit unit chiar și astăzi sînt siliți să mărturisească că prefacerea se săvîrșește numai prin cuvintele Mintuitorului nostru. Dar atunci tot ritul solemn al epiclesei devine o ceremonie de prisos. Aceasta e o lovitură de moarte adusă liturghiei orientale, dacă totemai ceremonia care formează punctul culminant e declarată ca lipsită de sens. Dar atunci Orientalul devine pur și simplu Latin. El nu mai consacră după riturile și doctrinele Bisericii sale, ci după acele ale Bisericii romane, chiar atunci cînd se servește de textul epiclesei. Și foată asta se face atunci cînd aceasta opinie latină niciodată n'a fost definită sau înălțată la rangul unei dogme, nici chiar în Apus. Și totuși ar fi atît de ușor de împăcat ambele feluri de a vedea. N'ar fi decît să se spuie că cuvintele Mintuitorului sînt acele care produc, efectuează sacramentul, pentrucă ele trebuie să corespundă adevărului, dar că aceste cuvinte își produc efectul lor în urma consacării Bisericii și din cauza intențiunii ei. Deci, deoarece în liturghia romană consacrară se compune numai din cuvintele Mintuitorului nostru, ele trebuie să-și producă efectul lor îndată ce sînt pronunțate. Din contra, deoarece în Biserica orientală, și după intențiunea ei, epiclesa, care urmează după cuvintele Mintuitorului nostru, e partea principală a consacării și sfîrșitul ei, rezultă că

în Orient cuvintele își produc efectul lor prin epiclesă și că Mântuitorul nostru e prezent numai cînd epiclesa e terminată.

Dacă nu se va primi această posibilitate, va urma că unii din cei mai mari învățători ai Bisericii se gaseau în rătăcire și că Biserica însuși rătăcea prin mari întinderi de teren cu privire la misterul cel mai înalt al cultului lui Dumnezeu. Cine deci ar îndrăzni să primească o alternativă atât de supărătoare și cu urmări atât de grave? Un asemenea caz e acela tăinei mir-ungerii

(Va urma).

Arhim. I. Scriban.

INTENȚII.

Iisus ne-a lăsat spre moștenire porunca iubirii, iar apostolul Ioan, la adânci bătrânețe, chiamă la iubire pe amicii săi din toată inima: «iubiți-vă unii pe alții!» Și învățătorul și apostolul au predicat numai iubire și edificiu! măreț al creștinismului, se sprijinește pe temelile dragostei. N'am putea fi de loc fericiți, dacă disconsiderând cea mai delicată și mai plină de parfum chemare, a lui Iisus, ne-am retrage, făcându-ne robi «imperiiului idealelor» lumii. *Tennyson*, a scris o poezie intitulată «*Palatul artei*», căreia îi servește de motiv, tocmai ideea exprimată mai înainte. Ne face cunoscuți, anume, cu un om cult și de spirit, care are deosebite aplicații artistice, și fiind și bogat, își adună de toate, ce crede, că îl pot face fericit în egoismul său, deoarece e foarte egoist. Din societatea distinsă unde petrece, se retrage numai pentru a putea trăi intereselor sale, într'un palat admirabil. Ușile castelului, unde locuie acum, erau poleite cu aur. În curte dintre rotonde înfrumusețate din narcise galbene și tuberoze, țâșneau sulițele de apă ale fântânilor săritoare, la lumina soarelui, ca niște șerpi de argint, seara și dimineața turnurile răsuna de glasul clopotelor, armonic, iar geamurile portocalii, sunt iluminate pururea cu focuri de artificii. Păreții camerelor îi împodobesc tablourile pictorilor celebri și din fiecare unghiu, arta te întimpină zimbătoare și prietenoasă.

Aici trăiește omul mândru și singuratic, iar ce se află dincolo, peste ziduri, uitase de mult și nu-l mai interesează. Trei ani scurți a ținut floarea bucuriei lui. Deodată totul se schimbă. Peste întreaga splendoare a castelului, se lasă ceva greu, ca un blăstem; peste tot palatul plutește un evantaiu uriaș de tristețe și întunec. În sufletul omului ca un spectru se sălășluiește povara singurătății, iar duhul spaimei îl alungă zi și noapte prin salele și camerele pompoase, prefăcându-i palatul într'o groapă fără fund, cu gura deschisă. Geamurile frumoase de-acum înainte, sunt înecate într'un noian noptatic și umbros. Un instrăinat al iubirii și al mângâierii, se mistue acum, el, care se crede ridicat sus, peste simpatia oamenilor, tocmai din lipsa simpatiei. Atunci, îl cuprinde căința, își sfășie vestmântul de mătăasă și strigă: «dați-mi o colibă într'o grădină, ca să jlesc și să mă rog».

Acum de-abia a învățat, dar încă nu pe deplin, cum poate ajunge la fericire. Nici rugăciunea și nici jalea, nu sunt singure numai satisfăcătoare. El trebuie să mai învețe și aceea, că numai omul, care nu viețuește singur și pentru sine, poate fi cu adevărat fericit. Noi, aici pe pământ, avem lipsă și de ajutorul altora, nefiind în stare să facem singuri, tot ce ni-se pretinde. Avem lipsă, ca să intrăm în societate, să facem cunoștință cu persoane, să luăm față de ele o poziție personală, să intrăm în relații bune. Astfel e și pe terenul vieții sociale și pe cel al religiei. Iisus Christos, autorul mântuirii noastre, ne chiamă și ne face semn să-l urmăm; noi îl putem ascultă, sau îl putem și refuză. Dacă urmăm chemării lui, atunci intrăm în relații intime cu el, îl întrebăm și ne răspunde, îl agram, îl rugăm, îl iubim; refuzându-l, plecăm din apropierea lui și ne căutăm alt conducător. O poziție oarecare față de chemarea lui, trebuie să luăm, indiferenți n'avem voc să fim și la dreptate vorbind, nici nu putem. Despre poziția noastră personală față de Iisus, vreau să vorbesc în cele următoare, iar noi studenții universitari avem ocazie să ne exprimăm și să ne decidem, dacă luăm o poziție personală pentru el sau împotriva lui, dacă vrem să-l urmăm, sau să ne depărtăm, nemulțămiiți, din fața lui.

Speranța mesianică, ce-a străbătut întreg testamentul vechiu, ca o potență istorico-religionară, stăpânește și azi inima fiecărui Musulman și n'ar fi de loc imposibil, să cetim într'o bună dimineată prin jurnale, că în Sudan sau în Marokko, s'a ivit un Mahdi (un fel de Mesia sau mai corect Paraclit). Vestea primită oare ne indeamnă să luăm o poziție personală față de el? Cred că nu. Pe politicianii puterilor mari, îi poate interesă de sigur și mai cu seamă pe acei, cari visează zi și noapte numai la cucerire de colonii nouă, iar la Berlin și în Londra o astfel de știre, poate produce temeri colosale, sau în fine chiar și o criză de cabinet. Tot așa-i mai poate interesă evenimentul cu Mahdi, pe studenții, cari studiază semitismul și islamismul. Dară e evident, că aceasta, nu înseamnă încă a luă o poziție personală față de el. Noi, ca creștini vom judecă lucrurile din alt punct de vedere. Care-i deosebirea? Prima propoziție ne spune: un oarecare Abdallah e Mahdi; iar ccalaltă ne spune: Iisus e Christos! Cel dintâi, păsește în Sudan sau în Marokko, iar cel din urmă, în Palestina. Sudanul e departe și Palestina tot astfel e foarte departe; Mahdi e un Musulmeu, iar Iisus, Evreu. Care e în fine deosebirea? Pentruce unul ni silește să luăm o poziție personală, iar celalalt ne interesează foarte puțin? Socot, că veți răspunde cu toții, foarte limpede și sper că tot așa de convinși, de simplu și de satisfăcător, ca și mine. Primind vestea despre un Mahdi nou în Sudan, ce poartă în sufletul său convingerea unui Christos și prezentându-se el înaintea oamenilor, ca unul trimis de Dumnezeu și aducător de mântuire, atunci suntem înțeleși dela început, că aici avem de lucru cu aceleași puteri active, pe cari le urmărim de altfel punct de punct și pas de pas, pe paginile istoriei tuturor neamurilor; aici, aceiaș voință omenească potențată, aceiaș fantezie omenească,

aceiaș intelect omenesc, aceiaș slăbiciune omenească, pe care o aflăm pe fiecare pagină a istoriei și pe care o cunoaștem și din propria noastră conștiință, devine activă. La Mahdiul din Sudan, nu poate fi vorba de o chestiune religioasă de origine divină, pe când la Christos tocmai acesta-i punctul principal, ce ne silește la poziție personală, și cu atâta mai mult suntem datori s'o luăm, cu cât prin Isus însuș, a pătruns în inimile noastre adevăratul spirit a lui Dumnezeu, sălășluindu-se în sufletul fiecăruia, care ascultă serios la chemarea lui. De voiți fi contrazis în afirmațiile mele și e dreptul ori și cui s'o facă, atunci indiferentismul și impersonalitatea, a dispărut de pe terenul de luptă și în ultima analiză aceasta o și doresc. Atunci când privim cum el sue tronul gloriei, cum își întemeiază împărăția, cum își zidește biserica pe o stâncă, cum își samănă pe ogoare sămânța învățaturii, cum își câștigă numele strălucit, care este de-asupra tuturor numelor, i a succes Mântuitorului să ne facă, a nu ne cugetă numai la el, la el singur. Isus, nu s'a mărturisit pe sine, nu s'a mărit pe sine, n'a vețuit numai pentru sine. Părinte, eu te-am preamărit pe tine, zise în ultimile oare. Religia e o problemă, și pentru cel care a rezolvat-o enigma ei nu mai este enigmă, ci adevăr și iubire, care ne conduce la poziție personală și ne alcătuește în marginile cugetării și voinții toată comoara noastră internă. Religia este o întrebare studentească modernă, în toată puterea cuvântului și așteaptă răspunsul nostru. Pentru noi studenții, lumea e largă, e deschisă, e prea fără hotare uneori, ca orbiți de lumina ce ne răsare de pretutindeni în drum, să perdem calea adevărului. Acum în o clipă mai bună, când prindem să cugetăm mai serios, nu ni se împune ca o mustrare a conștiinței întrebarea: crezi în Dumnezeu, crezi în Christos, crezi în biserică? Dar dacă știm, răspundem și de nu știm, dar având inima deschisă și curată, iar voința nobilă, Isus, fiul, care își are viața din Tatăl și viețuește pentru Tatăl, căruia numai Dumnezeu i-a fost adevărul, și care prin Dumnezeu primește aceia ce ni se preface nouă putere, tărie, îndreptare și dreptate, ne iese în cale cu fața blândă, că rânile cuielor pe mâni și picioare, cu cununa de spini, pe care sângele său a făcut să răsară cei mai frumoși și roșii trandafiri, chemându-ne, strigându-ne pe nume: vino, vino, urmează-mi!

