

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.

EXISTĂ ÎN NATURĂ TELEOLOGIE?

În două articole, publicate în «Telegraful Român», am căutat să aflăm un răspuns potrivit și mulțumitor la întrebările despre originea lumii și a vieții din ea. Cercetând ambele probleme, pretutindeni am aflat urmele unui iscusit creator, pe care fără ca să-l numescă în special, îl recunosc chiar și științele naturale; am aflat pe Dumnezeu. Articolul de față se va ocupa cu o a treia chestiune importantă și anume cu întrebarea despre originea ordinii din univers.

Cei vechi chiar, obicinuiau să numească lumea cu termenul general de *cosmos*, adecă ceiace înseamnă tot atâta cât ordine, armonie, podoabă, frumusețe și regularitate. Să ne aducem simplu aminte numai de un oarecare psalm al lui *David* — de sigur că toți am cetit cel puțin unul — și de cuvintele avântate, prin cari acest rege-profet preamărește frumusețea și armonia din univers. Astfel de cuvinte sublime nu poate rosti altul, decât numai acela care e pătruns în toate fibrele inimii sale de armonia și ide ordinea ce stăpânește în lume. Tot armonia și desăvârșita regularitate este acel fapt, care silește spiritul omenesc să-și plece umil genunchii înaintea lui Dumnezeu, fie astronomul ce-și îndreaptă în trudite nopți de calculări telescopul, acolo unde căile, depărtările, dar chiar și celeritatea de mișcare a corpurilor cerești, se poate calcula numai cu ajutorul anilor de lumină, sau fie naturalistul ce ascultă în seri de-o pace sfântă, cu lumină, cum priveghitorile picură fărîmi de argint în potirile albe ale crinilor, sau fie botanicul a cărui minte ageră face să se oprească pe loc, o cădelniță de miresme și de parfumuri nocturne. Ordine, frumusețe

și legi, într'un admirabil prisos și gingășie, ochiul scrutător al omului de știință află pretutindeni, când pătrunde înfrățit cu microscopul, poezia tainică din lumea celor mici, sau privește în alcătuirile intime și în structura subfilă a unei plante, a unei flori, a unui organ omenesc sau animalic. Cu cât științele naturale, divizate în disciplinele lor speciale, cercetează mai intensiv puterea creatoare a legilor ce stăpânesc natura, fie din universul înstelat, sau fie din admirabilul fel de zidire al corpului omenesc, sau din felul cum e învestmântat un spic de grâu, cu atâta facultate de cunoaștere a spiritului omenesc, se avântă mai sigură către convingerea neșrămutată, că în natură nu se manifestează numai legi oarbe și ordin de ghiață, ci că aceste legi servesc unui plan bine determinat, unui scop sigur și unei ținte finale; în natură există o desăvârșită teleologie. Nomologia și teleologia sunt două colonne viguroase de granit, pe cari se sprijinește cupola grandioasă a universului!

Vom aduce din miile de exemple numai câteva, mai caracteristice, cari să ne servească spre dovadă. În Franța de sud, la *Lanquedoc*, se află o plantă de apă, lipsită de podoabă, neavând nici chiar acel farmec al unei eterne și albastre visări, pe care îl posed rozele noastre de apă. Ea se chiamă în limba franceză *Valisnera*. Aproape întreaga ei viață și-o petrece într'o stare de somn, deșteptându-se la un grad mai intensiv de viață abia numai atunci, când i-se apropie ziua de nuntă. Cu ocazia aceasta, interesanta plantă amintită, desface de pe cotor o spirală și în așteptarea fecundării, își deschide molatic pe oglinda apei clare, potirul și petalele. Fiind cotorul floarei de gen masculin prea scurt, nu poate ajunge până la suprafață. Acum vom putea constata limpede ordinea și tinderea spre un scop în natură, anume în următorul fenomen: potirul floarei de gen bărbătesc îmbrățișează cu multă gingășie o bășicuță strălucitoare de apă, plină cu aer, iar aceasta formându-se, dimpreună cu mărgăritarele de apă, ies la suprafață și florile de sex masculin. Astfel se îndeplinește împreunarea, iar floarea femeie, își închide apoi din nou potirul, își adună spirala și se retrage în adâncurile apei întunecoase, ca acolo să desvoalte mai departe rodul unei sărutări de iubire și de mireasă. Să aduc însă un alt exemplu: Șoarecii de câmp rod dela semințe germenii pentruca să nu încolțească peste iarnă.