Din ideia lui Dumnezeu, putem face dealtfel o icoană sau un chip ce nu pretinde poziție personală, reducându-o spre pildă din locul acela unde am fost obicinuiți s'o avem și punându-o față în față cu problema imanenței sau al transcendenței, sau preschimbându-o într'un sentiment oarecare; căutând după ultimul scop și motiv al creării și depărtându-ne de revelație. Astfel nu mai avem nevoie să luăm o poziție personală, dar în cazul acesta, am depărtat ideia lui Dumnezeu din marginile în cari a așezat-o Isus. Așa cum ne-a dat el ideea lui Dumnezeu, nu poate fi impersonală, pentru că nu e numai un mijloc de umplutură, la un oarecare gol din mașina gândirii noastre. Dimpotrivă, în învățătura lui aflăm pe Dumnezeu, care ne chiamă, pe Dumnezeu care-și ținde brațul său după

oameni, pe creatorul nostru, care ne duce la sine și ne face loc în împărăția sa. În punctul acesta, trebuie să ne formulăm din nou, următoarea întrebare, prin excelență personală: Este permis sau mai bine zis, am lipsă eu să-mi leg viața de creatorul și conducătorul universului? Poate există de fapt, o relație între cugetarea mea, între ființa mea și Dumnezeu? Mai înainte de ce am răspunde, trebuie să știm, că atunci când ne apropiem de persoana lui Iisus, stăm înaintea religiei și aceasta e desigur o chestiune personală. Dar răspunsul nostru, depinde dela aprecierea modului cum i-a determinat lui Christos viața concret, chiar acea comunitate, în care se află el cu Dumnezeu și felul cum Fiul înțelege și rezolvă problema omenească, în contactul său intim cu Tatăl. Una e sigur, că așa dupăcum ne înfățișem imaginea lui Iisus, el se află într'o permanentă luptă. Nu există cuvânt, nu există parabolă și nu există nici o istorisire în sfintele evanghelii, care să nu-l arate altfel, decât ca pe un luptător îndrăzneț. Și despre ce se vorbește în această luptă? E foarte clar, împotriva cui poartă Iisus războiul, unde pune el hotarele, ce nu se pot trece și linia până unde ajunge biserica sa. Lupta se dă împotriva acelor, cari reprezintă în om pofta, plăcerea și lăcomia. Iisus a vorbit despre păcat foarte clar, punând împotriva lui, o contravoință energică, nu, nu, fără de nici o rezervă și luptând nu s'a retras a-și jertfi rudele, poporul și viața, totul pentru un ideal. Iisus impunând canonul moral cu necesitate, face strictă deosebire între bine și rău, când e vorba de voința și de faptele omenești; condamnă viața rea și iată, aceasta-i poziția personală. Din două trebuie să alegem una, sau ne împotrivim, sau îl urmăm. Dupăcum am mai aratat odată și dupăcum Iisus spune *nu*, la aceeace formează cuprinsul voinții noastre proprii, este exclus tot impersonalismul și indiferența. Aici ne aflăm iar în fața unei chestiuni studențești, pe lângă care n'avem voie să trecem neluători de seamă. Noi studenții mai cu seamă, avem să-i mulțămim lui Iisus faptul, că el se apropie de noi ca luptător și ostaș credincios, faptul că chemându-ne împreună cu el, ne duce la luptă pe noi, împotriva noastră și împotriva voinții noastre. Pentru ce o chestiune studențească? Noi studenții, suntem oameni tineri și tocmai tinerimea e chemată în primul rând să-și clarifice anumite întrebări importante, pe cari din grabă le-a trecut ușor cu vederea. Să permitem oare fiecărei burueni netrebnice, care ne-a incolțit în inimi, să-și desvolte tot trupul și ramurile ei veninoase? Am eu lipsă ca să-mi îndeplinesc toată plăcerea, toată pofta și toată cugetarea ademenitoare? Sunt oare eu chemat ca neglijându mi alte datorinți sfinte față de neam, față de părinți, față de prieteni și de cunoscuți, dar în fine față de cinstea mea de om național, să umplu mereu cupa vieții cu distracții și plăceri neiertate? Nu voi îneca-o poate la urmă, până sus peste margini, cu lacrimi amare de căință? Sau poate că Isus tot are dreptate, când ne oprește, când ne pune în vedere al său *nu* categoric? Da, are dreptate, inima așa ne dictează, și trebuie să fim sinceri. Trebuie să începem lupta acum de timpuriu, să începem lupta curată, sfântă, înălțătoare, lupta mare și deci-

sivă, care se îndreaptă împotriva noastră, care ne pune sub canonul divin și adevărat, care vitejește și energic ne duce la cel mai frumos țel al vieții. Se cuvine să începem lupta de tineri, până când ochii albaștri ne suat încă destul de limpezi și nevinovați, cât timp obrații noștri ne mai pot înflori trandafiri, cât timp mai suntem în stare, dacă nu în public, dar cel puțin într'un unghiu retras de cameră, să svântăm de pe gene lacrimi cu năframa unei dulci amintiri; să purcedem la războiul sfânt ca studenți și nu bătrâni vestejiți, când ne apropiem de groapă.

Dar încă ceva. Intellectul și voința sunt cele două mâni, cu cari omul pătrunde și face să răsune toate strunele realității. Să-mi destoinicesc numai un singur braț? Dacă vrem să numim intelectul de brațul drept, în cazul acesta noi studenții academici, suntem brațe drepte; cel stâng e foarte trist și inert. Însă nu-i permis, ca neexercitându-l, să lăsăm ca să ni-se usuze cu totul, pentrucă atunci am pierde armonia și simetria corpului. Dacă vrem ca aparatul nostru intelectual să rămână în ordine și să avem un succes real în munca noastră de intelectuali, trebuie să ne cugetăm foarte serios și la voință. E o pagubă ireparabilă și pentru noi și pentru alții, o neglijare a voinței. Dar e chiar în interesul chemării și viitorului nostru apropiat, ca să ne lăsăm înduplecați la o mișcare personală, prin îndemnul învățaturii lui Isus, împotriva aceluși vrășmaș, pe care-l numește păcat.

E important pentru noi, ca să fim atenți și la modul, cum Christos poartă lupta. În o măsură mai mică au mai fost de aceia, cari s'au luptat împotriva voinții corupte, sau organismului, sau lăcomiei, sau fățarniciei. Nici unul însă, n'a fost așa de iscusit ca și dânsul, iar felul cum decurge războiul și azi, ne mișcă personal și pe noi. Cea mai admirabilă taină din toată opera lui Christos este, că el se luptă în pace. Nu există un singur cuvânt în sf. evanghelii, care n'ar răsuna ca o fanfară și n'ar tăia ca cea mai ascuțită sabie și totuși nu e nici un singur cuvânt, pe care nu l-ar adumbri mai multă floare, mai mult parfum și mai multă dulceață. Christos e și neînduplecat predicător de pocăință, dar și binevestitorul păcii, deopotrivă, nu succesiv, adecă dimineața predicător nemilos, iar seara la asfințitul soarelui evangelist, sau întors; nu deodată cu același cuvânt, cu aceiași faptă, cu aceleași brațe, cu aceiași ochi de porumbiță și de vultur. Pe buzele sale, acel *nu* pe care-l impune voinții omenești în stricăciunea și păcatele ei, nici când nu se ivește singur, ci deopotrivă cu negarea de stâncă, din belșugul milei și îndurării, afirmător și duios, mai roși ca merele de grane, buzele sale tremură de îngăduitorul, da, e permis, se poate. Lupta cu păcatul o poartă, ca blândul făcător de pace; o poartă în conștiința și convingerea biruinții și tocmai de aceea în pace. Punctul acesta a-și dori tocmai să-l accentuez cu deosebire. Noi, în viața univertitară, sub aripile libertății ei, ne aflăm în fața unei grozave disonanțe, cât privesc principiile morale ale lui Isus; concepțiile de morală ale tinerimii moderne sunt ușoare, sunt mai ușoare ca ori și care altă ordine a vieții într'o ediție superfluă; ele întunecă, îngreunează și răsbună partea mai

bună a ei. Cu siguranță că dacă în persoana lui Isus ni-s'ar întrupa numai luptătorul, atunci a-și ceda și a-și spune dela început: povara ta e grea, nu e ușoară, tu ne înalți numai pe cruce, ne conduci numai la luptă, fără a ne da și speranța biruinții. Dacă n'am fi cetit nici odată încă, predicile lui Isus, fiecare cuvânt acum ne-ar răni, asemenea ascuțitului de sabie, îndemnându-ne la contrazicere. Nici n'ași mai scrie mai departe, dacă Domnul nostru de-opotrivă, când a spus cuvântul ce înseamnă păcatul, n'ar fi rostit și cuvântul, care ne pune în vedere grația și îndurarea dumnezeiască. Acum îndată dela început, pășim la lupta noastră pașnici și nu împreună cu spiritul temerii, dacă vom avea succes sau nu vom avea, dacă vom birui sau vom fi zdrobiți, ci ca unii ce am luat pe umerii noștri, vesmânt alb, strălucitor și ramuri de firic spre întâmpinare, înaintea tronului dumnezeesc. Și aceasta o face Christos, prin faptul că ne aduce pe pământ, chemarea cerească. El ne spune acel cuvânt al lui Dumnezeu, prin care ne chiamă la dânsul și ne pune tot de-odată în suflet, dimpreună cu datorința la luptă, milostivirea și îndurarea lui Dumnezeu. Declarându-ne plini de păcate, ne preface în dreptși și îndreptați prin credință. Sub scutul brațului său nu mai avem lipsă de frică; acum ne-am eliberat din robia păcatului, acum ne-am făcut vrăjmași temerii, acum am devenit ascultători, acum ne-am întors, acum ne-am îndreptat, acum ne-am schimbat în fiii lumii, în fiii lui Dumnezeu. Ducem lupta în pace, purtăm războiul atât împotriva noastră, cât și a altora, în conștiința îndurării dumnezeiești atât pentru noi cât și pentru ei, în convingerea că Dumnezeu iartă, fiind îndelung răbdător și bun. Cine a văzut însă pe Iisus, cum înfrățește la un loc musturarea cu binevestirea evangheliei, cum judecă răutatea voită și fără vrere, cum așterne Ierusalimul lumesc sub sentința lui Dumnezeu, ca să-l mântuiască și să întemeieze pe cel ceresc și cum face de soț la rai pe un tâlhar, pe un ucigaș ordinar, cine a ascultat și a înțeles odată lucrurile acestea, nu mai poate rămâne pasiv și impersonal, acela trebuie să pășească față de Iisus, în cea mai intimă relație personală!

Aș mai trată încă o chestiune pe scurt. Dacă considerăm faza ultimă, după lupta lui Iisus, în fața noastră ne răsare atunci biruința lui, cu toată strălucirea și sublimitatea. Când privim la Iisus, la cel pironit pe cruce, n'avem oare voie să spunem limpede, că indiferentismul e nenatural, e incult, e neștiințific, e nedemn de un om modern? Cine a luat odată parte la serviciul dumnezeesc al punerii în mormânt, stând în picioare lângă icoana prea frumoasă cu Iisus, ascultând până la sfârșit, și poate chiar cântând împreună cu toți tinerii sonorul cântec, la miez de noapte, acela nu-l mai poate uita. Imaginea lui Iisus pe cruce și în giolgiuri, va urmări pretutindeni inima și sufletul său. Ele devin o avuție proprie, un câștig personal, ce nu se mai poate pierde. În clipele acelea sfinte, când preotul revarsă flori, flori multe la picioarele Mântuitorului, căci pentru noi ne-au mai rămas poate florile îmbobocite și ascunse sub rouă, cari vor desface petalele lor la adierea unei boare mai prielnice, — în clipele acelea putem

stă oare nepăsători, putem stă indiferenți, putem stă reci și de ghiată? Nu, nu vom stă, ci atunci asemenea celui vultur, — care pe fiul său propriu, nefiind în stare să cate țintă și îndrăzneț în ochii soarelui, îl prinse în ghiarele-i puternice, îi sfâșie pieptul, și aruncându-l în prăpastie, îl zdrobi de stânci, — astfel vom lăpădă dela noi indiferentismul.