Dar sunt exemple nenumărate și instructive, cari vorbesc de sine fără de nici un comentariu. Când se crisalidează *capricornul*, un fel de insectă, larva de sex masculin își prepară un ascunziș ce e de douăori mai mare decât lungimea corpului, spre a fi de ajuns pentru coarneau ce au să-i crească mai târziu. Corpurile toate au facultatea, că la trecerea din stadiul de lichid în cel compact, se contrag. Impotriva acestei legi generale face excepție singură numai apa. Ea, după ce a ajuns desimea cea mai mare la 4° C., se extinde. Aici n'avem de-a face cu o întâmplare oarbă, deoarece presupunând contrarul, că nu s'ar extinde și fiind gheața mai grea decât apa ar cădea la fund, înghețând toate râurile, oare miile de vietăți ce viețuiesc în ele n'ar fi lăsate pradă peirii? — Un gândac oarecare, pentru depunerea de ouă și creșterea larvelor, își taie din frunze o astfel de pâlnie, încât la rezolvarea construcției ei artistice, și-au spart capul înzadar foarte mulți matematici. Dar noi cunoaștem cu toții așa de bine cum lucrează în comun lumea organică cu cea anorganică, spre scopul nutririi, respirării și al dezvoltării. Noi trebuie să socotim de un rezultat prea frumos al științei, aceia ce ne spune profesorul dela universitatea din *Kiel*, *I. Reinke*: «este nu numai corect ci chiar științific a susține, că plămânii servesc respirării și aripile fluturului la sbor. Asemenea vedem foarte aproape înaintea ochilor scopul frunzelor, al rădăcinilor și al florilor unei plante. Cine ar putea nega oare, că teleologia acestor organe ale animalelor și plantelor, e mai puțin evidentă decât singuraticile părți ale unui orologiu de buzunar?»

Ce poziție ia însă știința naturală, față de teleologia din univers și cum cearcă s'o explice? Aceasta e a doua întrebare, la care vom răspunde mai jos. Cei mai radicali contrari ai ei, prin argumente foarte slabe și provocându-se mai cu seamă la așanumitele disteleologii, voesc să nege teleologia. Ei susțin că o cauză rațională primordială a universului, n'ar fi putut crea și organe fără de valoare, ba chiar stricăcioase, provocându-se la o anumită glandulă (*Schilddrüse*), ce susțin ei că ar da naștere în organism la boale, că ar forma gușa și ar împiedeca respirațiunea. Dar cercetările și experimentele mai recente au dovedit, că glandula amintită are o deosebită importanță și funcțiune în fiziologia schimbării materiilor, iar oameni cari prin o oarecare

operație au pierdut glandula s'au simțit oboșiți, amortiți, tâmpin-
duli-se treptat inteligența și apropiindu-se foarte repede de moarte.
Noi tocmai nu cunoaștem scopul fiecărui organ în special. E
adevărat că foamea, mizeria, meladia și moartea cu durerile lor,
produc în viața lumii, în acest imn dealtfel simfonic și grandios,
și multe disonanțe stridente, cari însă nu pot fi întrebuițate ca
un argument împotriva măreței inteligențe ce conduce teleologia
cosmică. Oare primul aparat de sburat al unui aviator, fie ori
și cine, n'a fost opera măiastră a unui spirit conștiu de-o țintă?
Nu stăpâneă în întreaga construcție și plan o idee armonică, ce
aveă un scop, chiar și dacă mici amănunte și defecte conturbau
sborul sumeț de pasăre în cele mai elegante cercuri? Nu se
întărește oare tocmai cu atât mai mult regula prin neînsemnate
excepții? Ne vom ocupa însă cu obiecțiunile ce ni se fac împo-
triva teleologiei din univers mai pe larg în alt articol.

Cei mai distinși reprezentanți ai științelor naturale, nu trec
peste teleologia din univers, ci rămân în fața ei ca înaintea unei
enigme, a unui sfinx, pe care noi însă l-am descoperit demult,
alergând în fața creatorului! Ei admit ce-i drept, că ochiul este
un organ artistic al vederii și polenul de pe flori își are ase-
menea scopul său. Dar un lucru mulți dintre ei nu vreau să-l
admită și anume, că toate întocmirile ce năzuiesc cătră un scop,
își trag izvorul din făptuirea conștientă a unei ființe inteligente.
Ei zic, că pe aceste ținte și intenții conștii nu le-a gândit, nu
le-a voit și nu le-a creat o ființă, ci provin din întâmplare, iar
noi oamenii simplu numai conform analogiei acțiunilor noastre,
am atribuit și naturii și am împodobit-o cu scopuri conștiente.