Dar să nu mă opresc aici, să mai spun încă ceva. Noi nu avem imaginea completă a lui Iisus în fața noastră încă, dacă ni-l reprezentăm numai ca pe unul ce viețuește pentru Tatăl, ca să facă voia lui și ca pe vrășmașul neimpăcat al fiecărei greșeli și păcat. Trebuie să mai adăugem ceva. Tocmai pentru că aflându-se el ca învingător deasupra păcatului și lumii, prefăcându-ne și pe noi în biruitori, e Domnul nostru. Și el s'a pus statornic, ca Domn și Stăpân, înaintarea tuturor, pășind înaintea noastră, ca un comandant ce spune, ce poruncește: urmează-mi! El pretinde ascultare. Eu dacă voesc pot să-i deneg ascultarea; atunci i sunt dușman, i sunt contrar, atunci mă aflu față de el în opoziție limpede dar onestă. Dar una e sigur, că de indiferență absolută nu poate fi vorba. Ascultarea pretinde poziție personală: pentru el sau împotriva lui. Să ne gândim prin urmare bine ce facem, dar în curat trebuie să fim odată pentru totdeauna.

Christos lucră pentru noi: ne servește, întemeindu-ne biserica pe-o stâncă puternică, pe învățătura sa, iar biserica nu poate constă din acei cari privesc toate pasiv. Astfel nu se întemeiază o biserică, nu se face nimic. O biserică adevărată trebuie clădită cu atențiune și fiecare cărămidă are să ia parte vie, parte activă, la întruchiparea ei; biserica are nevoie de oameni activi. Cei uniți cu Iisus își îndeplinesc bine serviciul lor, altfel n'ar fi una; iar serviciul lor constă din aceia, că sunt una prin o ascultare necondiționată. Deși suntem convinși de corectitatea și adevărul din noțiunea ascultării, cum a înțeles o și ne-a dat-o Iisus, totuș ea nu exprimă îndeajuns aceia ce voesc. Aici nu-i vorba de-o supunere orbișe, care ne-ar desființa și ne-ar copleși cu desăvârșire. Ce e porunca lui Iisus? Fiecare copil ne poate răspunde, că Domnul ne-a poruncit iubire și că ascultarea de Iisus e una cu iubirea.

Iată aici ne aflăm din nou înaintea unei întrebări studențești. Toate semestrele noastre dela universitate, ne servesc ca o pregătire pentru ceva viitor. La ce să ne întrebăm? Oare ținta finală a studiilor cari le fac să fie numai persoana mea, adecă să exist numai pentru mine însu-mi, să ajung la o anumită poziție socială în lume, să-mi adun o oarecare sumă de noroc pentru mine, sau de plăceri, sau de bucurii, sau de succese? Ar fi triste acele studii universitare, dacă porunca lui Iisus, ar fi să ne rămână necunoscută și indiferentă, dacă noi am fi să uităm cu totul ce-i serviciul și dragostea evanghelică, dacă ne-am închină vieța unei ținte egoiste. Și un medicinist are datorința să știe, că de aceea există pe lume, ca să ajute pe alții și un episcop trebuie să fie convins, că chemarea lui este ca să învețe pe alții. Pentru aceia relația noastră față de Iisus o socot ca pe o întrebare studențească modernă:

Vrem să ascultăm de el sau nu vrem? Aceasta-i chestiunea. Intocmai ca și Hamlet, ne aflăm în fața problemei vieții. A fi sau a nu fi? Aceia ce este, e iubirea, e ascultarea de Iisus, aceia ce nu-i e negarea, e neascultarea. Avem în față lumina și întunerecul, ce să alegem. Dar eu sunt convins, că puterea atractivă a luminei nu va lăsa, ca să piară nici unul în umbrele nopții! Tu nu ești o simplă monadă, ne spune Iisus; eu te așez în biserică și tu știi că iubirea Domnului Iisus, le copleșește pe toate, și spiritul și corpul, și sufletul și inima, trebuințe interne și trebuințe externe, ne dă tot felul de daruri. El are nevoie de noi cari suntem dispuși să-l ascultăm, pentru anumite servicii, în biserică și stat, pentru lipsa sufletească, pentru lipsă de tot felul, în luptă cu vrășmașul, în luptă cu răul, în luptă cu pofta, în luptă cu ispita. Aceasta o pretinde o relație personală. Aici a dispărut impersonalismul; cine stă față de Iisus impersonal, e dușmanul său mai rău, decât acela, care se luptă împotriva lui.

Ce-a făcut și face Iisus pentru noi, aceia este opera lui Dumnezeu în noi. Prin o jertfă am fost răscumpărați, prin iubire am fost mântuiți. Dacă Dumnezeu, ar fi stat față de oameni indiferent, demult s'ar fi întors toate în starea dela început. Aici și-a avut rostul religia, legătura pe care a ținut-o și a reînnoit-o Dumnezeu cu omenirea. Un învățat a spus odată: este un adânc, la care se coboară cu facla în mână, rațiunea; este o înălțime la care pe aripi vaste, se înalță fantezia, acesta e adâncul filozofiei, aceasta e înălțimea poeziei și a artei oratorice. Dar există un adânc și mai adânc unde n'ajunge rațiunea și o înălțime mai înaltă, la care nu-i în stare să se ridice puterea firească de imaginație, — acesta e adâncul dreptății, aceasta e înălțimea iubirii. Și peste acest adânc și peste această înălțime se întinde cerul nemărgenit de larg, al religiei. Conștiința se coboară jos în adâncul ei și sufletul viețuește în această înălțime».

Să ne coborâm conștiința în adânc și să ne înălțăm sufletul! Oare s'a exprimat vre-odată mai frumos noțiunea religiei? Aici se înfrățește cel mai curat realism, cu cele mai sublime ideale. În imperiul acesta frumos, să nu ne dorim cu toții?

Noi vrem să-i mulțumim lui Christos, că darul său ni-a pătruns în inimi și ne-a rechemat la cea mai minunată activitate personală.

Dr. I. Broșu.

Când cineva ajunge la vârsta de 75 ani, nu poate să nu se gândească uneori și la moarte. Pe mine mă lasă gândul acesta în liniște deplină, căci eu am convingerea tare, că spiritul nostru e o ființă de o natură ce nu poate fi nimicită. El e ceva ce trăește în veci; el e asemenea soarelui, care numai pentru ochii noștri pământești se pare că apune, dar de fapt niciodată nu apune, ci continuă să lumineze fără încetare.

Goethe.

DOCUMENTE DESPRE ATITUDINEA UNOR BĂRBAȚI TRECUȚI LA BISERICA ORTODOXĂ.¹

Rugarea lui Bjering către Sfântul Sinod al Rusiei.

Baltimore, 12/24 Ianuarie 1870.

«Aparținând până în această zi la Biserica romană, eu sunt însuflețit de dorința de a îmbrățișa religiunea catolică apostolică ortodoxă a Răsăritului.

«Principiile convertirii mele sunt expuse în scrisoarea aci alăturată către S. S. Piu IX-lea, episcop al Romei.

«Ajuns, prin rugăciune și studiu, la convingerea, că Biserica ortodoxă a Răsăritului a păstrat singură curățenia învățături evanghelice, voi consideră de o fericire predicarea credinței sale pe vastul continent american, unde spiritul omenesc caută cu atâta sinceritate adevărurile religioase.

«Pentru a o face aceasta cu autoritate, trebuie să fii investit cu caracterul preoțesc, și acesta este motivul pentru care cutez să solicit cinstea de a fi admis în clerul ortodox.

«Femeia mea și copiii mei renunță împreună cu mine la erorile latinismului și au dorința să intre în turma Sfintei voastre Biserici.

«Binevoii, Sfânt-Sinod, a deschide porțile staulului vostru unor oi cari se'ntorc, după-ce au fost în rătăcire, și nu refuzați binecuvântarea voastră pentru celce se zice:

«al vostru prea-umilit și prea-supus servitor și neofit.

Pentru conformitate comp.

«Bjering».

«*D'union chrétienne*» XI. Année. Nr. 6. 1870.

Scrisoarea lui Bjering către Piu IX-lea.

Prea Sfînțite Părinte!

Eu vin să depun la picioarele voastre, în deplină conștiință a răspunderii, ce iau asupra-mi, mărturisirea de credință, ce urmează:

Am fost până în această zi un aderent înfocat și sincer al Bisericii romane, pe care o credeam singura apostolică.

Urmând îndemnurilor credințelor mele religioase, am consacrat toate facultățile inimei mele și ale inteligenței mele slujirei acestei Biserici. Disprețuind interesele mele materiale, și cu toatecă laic, m'am înrolat în falanga militantă a Bisericii din Roma.

¹ În articolul «La biserică!» ce l-am publicat în Nr. 7 al revistei noastre, am făcut amintire de câțiva bărbați din Apus, cari urmând îndemnurilor curate ale sufletelor lor au intrat în sânul bisericii ortodoxe. Iubitul nostru colaborator, dl. Ilie Beleuță, catihet în Făgăraș, ni-a pus la dispoziție, în traducere, câteva documente din cari se învederează convingerile acelor bărbați. Le publicăm cu plăcere, fiind siguri că vor fi primite cu interes de cetitorii noștri.

Ca teolog și ca istoric, am lucrat pentru propagarea doctrinelor ei în domeniul științei; în calitate de publicist, în domeniul presei și în sfârșit ca misionar, m'am dus până la marginile cele mai depărtate ale globului. Am fost să fac propagandă în Laponia.

În urmă am îndeplinit, în măsura puterilor mele sufletești, funcțiunea de profesor al seminarului catolic din orașul Baltimore în Statele-Unite.

Dacă îmi iau îndrăzneala să-mi permit înșirarea acestor fapte, cari nu privesc decât smerita-mi individualitate, cauza este, că am ținut să constat devotamentul, cu care am slujit Biserica romană. Acest devotament s'a împotrivit tristului spectacol, ce mi'l oferiau intrigile de sacristie, nedreptățile și calculele temporale ale clerului roman.

Cu toatecă deplăngeam aceste abuzuri, eu mă siliam să le adăpostesc sub mantaua dragostei. Aruncam răspunderea lor asupra greșelei individuale. În zelul convingerilor mele degajam Biserica romană de ori-ce solidaritate în actele, cari se săvârșiau în numele ei. Eu credeam în misiunea dumnezească a papalității de a deslegă toate problemele mari religioase și sociale.

Înși-Vă, a-ți fost prea-sfințite părinte, care a-ți adus cea dintâi vătămare acestor credințe. Publicarea *Syllabus*-ului a făcut să se ivească în mine viermele rozător al îndoielii. Este cu neputință — mi-am zis — să existe o atât de flagrantă contradicere între trebuințele vitale ale societății omenești și cele ale Bisericii lui Dumnezeu.

Este cu neputință, ca, pentru a fi creștin bun, să trebuiască să încetezi de a fi cetățean, să te ții departe de ori-ce progres, să ți interzici ori-ce lumină și să mergi în întunec retrăgându-te cătră nefericitele abuzuri ale evului mediu.

Inteligența mea nu voiă să primească aceste teorii funeste, pe cari Sfântul-Scaun le proclamă *urbi et orbi*, dar inima mea ținea la credințele lui. Această luptă internă a avut drept rezultat următorul compromis între rațiunea mea și simțămintele mele. Povește rele au putut să-l aducă 'n rătăcire. Insuflețit de cele mai bune intențiuni, Piu IX-lea a săvârșit fără să o știe, o greșală, pe care el sau următorii săi vor drege-o. Biserica romană nu rămâne de aceea mai puțin sfântă, curată și adevărată. Să continuăm a o sluji, făcând rugăciuni cătră Dumnezeu să lumineze pe aceia, cari o conduc.

Acesta a fost, Sfinte Părinte, cel dintâi al meu popas (étape) pe calea Damascului.

Tot înși-Vă sunteți, care m'ați făcut să merg înainte pe aceasta cale până la punctul, unde lumina a triumfat asupra beznei.

Convocarea Conciliului din Roma cu scopul exclusiv de a ridică la stare de dogmă doctrinile *Syllabus*-ului și cea despre infalibilitatea papală a pus un capăt îndoielilor mele și m'a așezat față în față cu adevărul.

Ca creștin, ca cetățean, ca om de studiu, eu împlinesc o întreită datorie morală ridicându-mi umilitu-mi glas pentru a Vă zice sărbătorește înaintea lui Dumnezeu și înaintea oamenilor:

Sfinte Părinte, în numele meu și'n acela al mai multor mii de laici, cari judecă ca și mine, protestez împotriva învățăturilor, pe cari voiți să le faceți să prevaleze și cari contrazic toate legile omenești și dumnezești. Protestez în contra deplorabilului conflict, pe care îl ridicați între Biserică și societate. Protestez împotriva osândirei sacrilege a oricărui progres și a oricărei științe. Protestez în contra celui principiu de infalibilitate papală, pe care voiți să o înălțați la dogmă în contrazicere cu textul Evangheliei și cu tradițiunile bisericești.

Viitorul nu va întârzi să demonstreze urmările funeste ale acestor acte, împotriva cărora eu mă ridic cu toată tăria convingerilor mele.

Trebuința autorității și unității religioase este așa de puternică, încât e probabil, că protestări de felul celeia, pe care eu am curajul să o formulez, nu se vor ridica decât în mod izolat.

Marea majoritate catolică nu va rupe pe față cu Sfântul-Scaun, dupăcum fac eu, dar indiferentismul va roade sânul catolicității, și incompatibilitatea absolută a învățăturilor romane cu trebuințele sociale și politice ale omenimei va săpă temeliile acestei Biserici, într'atâta, încât dărâmarea ei să o facă inevitabilă.

Ce rămâne de făcut în prezența unui rău așa fără de tămăduință pentru sufletele sincere și credincioase? Trebuesc ele oare, — părăsind aceasta Biserică romană, la care convingerile lor nu le mai îngăduie să aparțină, să se arunce, cu raționalismul, ca unică buzolă, în apele agitate ale protestantismului, cu pericolul de a se sfărâma de fatala stâncă a pan-teismului?

Acestea sunt întrebările, pe cari eu mi le-am pus cu mâhnire, și pe cari așa cred am ajuns să le desleg cu ajutorul rugăciunii și al studiului.

Adăpostul, portul, pe care l-am căutat în vremea furtunei, este o Biserică, care a păstrat neatins învățăturile evanghelice și apostolice. Este o Biserică, care n'a fost în contrazicere cu exigențele vitale ale societății, cu progresul și cu știința.

Este o Biserică care n'a amestecat cele timporale cu cele spirituale; care n'a avut Papă-Rege, și care ș'a adus aminte, că Christos a zis: «Im-părăția mea nu este din lumea aceasta».

Este o Biserică, care n'a impus celibatul dregătorilor săi, care n'a vândut indulgențe pentru a zidi temple; — este o Biserică, care n'a consfințit o contrazicere așa de monstruoasă, ca aceea a unui pontifice, care a putut subscrie o condamnare la moarte îndată după ce săvârșise sublima taină a Euharistiei. Este în sfârșit o Biserică, care a rămas credincioasă singurului regim, așezat de Christos și apostolii săi, regimul sinodal, adecă parlamentar.

Dumnezeu a binecuvântat silințele mele. El a binevoit să mă mâne cătră acest port, pe care îl imploră Blândeței Sale sufletul meu neliniștit și abătut. Adevărata Biserică catolică și apostolică, eu am aflat-o. Ea este

Biserica ortodoxă a Răsăritului, de care cea a Apusului nu s'a despărțit, decât pentrucă episcopii Romei voiau să domnească și să stăpânească.

Aceasta Biserică a menținut întreagă arca sfântă a învățăturilor evanghelice.

Ea n'are pontifice-rege, căci nu-i adevărat, cum cu plăcere se afirmă, că împărații Rusiei sunt niște papi ortodocși. Acești suverani n'au nici un fel de caracter preoțesc, ei nu sunt decât cei dintâi creștini din Statele lor.

În Rusia, ca și'n Turcia și airea, Biserica ortodoxă este pusă supt regimul sinodal constituit de cătră apostoli. Aceasta Biserică nu siluește firea omenească impunând celibatul dregătorilor săi, dar ea deschide sufletelor ostenite și sleite refugiul vieții monahale. Departe de a merge împotriva trebuințelor omenirii, Biserica ortodoxă este apărătoarea lor cea mai eficace. Ea a contribuit la unitatea și la puterea Rusiei. De mai mult de patru veacuri ea păzește în Orient diferitele naționalități robite de de către Turci în contra degradării morale și materiale a mohamedanismului. Ea este, care, în ciuda intrigilor și a rivalităților politice, cari se desbat în Răsărit, servește ca punct de legătură (de strângere) pentru toate aceste naționalități.

Acestea sunt meritele Bisericei ortodoxe a Răsăritului, cari mi s'au descoperit prin studiul aprofundat al trecutului și analizarea imparțială a prezentului.

Aceste convingeri câștigate, ezitarea nu mai este cu puțință. Aș nesocoti cea dintâi datorie de creștin, dacă, din considerațiuni de interes sau de frica de a-mi vedeă bănuită curățenia intențiunilor mele, aș rămâne mai departe în greșală.

Biserica ortodoxă va aveă bunăvoința — nădăjduesc, a-mi deschide brațele sale de mamă. Incepând de acum eu mă cred deslegat de toate angajamentele mele față de Biserica Romei, dar judec că împlinesc în fața omenirii și a Voastră-Insăși, Sfinte Părinte, o datorie sacră expunând motivele convertirii mele.

Binevoiți a nu vedeă în aceasta mărturisire o lipsă de respect pentru augusta Voastră persoană. Eu cunosc și apreciez virtuțile voastre. Memoria-mi a păstrat întipărirea neștearsă a blândului și binevoitorului vostru chip, așa după cum l-am văzut sunt acum 4 ani la Roma. Eu știu, că voiți binele, și că nu faceți răul, decât din neștiință. Dar adevărul are exigențe, cari dominează toate considerațiunile personale.

Sfântul Pavel, marele convertit al Damascului, a zis în scrisoarea sa cea cătră Galateni:

«Când un înger din ceriu vă va binevesti vouă, afară de ceeace noi am binevestit vouă, anatema să fie».

Eu nu merg așa departe, cât o permite Sfântul Pavel, eu nu Vă anatematizez, Sfinte Părinte, ci rog pe Dumnezeu să aducă îndărăpt sufletul vostru într'adevăr îngeresc la adevărul Evangheliei. Eu îl rog cu

stăruință să vă ușureze de povara acelei regalități temporale, care apasă asupra voastră cu o greutate așa de grozavă, pentru a Vă face să ajungeți iarăși, ceea ce n'ați fi trebuit să încetați niciodată să fiți, adecă un păstor creștin în frumosul și în sfântul înțeles al acestui cuvânt.

Eu sunt cu cel mai adânc respect, prea sfinte episcop al Romei,
Al vostru prea-umilit și cu totul ascultător servitor.

«Bierring», cetățean american.

Ballimore, 24 Ianuarie 1870.

(După *L'union chrétienne* 1870. Martie Nr. 3.)

trad. *Ilie Beleanță*.

MIȘCAREA LITERARA.

Hans Wegener: Noi Tinerii. Traducere de locot. N. Petrescu cu o prefață de arhimandritul I. Scriban.

Vălenii de munte, (tipografia «Neamul Românesc») 1911. 183 pag.

Pe terenul literaturii moralizatoare la noi până acum nu s'a lucrat mai nimic. Cărțile bune cu un fond adevărat creștinesc le poți număra pe degetele unei mâni. Nici măcar operele mai de valoare ale literaturilor streine datorite unor scriitori de mâna întâi, nu s'au tradus în limba noastră.

BCU Cluj / Central University Library Cluj

În schimb ne putem mândri cu o spuză de cărți cu subiecte senzaționale, cu conținut de cel mai josnic senzualism, a căror influință otrăvitoare pentru moralul public nime nu o poate tăgădui. Acestei împrejurări e a-se atribui în mare parte acel fapt dureros, care tuturor oamenilor de bine le inspiră o legitimă îngrijorare, că păcatul urât al desfrâului din zi în zi ia proporții tot mai mari și continuă a face ravagii mari în toate straturile societății, mai ales însă în stratele societății noastre «culte». Cu uimire trebuie să vedem azi, cum tinerimea de curând își pierde curățenia trupului și prin ea și a sufletului, cum în urma desfrâului degenerază trupește și sufletește și în loc de a deveni un element folositor, un razim al societății, devine pentru ea, pentru neamul din care face parte un balast netrebnic, o lepră de care acesta nu se mai poate curăți. Tinerii cari nici n'au mântuit clasele liceale, în timpul cel mai bun al dezvoltării lor, se aruncă cu lăcomie în brațele desfrâului, pe care îl consideră de un act de cea mai pronunțată bărbăție. Nu mai vorbim aici de acea speță de «cavaleri irezistibili» pentru cari adulterul și întreținerea de legături păcătoase cu femeile decăzute sau inconștiente de menirea lor sfântă, este un motiv de sfătoșenie și de laudăroșie. Tineri cu bună educație, înzestrați cu alese însușiri, eșind din familie se dedau la vițiul urât al desfrâului și-l practică fără scrupul, pentru că în familie sau nu li-s'a vorbit de loc, sau li-s'a vorbit prea puțin de înfricoșatele lui urmări. Școala, la rândul ei, încă nu poate face tot ce ar trebui în această privință, căci ori și cum e destul de jenant pentru un dascăl să vorbească ex cathedra despre pă-

catele sexuale și despre urmările lor, în oarele de prelegeri elevilor săi, dintre cari o bună parte nici o cunoștință nu are despre ele. Tinerii astfel neorientați asupra unei cardinale probleme a vieții, în multe cazuri chiar induși în eroare de cei mai vrâstnici ca ei, cad cu siguranță matică în desfrânare și desconsiderându-și trupul, nu numai că îl fac organ al unui păcat, despre care, după cuvintele apostolului «rușine este a vorbi», ci dintre o sută de cazuri în nouăzecișinouă vor purta și urmările nesocotinței lor. Din cauza aceasta toate acele cărți, cari dau tineretului îndrumări, cum să-și păzească curătenia vieții trupești și sufletești, aduc un serviciu neprețuit nu numai tinerimii însăși, ci și societății și neamului căruia îi aparține acea tinerime. O astfel de carte bună și de valoare este și cartea cu titlul din fruntea acestor șire a lui H. Wegener, care la stăruința arhimandritului I. Scriban, prin hărnicia d-lui locot. N. Petrescu, acum în ciasul al 11-lea a eșit de sub tipar și în limba românească. Autorul vorbește «în chip firesc despre cele firești», cum însuși ne spune în precuvântare.

În urma unei judecări greșite instinctul sexual a ajuns a fi privit ca o putere vrăjmașă, care sapă la cinstea și temelia demnității omului, pe când într'adevăr din punct de vedere al binelui obștesc, el este tot ce are omul mai nobil și mai bun. Cauza, că puterea sexuală a ajuns un izvor de nefericire pentru om, sunt învățăturile mincinoase și educația greșită, care oprește pe părinți de a vorbi copiilor despre ea. Satisfacerea boldului sexual în afară de căsnicie, este interzisă nu numai de biserică ci și de legile firi. Satisfacerea instinctului sexual prin masturbație (onanism), prin cercetarea localurilor publice de desfrâu și prin întreținerea unor «legături păcătoase», cari sunt un atentat mișelesc la cinstea femeii, nu este numai păgubitoare, ci și dejositoare pentru un om, care ține la cinstea și demnitatea lui. Singurul mijloc pentru disciplinarea instinctului sexual, este voința, întărită și nobilitată prin muncă. «Să iubim munca, fiindcă munca serioasă e un izvor de bucurie», iar după muncă nimenea să nu caute altă plăcere, decât aceea, care «crește în ogorul muncii» și care curăță sufletul și-l înalță. Tot omul din lume să-și păstreze curătenia trupului și a sufletului, căci cu aceasta e dator nu numai față de semenii săi, ci și față de sufletul familiei mari, a poporului din sânul căruia a eșit. Am schițat pe scurt ideile, din cari e brodată povestirea acestei cărți instructive, pentruca cetitorii acestei reviste să se convingă despre fondul ei curat creștinesc. Autorul cărții vorbește cetitorilor, «nu ca unul pentru care problema sexuală e numai o problemă», nici nu vorbește cucernic ca un tată, ci ca un camarad, ca un prieten, de aceea povestirea întreagă e atât de sugestivă, atât de limpede. Sunt puține cărțile cari să trateze o problemă așa de vastă și de o extremă importanță, din punct de vedere curat creștinesc și evagelic, cu atâta vioiciune și claritate. D-l locot. N. Petrescu a făcut un serviciu neprețuit tinerimii cu traducerea în românește a acestei cărți folositoare, pentru ceeace îi suntem mulțumitori.