Care este prin urmare originea teleologiei? Răspunsul cel
mai ieftin, ce se respinge însă de orice cercetător mai serios,
este așa zisa *întâmplare oarbă*. Dar întâmplarea oare poate cu-
noaște regularitate, ordine, lege și o înșiruire armonică de fapte,
precum ne-o arată natura? Aceluia, care vrea să explice prin
simpla întâmplare toate legile și teleologia din natură, i-se po-
trivește cu tot dreptul ironia amară a unui *Voltaire*, care îi pre-
scrie lui ca și altora următorul recept: ia un sac plin cu prav,
amice, și deșeartă-l într'un butoi, apoi apucă-te și amestecă-l, dar
ști colea strașnic, și vei vedeă la urmă ce tablou frumos va răsări
fără veste dintre cercurile butoiului!

Prin lupta pentru existență, prin variabilitate, prin moștenirea calităților și prin selecțiune, a cercat darvinismul să explice teleologia din natură, abandonând astfel pe un creator foarte inteligent și isteț. Dar variabilitatea, moștenirea calităților și toate celelalte ipoteze, pot avea loc abia după ce s'au aflat în ființă organele respective, ducătoare la un scop; prin ele nicidecum nu se poate explica modul ivirii lor. Așa va rămâneă pururea chiar darvinismul însuș un martor clasic, ce afirmă împotriva lui că în natură se află încorporată o reală tindere către un scop conștient.

Cine a creat așadară admirabila ordine din natură? Poate că materia? Ea însă e, precum știm cu toții, de ghiață și moartă! Poate că legile mecanice? Tocmai aceasta e întrebarea! Legile pretind un autor, un legiuitor, care le-a aflat și le-a pus în întrebuințare. Explicarea mecanistică a universului, ne face ce-i drept toată problema mai intuitivă, fără de-a o explica însă, nici chiar într'o măsură cât se poate de mică.

Cea mai recentă explicare a teleologiei organismelor și organelor, abzicându-se de teoria mecanistică și a atomelor și pe care o reprezintă în timpul prezent *Ostwald*, e așa numita *teoria energetică*. Energia este capabilă de a presta o muncă, adecă electricitate, căldură, magnetism, afinitate chimică și lucru mecanic. De sigur că fiecare energie poate fi tălmăcită ca putere, dar nu toată puterea ca energie. *Energia de sine și pentru sine acționează orbește și fără de scop*. Aceiaș energie a vaporilor care crapă aici un cazan, mână în altă parte admirabil un tren accelerat, sau face să se miște mecanismul complicat al unei fabrici; aceeaș energie dintr'un arc spiral poate face un orologiu de părete să funcționeze regulat o săptămână, sau aplicată la un gramofon, ne dă ocazie să ascultăm cele mai suave arii cântate de *Carusso*, sau să ne însuflețim la un marș răsboinic. Prin urmare energia (așa cum o aflăm) n'a putut nicicând de sine singură produce vieața, aceasta minune a minunilor, atât în regnul plantelor cât și al animalelor. Acolo unde energia săvârșește lucrări regulate, ascultă totdeauna de o putere dominantă, de o inteligență, fie că se află depusă în construcția unui orologiu, sau fie că stăpânește într'o fabrică, sau într'un automat oarecare. Oriunde energia lucrează teleologic, împlinește totdeauna ca un servitor

și ca un sclav, voința unei puteri dominante și diriguitoare, iar această putere posedă necondiționat inteligență.

Am ajuns în fine la rezultatul la care ne conduce experiența empirică și unde chiar științele naturale ne spun că: în univers există teleologie, iar teleologia nu se poate explica și argumenta empiric, acolo unde se află active numai forțe mecanice.