Ceeace face, ca această carte să fie cetită cu plăcere și cu atenție încordată, pe lângă subiectul interesant, mai este și limba clară, stilul corect și vioi. Micile erori stilare și puținele germanisme, peste cari am dat în graba cetitului sunt prea puține ca să întunece mersul vioi al povestirii, și ele vor dispărea cu totul în ediția a doua, la care e absolut de lipsă să ajungă această carte, de care nu-i permis să se lipsească nici un om tinăr și mai ales preoții și învățătorii noștri.

A. Popoviciu,
preot.

*

Scrierile lui Radu Cristescu. publicate cu o prefață, date biografice și note de *Arhim. Iuliu Scriban.* Vălenii de Munte 1911. Prețul Lei 1'50.

*„Ne-ai făcut pe noi spre Tine
și neliniștit e sufletul nostru
până se va odihni întru Tine“.*

Cetind aceste șire și prefața la «Scrierile lui Radu Cristescu» simțeam că țin în mână testamentul unui om, care a adunat în această vieață cu multă sânguință o avere frumoasă. Nu de acelea, pe cari «rugina și molii le strică și furii le sapă și le fură». Altă avere a strâns. Asupra lui s'a abătut vântul rece al morții neașteptate aducându-i glasul chemării din altă lume, răsplătitoare sânguințelor pline de iubire. Și el s'a dus, lăsând celor ce au suflet să primească bogățiile adunate cu multă trudă ca să le chivernisească și să le sporească, împărțind tuturor — căci averea adunată de el nu se stinge împărțându-se mulțimea de bunurile ei, ci crește mereu.

Scrierile lui Radu Cristescu cuprind comori de sentimente alese și de idei înalte; mărgăritarele unui suflet încălzit și luminat de flacăra iubirei de oameni, înșirate într'o limbă dulce, curgătoare, prinsă în stil mlădios, străbătut de duiosie. Din rostul șirelor curgând mângăetoare, sfioase când să dojenească, să desprinde și se ncheagă personalitatea scriitorului, blândă, iubitoare ca o figură de apostol. Iată cât de dragălaş ne întâmpină: «Ție dragul meu, orice vei fi tu acum: preot, student ori seminarist, vreau să-ți trimit aceste rânduri». Gândurile pe cari le poartă «tu frate dragă fii bun și le primește cu voie bună în cămara sufletului tău». Și ele ne răsplătesc din belșug buna primire, căci aduc căldură în suflet. Problemele vieții ni-se înfățișază în lumina unor concepții la a căror înălțime morală numai suflete nobile au puterea să se avânte: «Suntem niște drumeți pe pământul acesta. Uneori îl străbatem voioși, fără grijă ca în zilele copilăriei, alteori pășim încet, prin ploaie și prin viscol de năcazuri».

«În drumul nostru întâlnim fel de fel de oameni. Sunt unii grăbiți, cari aleargă până dau în groapă. Nici odată n'au vreme să se oprească în loc, să cugete serios și să se întrebe, cât vor mai putea alerga așa într'una. Sufletele lor au aripi amorțite și nu se pot înălța mai sus decât duhurile pământului». «Sunt alții, dragă prietino, care-și bat joc de viață,

cum se zice în ospete și-n beții și în fapte de rușine. Trec prin lume ca printr'o sală de petreceri de cele mai urite». «Alături de aceștia mai sunt pe lume, dragul meu prietin, și oameni cari pricep că vieța aceasta nu este o jucărie cu care să ne desfătăm în toată vremea, ci o datorie grea. O datorie față de Acela, care ne-a dat vieță din vieța lui și care ne va cere odată socoteală de cum am trăit-o pe pământ».

«Cei ce privesc astfel vieța nu-și vorbate joc de ea, bătânduși joc de ei singuri, nici nu vor alergă în neștire pe fața răbdătoare a pământului». Dar în frământările după bunuri închipuite și frământări deșarte a zilelor noastre, când numărul celor din urmă, a celor «liberi și fericiți» e mic, mulțimea celor de jos își poartă sarcina vieții în întunec și suferință. «Lazăr zace la porțile noastre tot așa de flămând și disprețuit ca și pe vremea lui Iisus».

Pentru ridicarea lor la o vieță vrednică de om sunt chemați păzitorii focului sfânt, «aruncat de Mântuitorul pe pământ», la muncă grea și îndelungată. Inșă numai cu acea flacăra în suflet să ne apropiem de altarul Domnului ca să-i slujim lui și fiilor săi, căci e criminal acela care «fără iubire se apropie de altarul iubirii». «De aceea vino cu mine acum, când ești pe pragul de a te preoți, vino să urcăm împreună culmea din fața noastră și să privim o clipă în zarea depărtărilor. De aici, de sus, rotește ochii larg, în jurul tău, țintește-ți privirea în adâncimile albastre de lumină, ascultă adânc, și spune-mi de-ți vine în auz — întâi ca o pluitire ușoară de cântec depărtat — un tremur de suspine, pe care uneori vântul îl umflă, îl schimbă într'o furtună de gemete ori țipete ce-ți iau auzul. Le simți tu toate astea și știi de unde vin?»

«Prin lume curge, dragul meu prieten, adânc și fără margini însângeratul rău al durerii. În murmurul lui plângător își înecă și poporul nostru românesc jalea-i cuprinsă în cântece tânguitoare». Pentru aceasta să ne facem inima făclie arzătoare de iubire. «Transformat ca printr'o lumină cerească, vei află atunci în tine puteri, ce nici prin gând nu-ți treceă să le ai și vei alergă fără răgaz și vei osteni sfătuind și mângâind. Iar când vei vedea, că nu poți face pentru dânșii, atât cât îți cuprinde sufletul — strânge în pumn lacrimile lor și mergi de le varsă la picioarele acestora, cari au puterea să ajute mai mult decât tine, preot». «Să se poată zice și despre tine că poporul îl căută pe dânșul și nu-l lăsau să plece dela dânșii că erau năcăjiți și-i învăța pe dânșii mult». Să fim «o rază de mângăere tuturor. Și dacă după toate acestea nu vom fi cruțați de răutatea omenească, nerecunoștință și desamăgiri, să nu uităm că avem un ideal și datorința de a-l respecta până la ultima suflare, că noi știm de o răsplătire în ceruri». Dacă acestea nu vorbesc destul de convingător că n'a fost idealism visător ce-a purtat peana lui Radu Cristescu, ne încredințează despre aceasta cuvintele hotărâte, scrise parecă anume pe sama celor cari pășesc în vieță visând și trâmbițând fapte mari creștinești, fără să aibă în suflet căldura care ne dă puterea să le săvârșim, și peste cățiva

ani îngenunchiați de nevoile cari pândesc pe cărările adevărului, n'au tăria să-i mai jertfească: «Nu ne trebuie dragă însuflețirea de o clipă — foc de pae — nici copilărească încercare de-a atinge dintr'un sbor ceriul ca să cazi îndată pe pământ, rănit pentru toată viața, ci însuflețirea cumințe și trainică pentru lucrul știut bine, la marginea căruia să ridică luminos răsăritul faptelor mărețe». «Nu milă de aceia care coboară repede lacrimi în ochi — ca să uite pe urmă tot așa de repede — ci milă amestecată cu dorul ferbinte de a munci, de a ajuta neîncetat», și «vom afirma necontentit și energic cu gândul, cu vorba și cu fapta, credința în idealul nostru». Iar în scrisoarea II ne vorbește despre «o inimă cu simțiri largi, care să se însuflețească ușor și să rămână așa aprinsă până s'o consumă întreagă», sfârșind cu cuvintele: «Aceasta s'o avem».

Astfel scrierile lui Radu Cristescu s'ar putea asemăna cu niște floricele crescute pe straturile sufletului său adăpat din izvorul viu al credinței, încălzite de iubirea-i nețărnută. Adunate într'un mănunchiu strălucesc în frumsețe și ne înviorează sufletul cu parfumul lor netrecător.

Cristescu vorbește inimii. Din scrisorile lui pornește un îndemn puternic: «Sdrobiți cătușele de patimi, care țin sufletul în robie și-i lăsați sborul de lumină spre adevăr și iubire, spre Dumnezeu». Cristescu a murit, dar glasul său nu a amuțit. Inimi curate i-se vor deschide și cuvântul lui încă va chema ostașii lui Christos, închegând șirurile în lupta sfântă pentru stăpânirea iubirii.

Alături de «Scrierile lui R. Cr. un apendice ne lămurește și mai bine asupra personalității lui cu date amănunte, deși aceasta în scrierile sale se vedește mult. Recomandăm această carte tuturor, dar mai ales preoților și celor ce se pregătesc pentru păstoria de suflete, în convingerea, că nici unul dintre acei ce-și vor lua osteneala să o cetească cu atenția care i se cuvine, nu va rămâne nerăsplătit.

Un cleric.

Din «*Biblioteca pentru toți*» ni-s'au trimis următoarele numere:

Nr. 579 Br. de Münchhausen: *Minunatele isprăvi vânătoarești*, traducere de T. V. Negrescu Nr. 603 Traian Demetrescu: *Intim*.

Darea de seamă despre «masa studenților români din Brașov», pe a. 1610/11, publicată de V. Onițiu, directorul școalelor medii gr. or. române din Brașov. În decursul anului 1910/11 s'a cheltuit suma de cor. 5312.87 pentru ajutorarea alor 37 școlari. În decurs de 13 ani, de când există această instituție de binefacere, s'au cheltuit cor. 56,196.91 pentru ajutorarea alor 479 școlari. Aducem aminte cetitorilor de cuvintele sf. Pavel: «Pe dătătorul de bunăvoie iubește Dumnezeu».

CRONICĂ BISERICESCĂ-CULTURALĂ.

Episcopul Ottokar Prohászka dela Alba-Rogală a fost luat la țintă de curia papală. Câteva din scrierile valoroase ale episcopului au fost puse la indexul cărților oprite. Curia papală ține seamă de ce se scrie de oamenii bisericeii catolice și dacă apare ceva socotit de primejdios pentru creștinii acestei bisericeii, oprește dela cetire sub pedeapsa afurisaniei. Această grijă a cășunat multe neajunsuri papalității și totuși acum chiar și împotriva episcopului, care are merite nepieritoare prin lucrările sale științifice-religioase pentru biserica sa, se manifestă cu vehemență. Se susține că e aici o manoperă a iezuiților, al căror stareț din Ungaria ar avea interesul să împiedece numirea episcopului Prohászka la Oradea mare. Scrierile socotite de periculoase pentru învătături'e bisericeii romane și deci puse la index sunt: „Exagerările intelectualismului“, „Catholicismul modern“ și articolul de Crăciun din „Egyházi közlöny“. Episcopul s'a supus.

Organizarea economică și culturală a satelor noastre. Secretarul „Asociațiunei“ noastre d-l Octavian Tăslăuanu, în revista sa „Luceafărul“ Nrii 9 și 11 se ocupă acum în mod amănunțit de această chestie de o importanță covârșitoare pentru viața satelor. Nici noi n'am rămas indiferenți față de ideile curente despre emanciparea economică și culturală a poporului. Schițăm acum și păreriile d lui secretar, însoțindu-le și cu oare-cari reflexiuni.

În primul articol „Organizarea satelor noastre“ se face constatarea că fiecare generație premergătoare s'a încălzit de câte un ideal pentru înaintarea neamului nostru, iar starea culturală, socială și economică de acum e rezultatul efortărilor uriașe ale acestor generații premergătoare, dela cari o am moștenit și cărora se cuvine mulțămita și recunoștința noastră a generației tinere, căreia îi revine acum datoria de a continua opera culturală începută, cu o însuflețire mai mare și cu mai multe sorți de izbândă, fiindu-ne de greșelilo trecutului, pe cari trebuie să le iertăm. Referindu-se apoi la frământările vieții noastre publice cu toată îndreptățirea cere înfrățirea cuminteniei bătrânețelor cu

energia tineretii, pentru a se putea duce la izbândă sigură lupta pentru drepturile de existență națională a poporului nostru. Dar pentru izbândă a acestei lupte se cere o disciplină severă și o organizație temeinică, cari amândouă ne lipsesc. În special lipsa de organizație ar fi pricina incetei înaintări, pentrucă, fără aceasta nu vom putea desfășura nici odată o activitate sistematică și unitară după un plan bine determinat. Așa, organizația e o problemă de viață pentru noi, iar aceasta trebuie începută la sate, căci înflorirea și întărirea satelor e garanția viitorului nostru. „Țăraniii trăiesc și astăzi în multe părți aceeași viață patriarhală ca acum câteva sute de ani, că oarbeacă în cel mai rușinos întunec și că sunt cu desăvârșire desorientați asupra rostului lor în lume. Aceste stări triste nu le putem înlătura decât trezind în țărani conștiința că fac parte dintr'un neam cu aspirații în viitor și cu drepturi la o existență națională independentă de mila mai marilor“. Iată motivarea preocupărilor pentru organizarea satelor, ce trebuie făcută prin societăți culturale și prin însoțiri economice, conduse de o centrală, din cari va rezulta apoi dela sine și organizația politică (?) Baza întregii organizări a poporului va fi cea economică, acesteia însă trebuie să-i premergă organizarea culturală, care e mai ușor de realizat prin „Asociațiune“. Pasul cel mai însemnat înspre organizarea culturală a țaranului, e chiar „Biblioteca populară“ a „Asociațiunii“, prin care s'au făcut peste zece mii membrii ai acestei instituții și rămâne acum să se desăvârșescă o mai strânsă și conștientă legătură a lor și a celor ce vor urma, cu Asociațiunea. În acest scop și pentru a trezi în suflete conștiința unei închegări culturale e de lipsă și potrivită înființarea așanumitelor „agenții“, cari să fie adevărate reuniuni culturale țărănești, cari să țină șezători culturale. Aducările cereuale ale despărțămintelor în viitor să fie adunări de țărani „în cari aceștia își vor spune dorințele și vor discuta nevoile ce-i preocupă“. Despărțămintele dintr'un ținut în viitor vor ținea în fiecare au adunări generale extraordinare pentru a trezi o mișcare culturală mai intensivă, continuă

și unitară. Agenturile sătești dezvoltându-se își vor clădi o casă culturală pentru bibliotecă, întruniri și petreceri, la vreme aceasta va fi și căminul organizației economice pe care să o pregătească reuniunile culturale.

Al doilea articol „Organizarea economică a țărănimii” discută a doua problemă cardinală a vieții noastre naționale în legătură cu donația de 50,000 cor. a marelui binefăcător Vasile Stroiescu, în scop de a înființa bănci populare. Situația financiară a poporului se măsoară după numărul și averea băncilor românești cari sunt o putere de cea mai mare importanță în viața economică și prin „Solidaritatea” constituită o adevărată autonomie financiară a poporului nostru, al căror viitor e pe deplin asigurat prin corectitudinea și solidaritatea operațiunilor ce le săvârșesc. Rolul acestor bănci e că prisosul de avere în bani alor noștri a fost concentrat și fructificat, ca să nu mai rămână ne-productivi ori plasați la streini. S'a procurat un credit relativ ieftin pentru poporul nostru, dovedit prin circulația anuală, că e la noi o mare lipsă de credit. Și mai au un merit deosebit băncile pentru sprijinirea evoluției noastre social-culturale. Această organizație financiară însă nu ajunge pentru a opune o rezistență națională-economică mai ales tendințelor de cuceriri streine *prin cooperatie*, căreia nu i-se poate opune decât iarăși o organizație cooperativă națională. Mișcarea cooperativă are o importanță hotărâtoare, dar pe care noi nu o prea cunoaștem și mai puțin o prețuim. Însemnătatea cooperativelor e de odată și materială și morală, pentru că „la temelia cooperației e spiritul de caritate, e altruismul, e principiul creștin al iubirii doaproapelui, care trebuie să fie și temelia vieții noastre, dacă voim să ne apropiem cât de cât de o desăvârșire socială și morală”. În partea materială cooperativul ajunge să fie în același timp capitalist, întreprinzător și lucrător și așa stăpân pe forțele, cari îi hotărăsc viața economică. În jurul băncilor populare rând pe rând se vor grupa celelalte ramuri ale cooperației. „Înființarea băncilor populare întimpină însă la aparență obiecțiuni foarte serioase”, pentru că băncile existente ar satisface trebuințele de credit, care nici prin aceea nu s'ar ieftini. Dar ele trebuie judecate dintr'un mai larg punct de vedere, cel social-economic, căci prin acestea

s'ar face educația economică a țărănimii, i-s'ar „putea trezi conștiința de clasă și conștiința națională a unei puteri, care nu se lasă condusă și stăpânită de ori-ce putere dușmăună”. Ar deda pe țărani la mici economii, tot atâtea capitaluri mici, cari nu se pot concentra la băncile mari. „Din băncile populare se va putea naște o puternică organizație cooperativă în toate direcțiile, cari prin munca statornică și disciplinată va contribui la crearea unei solidarități sociale a țărănimii, la înaintarea ei morală și culturală. Iar acești factori de ordin moral și material sunt hotărâtori pentru conservarea națională a poporului nostru din această țară”. Înființarea acestor bănci populare însă fără concursul băncilor pe acțiuni nu se poate, și aceste ar avea și datoria să o facă conform unei hotărâri a „Solidarității” ca „băncile asociate să-și dea concursul material și moral pentru înființarea de însoțiri, special pentru însoțirile menite să ușureze și perfecționeze mijloacele de producție și circulație ale avutului poporului nostru”. În cadrul Asociațiunii e cu neputință o organizare economică, dar nici să nu renunțe la donațiunea ce a primit, ci mai vârtos să stărue pentru crearea unei noi instituțiuni, din care să fiecă parte toate instituțiunile cari au îmbrățișat ideea cooperativă. Aceasta ar fi o centrală a cooperativelor, care s'ar ocupa numai cu propaganda și organizarea, finanțarea însă să o facă băncile pe acțiuni.

Iată destul de pe larg părerile d-lui secretar, asupra organizării satelor noastre. Am insistat atâtea — într'o revistă teologică — pentru ca să dăm chestiunii cât mai largă publicitate, nu pentru noutatea ideilor, ci pentru că se preocupă în acest mod secretarul instituției care e chemată să îmbrățișeze întreg cuprinsul vieții poporului mai ales dela sate, care stă sub păstoria noastră a preoților. Pentru activitatea noastră pastorală e hotărâtoare starea culturală și materială a credincioșilor noștri. Deci fiind vorba de această stare mijlocit se tractează și de slujba noastră. Nu voim să arătăm însă cum și întru cât se întemeiază isbânda activității noastre pastorale (duhovnicești) pe cultura și bogăția ori sărăcia satelor, ci în scurt voi mai re-
flecta la felul de organizare contemplat.

Suțtem bucuroși că „Asociațiunea” devoaaltă o muncă tot mai conștientă și hotărâ-

ritoare pentru înălțarea *sateelor*, și acestei activități, noi conducătorii firești ai acestor sate, suntem datori și îi vom da tot sprijinul de care e capabil sufletul nostru dornic de a vedea apucând poporul pe drumul ce duce spre progres în toate direcțiile. Aprobăm întru toate, că fără o organizație temeinică nu vom răzbi, ci dimpotrivă vom orbece mereu isbindu-ne de atâtea neajunsuri. Sototim însă că a premers în deajuns acțiunea culturală pentruca acum să se înceapă, pe lângă străduințele de până aci, o agitație pe întregă linia pentru înfăptuirea organizației economice. Iar aici trebuie să pornim dela băncile populare, cum așa de cuminte ne povățuește dl Stroescu, „omul providențial care ne-a înțeles mai adânc durerile“. Înființarea lor întimpină însă nu numai la apariția obiecțiilor, ci vor întimpină chiar opoziție, pentrucă înființarea acestora pe *toate satele* învoalvă în sine reducerea băncilor noastre pe acțiuni la câteva bănci mai mari (4—5) după ținuturi, celelalte devenind superflue, deci fără drept la existență. Aceasta ar cădea zdrobitor nu numai peste capul celor ce s'au datat a înființa și în sate mai de rând bănci pe acții, unde acționarii sunt câțiva oameni cu bani, cari răvnesc dobânzi mari fără multă trudă, ci în aceeași vreme învoalvă în sine reducerea și a funcționarilor de bancă, cari nu pot fi aplicați la băncile populare. Aceștia vor fi cei doi opozanți aprigi ai băncilor populare: de o parte oamenii de dați să ia dividende dela 8—12% cari nu se vor putea împăca cu 4—5% și funcționarii, cari își văd existența amenințată. Reducerea pretenziunilor celor dintâi e desigur un bine pentru poporul care eră stors de băncile mai mici de câte 12—15—18%, iară funcționarii, deși ar constitui o pierdere națională, — ca oamenii cei mai independenți ai zilelor noastre, — întru cât însă roștul lor în afară de zidurile biroului e foarte redus, și întrucât prin înfăptuirea băncilor populare s'ar crece acea putere nelncchipuită o neamului, ușor putem fi consolăți de pierderea lor, mai ales că cei de pe la cele câteva bănci, cari ar rămâne, vor purta grija pentru o desvoltare mai prielnică a vieții economice. În frul acesta de gândire se așteaptă zadarnic o acțiune a „Solidarității“ pentru înființarea de bănci populare, în jurul cărora să se grupeze organizația cooperativă.