La întrebarea că de unde își are originea teleologia și dacă este ea imanentă sau transcendentă, știința naturală nu ne dă nici un răspuns. Toate le privește ca pe un fapt ce există, fără de-a ne putea însă și nouă imputa ceva din punctul ei de vedere, când susținem, dimpreună cu biserica noastră ortodoxă, că teleologia din natură își are cauza ei inteligentă în Dumnezeu, sau când preamărim înțelepciunea lui dimpreună cu profetul, care spune: «toate cu înțelepciunea le-ai făcut, Dumnezeule». Astfel cu ajutorul științei naturale, am ajuns iar a cunoaște sus pe câmpul argințiu de flori al nopții, de flori imenze și jos în adâncul întunecos al mării, sub al cărei piept uriaș se adăpostesc toate minunatele creaturi multicolore, mâna lui Dumnezeu, care le nutrește și le susține pe toate, am ajuns din nou la acea credință simplă dar curată, de care ne însuflețeam așa de multeori în copilăria noastră, când înțelegeam așa de bine farmecul mergerii la biserică în haine de dumineci și cu colăcelul în buzunar. Câte drumuri am alergat de atunci și câte suferințe, câte învingeri și câte desiluzii ne-au întâmpinat în anii de muncă și poate numai de petreceri. Dar acum să revenim la vetrele adevărului și nu e greu s'o facem, când chiar știința în care obicinuiam să ne încredem, e pe partea noastră cu toată tăria și ne aproabă rezultatele noastre. Să-l recunoaștem și să-l iubim pe acel autor al prevedinții, despre a cărui purtare de grijă un adânc cugetător al creștinismului clasic, a spus așa de frumos: «noi suntem datori a crede, că există prevedința, care conține și împreună toate în lume, deoarece acele ființe, cari au necesitate de un creator, au lipsă totdeodată și de un provăzător; căci altfel dacă lumea s'ar purta de soarte, dupăcum corabia e purtată de vijelie, atunci ar trebui ca din cauza mișcării celei desordonate a materiei, să se strice într'un moment dat, să se disoalve și să se reîntoarcă în diformitatea și haosul de odinioară» (*Grigorie dela Nazians: Cuv. despre iubirea față de cei săraci*).

Dr. I. Broșu.

EVENIMENTE ACTUALE DIN BISERICA CATOLICĂ.

Articolul Principelui Max de Saxonia.

Din timpul lui Fotie, Apusenii au început să privească mir-ungerea orientală administrată de simpli preoți ca invalidă. Astăzi se presupune că preoții uniți de rit oriental au o autorizațiune din partea Sfintului Scaun a confirmă și că din cauza asta confirmarea lor e valabilă. Dar și acesta e un fel de a vedea care niciodată n'ar fi putut fi primit dacă s'ar fi știut istoria. Luarea mir-ungerii din minile preoților și păstrarea ei numai pentru episcop e un obicei latin care datează din timpurile de mai târziu. La început toată creștinătatea împreună mir-ungerea cu botezul, așa cum se face și astăzi în tot Răsăritul. Ministrul botezului săvârșea, deci, mir-ungerea fără ca cineva să întrebe dacă el e episcop ori preot. Mai târziu, cînd botezul copiilor mici a ajuns regulă, obiceiul latin din Apus a despărțit unul de altul cele două rituri, rezervînd mir-ungerea pentru o vristă mai înaintată. Atunci a fost timpul cînd s'au împărțit cele două rituri între cei doi miniștri care în vechime administraseră botezul cînd unul cînd altul. S'a dat botezul preoților, iar mir-ungerea a rămas pentru episcopi. Văzînd aceste împrejurări, cum ne putem îndoi de valoarea mir-ungerii administrate de preoți?

Trebue deci, să servești adevărul prin adevăr, prin cercetarea serioasă a lucrurilor și să nu faci o apologetică superficială și nesinceră care ascunde greutățile și înfățișază împrejurările sub altă lumină. A voi să scapi de acest adevăr, o totdeauna o politică cu vederi scurte și care va avea urmări nenorocite. Ascunzîndu-ți greutățile, te înșeli pe tine însuși. Credința nu e atunci temeinică și bine întărită. Ești cu atât mai consternat și turburat cînd într'o zi întilnești adevărul pe care nu erai pregătit să-l primești. De asemenea, nu cîștigi pe acel pe care doreai să-l cîștigi în felul acesta, sau, dacă îl cîștigi, e numai într'un chip puțin temeinic. El va avea cu atît mai puțină încredere în cauza noastră, cu cît ea îi va fi înfățișată ca sprijinindu-se pe argumente puțin trainice sau false. Sau dacă asemenea argumente îl cîștigă pentru o clipă, el va vedea mai târziu că fondul lipsește, și urmările vor fi cu atît mai supărătoare.