Și că așa e adevărul o dovedește faptul că „Solidaritatea“ cu toată hotărîrea dela Brașov, n'a întreprins nimic în direcția făgăduită. Nici trebuințele de credit ale poporului nu le pot satisface în deajuns băncile pe acțiuni de azi, căci atunci nu am avea atâtea contribuenți pe la băncile streine, indiferent că aceste de fapt, ori numai fictiv, lucră mai ieftin ca ale noastre. Dar dacă prin un credit mai ieftin decât în trecut băncile au ajutat puterea de producție a țaranului, ele n'au făcut nimic pentru putința de valorizare a acelor produse al căror prisos îl exploatează și azi tot străinul hrăpăreț. Nu numai o valorizare însemnată a productelor s'ar realiza prin cooperatie, dar chiar creditul s'ar ieftini pentru țaran prin băncile populare pe lângă alte foloase materiale și morale, căci având aceste deplină garanță ar căpăta bani (reescmpt) cu 5% cel mult cu 6% și deci ar putea da împrumuturi, pe lângă un bun profit cu 8% *exclusiv*. Nemaî încasând proviziuni, taxe și competențe de scris, cari la băncuțele de azi uneori întrec alte 8%. Ba și din aceste 8% ar rămâne 1% de întrebuintat pentru necesitățile culturale a satului. Fără acest percent foarte anevoie vom ajunge să înfiripim o adevărată viață culturală a satelor, pentrucă ne lipsesc mijloacele materiale, fără de cari toate dorințele bune și nizuințele frumoase rămân platonice, căci țaranul numai cu greu mai poate da, și se dedă anevoie la jertfe de bunăvoie după poverile ce le poartă. Prin băncile populare deci deodată s'ar veni în ajutorul țărănimii și materialicește, îmbindui-se un credit mai ieftin ca azi acasă la el, și culturalicește, putând susține banca modestele cheltuieli culturale. *Casa culturală* chiar va trebui să fie întâi a băncii, ca apoi aceasta să pună la dispoziție un local potrivit de conveniri, altcum agenturile — și dacă se înființează pretutindenea, cu greu se vor desvoltă, ca să-și aibă o asemenea casă. Dar nici atunci când toate satele vor avea agenturi ale „Asociațiunii“, deci de formă va fi o organizație culturală completă, ea va fi însă doară pe hârtie, căci de o nouă viață culturală nu va putea fi vorba nici cu atâtea abonați ai „Bibliotecii populare“, până nu e un local potrivit, razete și bibliotecă cu oameni, cari să dea îndrumări. Toate astea nu le putem avea decât prin bani și banii nu se pot agonisi decât din profitul băncilor

poporale, deci organizația economică trebuie să servească ca mijloc pentru înfirișparea unei nouă vieți culturale.

Dar se ivește întrebarea cum să se pornească această nouă organizare economică, dacă în mulțimea băncilor pe acții nu putem nădăjdui? Eu zic, cu ajutorul frunțașilor satelor, cu ajutorul conducătorilor firești ai aceloră, deci mai ales prin preoțimea și învățătorimea noastră. La noi conferențele preoțești ca și cele învățătorești, pe lângă nevoile slujbei duhovnicești, pot face foarte bine obiect de discuție și propagandă chestia organizării economice și culturale, pe care tot ei sunt chemați să o înfăptuiască și să o conducă. Spre acest scop găsim de potrivit ca „Asociațiunea” să convină cu autoritățile bisericesti asupra unui plan de muncă și în direcția acestei organizări, și de bună seamă mulțămirea va fi deplină și pe seama acestor autorități, cari în timpul din urmă ne îndeamnă mult să facem fonduri și fundațiuni, căci inșiși băncile populare vor suplini — poate cu mai bun succes — acele fonduri și fundațiuni.

Recomand deci și această modalitate de deslegare a problemei foarte însemnate atențiunii binevoitoare a d-lui secretar, a autorităților bisericesti și a conferențelor preoțești și învățătorești.

*

Enciclica papei despre separațiunea din Portugalia. Prin o enciclică adresată către toți catolicii lumii, papa pune sub blăstăm legea de separațiune portugeză, și o declară de fără valoare față cu drepturile bisericesti inalienabile. În cuprinsul enciclicii papa se jeluște de atacurile îndreptate împotriva bisericii în Portugalia. Amintește că îndată ce a ajuns la putere guvernul provizor al noii republici, a luat tot atâtea dispoziții străbătute de cel mai radical spirit contrar bisericii. Ordurile religioase au fost asuprite, membrii lor alungați cu brutalitate, sărbătorile catolice apăstate, jurământul religios sistat, instrucția în școlile catolice oprită, separația introdusă și episcopi au fost amovați. Și cu toate acestea sfântul scaun a fost îngăduitor, ca să nu apa ă, că e dușman guvernului portugez. Guvernul însă și-a încoronat lupta sa contra bisericii prin publicarea legii de separațiune și deci papa nu mai poate tăcea, trebuie să desvălue

întregei lumi creștine această lege înfiorătoare. Enciclica constată că această lege înseamnă despărțirea statului de Dumnezeu și respingerea religiei catolice, mărturisită de aproape întreaga populație. De altfel legea în adevăr nu e de separațiune, ci întrucât privește bunurile materiale e spolierea bisericeii, iară pe teren spiritual e legea asupririi și jefuirii. De altă parte legea pricnuște corupția și nesupunerea clerului față cu forurile superioare, întrucât preoților suspendați de autoritatea bisericescă sau celor căsătoriți, precum și văduvele lor și copiii — le asigură favoruri. Asemenea păzuește să rumpă legătura dintre biserică portugeză și cea papală, precum și să împiedece Roma a se ocupa de biserică Portugaliei. De aceea pune sub blăstăm legea, iar episcopatul și clerul, care au osândit legea îi laudă și-i îndeamnă să rămână în armonie și comunitate cu Sf. Scaun. Acesta e cuprinsul enciclicii. (După „Egyházi Közlöny“).

*

Al cui e meritul? Un preot mai tânăr avea darul de a predică frumos și astfel se adunau mulțimi mari de oameni la biserică, ca să-i asculte predicile. Din acei ascultători, mulți au fost câștigați pentru Christos Mântuitorul prin cuvântul viu și plin de viață al preotului. Acest succes mare a umplut inima preotului cu bucurie, dar în același timp și cu trufie și deșertăciune. Ca să nu apuce pe calea pierzării celor trufași, trebuia să i-se întâmple ceva ca să-l învețe smerenie și să-l umilească. Dumnezeu i-a dat această învățătură într'un vis. Preotul a visat că a sosit ziua judecării din urmă, când cu mare încredere s'a apropiat de scaunul dreptului judecător. Dar spre marea lui mirare i-s'a arătat drept răsp'ată cel din urmă loc în împărăția mării. Atunci gândul ei sine: „eu am meritat de bună seamă mai mare cinste, căci câtă mulțime de oameni s'au întors la credință prin predicile mele“. „Nu“ îi răspunse părintele cel ceresc — „cinstea nu ți-se cuvine ție. Ai uitat pe aceea femeie bătrână, care totdeauna eră de față la predicile tale? Ea nu putea ceti fiindcă n'a învățat; nu putea vedea, fiind oarbă; nu putea auzi fiindcă eră surdă. Dar cu toate acestea ea iubiă mult casa Domnului și pe când ședeă într'ansa la locul ei modest, se rugă într'una, ca cuvintele predicii să cadă pe

pământ bun și să producă rod mult. Nu predicile tale, ci rugăciunile ei au mântuit acele multe suflete de pierzare“.

*

Mântuitor — Judecător. O damă, care avea un proces, a fost sfătuită de cunoscuții ei să consulte pe un anumit avocat și să-i predea lui procesul. Din diferite motive ea a întârziat să consulte pe acel avocat până în momentul din urmă. Atunci a venit la el și a început să-i spună cauza pentru care a venit, dar îndată a întrerupt-o avocatul, zicându-i: „Ai venit prea târziu; nu mai pot să-ți fiu avocat, fiindcă am fost numit judecător în cauză“. — Păcătoșii, cari fac ea această damă, să-și tragă bine seama cu urmările. Cei ce se apropie acum de Christos, găesc în El pe apărătorul și Mântuitorul lor. O de nu s'ar găsi nici unul care să întârzie! Drept aceea, lasă la o parte toate scuzele deșerte și te apropie acum de Christos, ca nu cumva atunci când vei fi silit să dai față cu El, în loc de apărător, să-ți fie ție judecător!

*

Mântuită. Predicatorului Whitfield i-au făcut câțiva ascultători aspre imputări, fiindcă într'o cuvântare a sa a zis că Christos nu ar respinge, ci ar primi și pe acei păcătoși, cari nici chiar lui Satana nu i-ar trebui, pentru marea lor răutate. Predicatorul a răspuns criticilor săi prin următoarea întâmplare: „Înainte de aceasta cu o zi — a zis el — a venit la mine o femeie bătrână, care avea o înfățișare foarte sărăcăcioasă și nenorocită și voia să-mi spună ceva“. „Dacă nu mă înșel — zise ea — Dta ai predicat în Dumineca trecută în biserica din strada în care locuiesc eu“. — „Da, eu am predicat — i-am răspuns“. „O părinte, — adause ea

cu inima sdrobită, -- eu treceam din întâmplare pe la ușa acelei biserici și auzind vocea predicatorului am făcut ceceea n'am mai făcut nici odată: am intrat în biserică. Cele diutâi cuvinte pe cari le-am auzit au fost acelea, că Christos e gata să primească și pe aceia, cari și pentru Satana sunt prea răi. Crezi părinte că m'ar primi Christos și pe mine?“ — Predicatorul Whitfield a asigurat-o că Christos o va primi, numai ea să fie gata a veni și a se apropia de el. Cele ce au urmat, au întărit cuvintele predicatorului: femeia s'a apropiat cu sufletul de Christos, s'a convertit dela viața ei păcătoasă de mai înainte și a trăit câte zile a mai avut în convingerea deplină, că și pentru ea a pățimit Christos și i-a adus mântuirea.

*

Din predicile de Tarnavschi-Voiutschi a apărut și tomul III. Acest tom constă din 24 coale tipar text (375 pag.) și conține 73 predici pentru ciclul dela Dumineca XVII—XXXII după Rusalii, apoi pentru Duminecile dinainte și după Nașterea și dinainte și după Botezul Domnului. Afară de aceasta tomul III cuprinde și tabele de materii dela toate 3 tomurile cu indicarea temei ce să tratează în fiecare predică. — Se avizează toți abonenții că, având în vedere numărul restrâns de exemplare, acest tom se va expeda numai acelor, cari vor fi solvit prețul lui până cel mult într'o lună, după care termen exemplarele neachitate se vor desface altora, care le-au cerut și le cer încă. Prețul opului întreg (3 tomuri, cari cuprind 199 predici) este 18 cor. (pentru România 21 Lei) plus porto postal. A se adresa la *Dr. Dimitrie Cioloca, profesor de teologie, Karánsebes (Ungaria).*

Tipicul cultului religios

date și indigitări tipiconale pe luna lui Iulie.

Sâmbătă în 9 Iulie la vecernie: Preotul, intrând în altar și luând epitrahilul, dă binecuvântarea, zicând cu glas ridicat: „Binecuvântat este Dumnezeu nostru...“, iar strana răspunzând cu „Amin“ zice de 3-ori „veniți să ne închinăm“ și cetește până la sfârșit psalmul de seara „Binecuvintează suflete al meu pre Domnul“. În acest restimp preotul ese pe ușa dinspre miază noapte din altar și postându-se în fața ușei împărătești, își cetește rugăciunile de seara din liturgier. Terminându-le aceste molitve, intră iară în altar pe ușa dinspre miază zi. Cetind strana psalmul de seara, preotul zice ectenia cea mare de începere „Cu pace Domnului să ne rugăm“. După vosglasul acestei ectenii strana cetește cântarea prescrisă din psaltire și cântă pe melodia glasului de rând (în această zi glas 5) „Doamne strigat-am“ cu 10 stihiri, 7 ale Ostoiului și 3 ale Mineiului. „Mărire“ din Mi-

neiu „și acum“ bogorodicina glasului de rând „In Marea roșie chipul miresei“. (Fiindcă în această zi la Mineiu nu se află „Mărire“ separat de „și acum“, se va cânta „Mărire și acum“ bogorodicina glasului de rând „In Marea roșie chipul miresei“). In decursul cântării „Doamne strigat-am“ se tămăiază iptreaga biserică, iar când se cântă dogmatica glasului cu „și acum“ preotul îmbracă și felonul și cădînd stînta masă în chipul crucii ese pe ușa dinspre mează noapte, cădește din fata ușii împărătești, sfintele icoane, stratele și poporul și zicînd „Intel-peuue dreaptă“ intră pe ușa din mijloc în altar. Strana după aceste cețește imnul de seara „Lumină lină“. Preotul după aceeața din ușa împărătească zice: „Să luăm aminte pace tuturor, iar strana răspunzînd cu „și duhului tău“ cântă prohomenul de Sămbătă seara „Domnul s'a împărătit“ cu stihurile lui pe melodia troparului glasului 6. Urmează după aceste ectenia „Să zicem toți“ după a cărei vosglas se cețește imnul „Invrednicește-ne Doamne“.