Dar noi trebuie, de sigur, să cerem dela Orientali aceiași dragoste de adevăr, aceiași sinceritate în ceea ce privește dogmele. Nici ei nu trebuie să refuze de a cunoaște adevărul învățăturilor din simplă încăpăținare și să închidă ochii în fața argumentelor bune și temeinice. Dacă noi trebuie să recunoaștem, de exemplu, că în Orient epiclesa e legitimă, orientalul care va studia patologia latină va trebui din partea lui să recunoască că doctrina latină privitoare la consacrare e foarte veche, că nu e deci nici un motiv de a ne îndoi de validitatea unei consacrări care se face fără epiclesă.

* * *

În sfîrșit, aceiași dragoste de adevăr ne va face să căutăm a cunoaște împrejurările, vederile, caracterul celeilalte părți cu care voim să tratăm.

Dar tocmai aici se găsește, iarăși, una din cele mai mari greutăți. Apusul nu cunoaște Răsăritul și Răsăritul nu cunoaște Apusul. Din cauza asta o apropiere între amîndouă părțile e atît de grea. Dacă studiezi istoria, vezi că apusul voia totdeauna să influențeze Răsăritul, fără a-l cunoaște; sufletul lui îi era străin. El nu știa niciodată ce tubcă Răsăritul, de ce se temeă și de ce fugea. Asta se vede mai cu seamă în scrisorile papilor din diferite timpuri. De sigur, ele au fost dictate deseori de o intențiune excelentă, dar Roma nu cunoștea niciodată Răsăritul și, din nenorocire, deseori îi spunea lucrurile cele mai supărătoare. Dar dacă, pe de o parte, se doreă regularea afacerilor Răsăritului și, pe de altă parte, nu se cunoștea starea de lucruri care domnea acolo, trebuia să se creeze cu timpul o situațiune de nesuferit, și despărțirea trebuia să urmeze, mai curînd ori mai tîrziu. Și pînă în zilele noastre noi nu voim să recunoaștem plîngerile legitime și dorințele Răsăritenilor.

Ei se plîng că noi nu ținem nici o socoteală de ele, și cred că noi nu voim să știm greutățile și supărările pe care le au împotriva noastră. Noi nu eșim din casa noastră, nu citim decît cărțile noastre, nu privim chestiunile decît din partea noastră, și atunci arătăm o mirare care pare naivă Răsăritenilor: pentru ce acești oameni încăpăținați nu voiesc unirea pe care Roma le-o propune, cînd aceasta le face atîtea complimente și le arată atîta amabilitate?

Această dragoste de adevăr ne va împedcă să întrebuițăm o mulțime de mici viclenii de mijloace puțin sincere, pentru a atrage pe aproapele în lațurile noastre. Numai adevărul fără rezervă, sinceritatea absolută ne va mîntui, pe noi și pe alții. Sinceritatea să inspire fiecăreia din cele două părți căința și mărturisirea greșalelor și nedreptăților. Adevărul, chiar dacă nu e plăcut, nu trebuie să îndepărteze, ci, dimpotrivă, să uncască.‡

* * *

Afară de adevăr mai e o a doua armă, întemeiată pe ea: caritatea, dragostea. Prin el singur adevărul e, de sigur, o putere. După cartea intitulată „Preotul“, care în Septuaginta e chiar socotită între cărțile canonice, Zorobabel probează regelui Davie că adevărul e tot ce e mai puternic pe lume. El e, de sigur, o legătură. Și totuși, pentru a creă o prietenie și o apropiere, dragostea e necesară. Poți fi înțeles asupra adevărului și totuși să nu te înțelegi în viață. Lipsurile față de dragoste duc ușor la lipsurile către adevăr. Mai cu seamă lipsa de dragoste e cea care a despărțit Răsăritul de Apus în timp de veacuri. De amîndouă părțile eră o mare ură și aversiune națională care în mare parte există și astăzi. E aproape o parte integrantă din tradițiunea strămoșească a multor dintre Răsăriteni de a avea ură față de Latini. Și, de asemenea, e o parte integrantă din tradițiunea tuturor popoarelor din Apus, pe care chiar și protestanții au păstrat-o în mare parte, de a desprețui pe Răsăriteni, de a fugi de ei, de a-i uri.