(Dacă Dumineca ar cădea o sărbătoare mineală mai însemnată, atunci la „Doamne strigat-am“ se cântă 6 stihiri din Octoic și 4 din Mineiu, iar între prohomen și între ectenia „să zicem toți“ s'ar ceti și paremiile Mineiului). După imnul „Invrednicește-ne Doamne“ preotul zice ectenia celor 6 cereri și după al 2-lea vosglas al acestei ectenii urmează pe melodia antifonului (dacă n'are glasul antifon cu melodie specială, pe melodia troparului) glasului de rând stihovna invierii din Octoic cu „Mărire“ din Mineiu „și acum“ dogmatica stihovnei acelu glas, pe care s'a cântat „Mărire“. (De nu are Mineiul „Mărire“ separat de „și acum“, se cântă „Mărire — și acum“ dogmatica stihovnei glasului de rând. După „Mărire și acum“ dela stihovnă, strana cețește „Acum slobozește, — Sfinte Dumnezeule, — Preasfîntă Treime, — Tatăl nostru“. După vosglasul „Că a Ta este împărăția“ strana cântă troparele în ordinea următoare: 1) troparul invierii a glasului de rând, 2) „Mărire“ tropărul Mineiului, 3) „și acum“ bogorodicina troparului acelu glas din Octoic, pe care s'a cântat troparul Mineiului. (In această zi troparul „Pre Cuvântul cel împreună“, „Mărire, Mucenicii Tăi Doamne intru nevoițele sale“, „Și acum, — Taina cea din veac aseună“. După tropare preotul din ușa cea mare, stînd cu iața cătră popor, zice: „Înțelepciune, strana „Binecuvîntează părinte“. Preotul: „Celce este binecuvîntat Christos Dumnezeul nostru totdeauna acum și pururea și în vecii vecilor“, strana „Amin“ și „Intărește Doamne pe preaințătlul împăratul și regele nostru N. N. in sfînta dreapta credință a dreptcredincioșilor creștini în veacul veacului“. Preotul, închinându-se spre icoana Născătoarei de Dumnezeu, zice: „Preasfîntă Născătoare de Dumnezeu măntuește-ne pre noi“, strana „Ceeace ești mai cinstită decăt Heruvimii etc.“. Preotul, făcînd închinăciune spre icoana Măntu torului, zice: „Mărire Tie Christosae Dumnezeul nostru, nădejdea noastră mărire Tie“, strana „Mărire — și acum“, „Doamne miluește-ne“ de 3-ori, „Intru numele Domnului binecuvîntă părinte“ și preotul face otpust dupăcum este arătat in liturgier. După otpust strana cântă „Stăpână primește rugăciunile robilor Tăi“.

Duminecă in 10 Iulie SS. 40 de mucenici din Nicopolia Armeniei glas 5 vos. 6. Evangelia la liturgie dela Mateiu „In vremea aceea intrînd Isus in corabie“. La utrenie: Preotul intrînd in altar și luînd epitrachilul, dă binecuvîntarea zicînd: „Binecuvîntat este Dumnezeul nostru“ Strana răspunde cu „Amin“ și zicînd „veniți să ne închinăm“ de trei, ori cețește cei doi psalmi de dimineața din octoic sau ciaslov. După aceea zice „Mărire — și acum“ — „Sfinte Dumnezeule“ — „Prea sfăntă Treime“ — „Tatăl nostru“ și troparele prescise după cei doi psalmi dintăi din Octoic sau ciaslov. Preotul zice ectenia „Miluește-ne pre noi Dumnezeule după mare mila Ta“ și celelalte, iar după vosglas zice strana „Intru numele Domnului binecuvîntează părinte“. Preotul binecuvîntează zicînd: „Mărire Sfintei și cei de o ființă, de viață făcătoarei și nedespărțitei Treimi totdeauna acum și pururea și in vecii vecilor“. Strana „Amin“, — „Mărire intru cei de sus lui Dumnezeu“ de trei ori și „Doamne buzele mele vei deschide“ de 2 ori și cețește ceilalți psalmi de dimineața. In timpul cetirii acestor psalmi preotul eșind ca la vecernie și postîndu-se in fața ușei din mijloc își cețește molitvele de dimineața din liturgier. Urmează apoi ectenia cea mare de incepere „Cu pace Domnului să ne rugăm“ iar după vosglasul ei strana cântă pe melodia troparului glasului de rând (azi glas 5) „Dumnezeu este Domnul“ de 4 ori și troparele in ordinea in care s'au cântat seara la vecernie. După 1 a stihologie a castismei din psaltire urmează ectenie mică dela preot, iar după vosglas pe melodia troparului glasului de rând strana cântă seria primă de sedelne din octoic. Urmează a II-a stihologie și ectenie mică și seria a 2-a de sedelne. Nemijlocit după seria a 2-a de sedelne strana cântă troparele invierii „Soborul ingeresc“ cu stihul „bine ești cuvîntat Doamne, învață-ne pre noi îndreptările Tale“ inaintea fieștecărui tropar. In decursul acestor tropare biserica intrăcragă se tămăiază și se trag clopotele. După troparele invierii preotul zice ectenie mică, iar strana cețește ipacoiul și căoată antifoaanele glasului de rând. (Fiind și sărbătoare Dumineca, după seria a doua de sedelne, se cântă polilenul cu pripelete, apoi troparele invierii iar după ectenie mică dela preot se cântă sedelna polilenului și numai după aceea se cețește ipacoiul și se cântă antifoaanele glasului). Cîntate antifoaanele, preotul din ușa cea mare zice: „Să luăm aminte, pace tuturor“ strana „și duhului tău“ preotul „Înțelepciune“ iar

strana cântă probimenul antifonului cu stihirile lui. După probimenul zice preotul: „Domnului să ne rugăm”, strana „Doamne miluește-ne”, preotul „Că sfânt ești Dumnezeu nostru și întru sfinți te odihnești” strana „Toată suflarea” de 3 ori. Indică apoi preotul îmbrăcându-se și în felon evanghelia utreniei zicând: „Și pentruca să ne învrednicim a aculiă sfânta evanghelia pe Domnul Dumnezeu să-l rugăm”, strana: „Doamne miluește-ne” de 3-ori. Preotul: „Cu înțelepciune dreaptă să ascultăm sfânta evanghelia pace tuturor”. Strana: „Și duhului tău”. Preotul: „Din sfânta evanghelia a lui N. cetire”. Strana „Mărire ție Doamne, mărire ție”. Preotul după ce zice „să luăm aminte” citește din ușa cea mare evanghelia utreniei care este la rând După evanghelia strana citește „Invierea lui Hristos văzând” și psalm 50 și cântă pe melodia glasului 2 „mărire — Pentru rugăciunile apostolilor Tăi”, „și acum — Pentru rugăciunile Născătoarei de Dumnezeu” și pe melodia glasului 6 stihul „Miluește-ne Dumnezeule după mare mila Ta etc.” cu stihira „Invind Isus din mormânt” Zice apoi preotul ectenia „Mântuește Doamne poporul Tău” cu vosglasul „Cu mila și cu îndurările” (fiind și o sărbătoare mineală Dumineca, după psalm 50 se cântă cu stihul „miluește-ne Dumnezeule” nu „Invind Isus” ci stihira sărbătorii din mineiu) Urmează catavasiile (a Bunei vestiri și numai când intră vre-o sărbătoare se cântă ale sărbătorii) cu ectenie mică și sedelnele mineiului la peasna a 3-a și ectenie mică și condacul și icosul glasului de rând la peasna a 6-a. Peasna a 8-a se cântă cu stihul „să lăudăm, bine să cuvântăm”, iar după această peasna preotul zice: „Pre Născătoarea de Dumnezeu și maica luminei întru cântări cinstindu-o să o mărim” și strana cântă „Mărește suflete al meu — Ceea-ce ești mai cinstită” și celelalte apoi înșoși peasna a 9-a a catavasiilor cu stihul „Prea Sfântă Născătoare de Dumnezeu, mântuește-ne pre noi”. Ectenie mică, sfetilna învierii „mărire” sfetilna mineiului „și acum” bogorodicina sfetilnei învierii din octoie. Urmează „Toată suflarea” pe melodia glasului de rând cu stihirile hvalitelor pe 8 toate din octoie. (De este o sărbătoare mineală 4 din octoie și 4 din mineiu). „Mărire” stihira evangheliei, a rândului „și acum — Prea binecuvântată ești”. Aceasta împreună cu doxologia cea mare pe melodia antifonului glasului de rând. După doxologie de e la rând glas 1, 2, 3, 4 tropariul „Astăzi mântuirea” de e la rând glas 5, 6, 7 sau 8 tropariul „Inviata-i din mormânt”. În decursul cântării hvalitelor preotul pregătește după rânduiala din liturghier prascomidia, la doxologie cădește biserica și pe credincioși, iar după vreunul din cele 2 tropare de mai sus, începe sfânta liturgie.

Duminecă în 17 Iulie. Dum. a 7-a după Rusalii a SS-lor Părinți dela sinodul a 6-l-a ecumenic, glas 6 voser. 7. Evanghelia la liturgie dela Mateiu „Zis-a Domnul învățăceilor săi, voi sunteți lumina lumii”. (Caută-o în 25 a lunei lui Noemvrie.)

Martți în 19 Iulie la vecernie. Inceputul cu binecuvântare, cu cetirea psalmului de seara și cu ectenia cea mare de începere: „Doamne striga-tam”, cu stihirile pe 8 (glas 1) și cu „mărire — veniți împreună pravoslavnicilor”, „și acum — Cine nu te va ferici Prea sfântă Fecioară” din mineiu. Vohod „Lumină lină” probimenul de Martți seara și cele trei pareții, Ectenia „să zicem toți” „Invrednicește-ne Doamne”, ectenia celor 6 cereri și stihovavna mineiului cu „mărire — și acum” tot de aici. „Acum slobozește” și după „Tatăl nostru” troparul sfântului și bogorodicina „Taina cea din veac ascunsă și de îngeri neștintă” și otpust.

Mercuri în 20 Iulie S. Proroc Ilie, la utrenie: La „Dumnezeu este Domnul” troparul sfântului de 2 ori „mărire — și acum” „Taina cea din veac ascunsă”. După ectenia mică cele 2 serii de sedelne din minei, cu ectenii între ele și Polileul. După pripele urmează ectenie mică și sedelna polileului și antifoanele glasului 4 dela sărbători cu probimenul mineiului. Evanghelia utreniei dela Luca: „În vremea aceea se mirau oamenii de cuvintele darului”. După psalm 50 urmează stihirile pe glas 2 și „miluește-mă Dumnezeule” și canonul Sfântului cu sedelnele la peasna a 3-a și condacul și icosul Sfântului la peasna a 6-a. După peasna 9 ectenie mică și sfetilna Sfântului cu „mărire — și acum” bogorodicina ei. Hvalitele mineiului și doxologia cea mare.

Duminecă în 24 Iulie. Dum. a 8-a după Rusalii glas 7, vos. 8. Evanghelia liturgiei dela Mateiu: „În vremea aceea, văzând Iisus popor mult”.

Duminecă în 31 Iulie. Dum. a 9-a după Rusalii glas 8, vos. 9. Evanghelia dela Mateiu: „În vremea aceea silit-a Iisus pe învățăceii săi să intre în corabie”.

Cantor.