Va trebui, deci, să începem prin respectul reciproc, prin arătarea de interes a unora către alții, pentru a ajunge să ne iubim. Soarta Răsăritului

a fost mai nenorocită. Plăgi fără număr l-au lovit. A fost lăsat pe jumătate mort lângă drum ca omul căzut între tâlhari. Și noi sîntem răspunzători de aceste plăgi, pentru că am lăsat Răsăritul în mîinile dușmanilor lui. Nu se mai găsește Samarinean care să aibă milă de bietul nenorocit, ei mulți preoți și leviți care trec fără a se sinchisi de gemetele și suferințele lui. Gînditu-ne-am noi oare la soarta acestor popoare, la catastrofa istoriei lor? Nici o plîngere a lui Ieremia n'ar ajunge pentru a o plînge. Iată, deci, de ce plîng Răsăriteni. Nu li se arată interes decît din punctul de vedere religios: se voiește supunerea către Roma, și asta e totul. Dacă nu ajungem la acest scop, plecăm dela ei. Dar nu li se arată simpatie națională. Intereșele lor nu sînt ale noastre. Apusul a făcut în vechime cele mai mari opintiri pentru a răsturnă puterea musulmanilor. Mai tîrziu, chiar după căderea Constantinopolului, el a desfășurat uneori zel împotriva Turcilor, dar niciodată din interes către creștinii răsăriteni, stăpîinii legitimi ai locurilor acolora, ei, dîmpotrivă, totdeauna pentru a-i supune și a înființa principate latine în mijlocul Răsăritului.

Atîta s'au deprins Răsăriteni să fie desprețuiți de Apuseni, că adeseori se întîlneau Greci care sînt recunoscători și atinși de cel mai mic semn de simpatie, cînd aud odată măcar alte accente decît acele pe care s'au deprins să le audă. Trebuie dragoste cu desinteresare, dragoste fără gînduri ascunse. Și această dragoste va trebui mai cu seamă să se arate între clerici și clerici. Nu vreau să intru prea în amănunte. Nu se poate trage dinainte o regulă, în ce chip va trebui să se arate dragostea. Ea e ingenioasă și-și găsește drumul, dacă e sinceră.

* * *

Iată deci cele două arme de care voiam să vorbesc. Nimenea nu-mi va putea contesta valoarea lor. Nu există altele mai frumoase ori mai tari. Adevărul în dragoste și dragostea în adevăr, iată ceia ce triumfă peste toate piedecile. Compunînd acest articol, citesc în breviarul meu frumoasele cuvinte ale Sfîntului Bernard care dezvoltă aproape aceiași ideie. El comentează pasagiul din Evanghelie care zice că ochiul este lumina trupului, și că, dacă ochiul e curat, tot trupul e umplut de lumină (Luca II, 34). „Curăția ochiului inimii, spune el, se sprijină pe două lucruri, pe dragoste în intențiuni și pe adevăr în alegerea mijloacelor. Dacă iubești cele bune și nu alegi cele adevărate, ai zelul lui Dumnezeu, e adevărat, dar nu după rațiune” (Rom. X, 2). Și nu știu cum, după judecata adevărului, adevărata curăție ar putea trăi împreună cu falsitatea. Cum îți poate fi ochiul curat cînd nu știi adevărul? Cum poți concepe o curăție adevărată care ignorează pe Dumnezeu, adevărul fundamental? căci zice el: Nu voi ști pe cel ce nu vrea să mă știe (I Cor. XIV, 38). Deci, după cum ochiul curat e rezultatul a două lucrări bune, a dragostei de bine și a cunoștinței adevărului, tot așa și ochiul rău e rezultatul a două lucrări rele, a orbirii care te împedecă să vezi adevărul, și a perversității care ne face să iubim nedreptatea”. (Tratat al Sf. Bernard asupra poruncii și dispensei).

O prea scumpii mei frați din Răsărit și Apus, eu vă doresc la toți acest ochiu cu adevărat limpede și curat compus din adevăr și dragoste. Atunci toate vederile noastre vor fi în același timp curate și adevărate și drepte; atunci lumina va cădea pe corpul Bisericii și al creștinătății. Ceia ce pareă întunecos, va fi atunci acoperit de lumină. Dacă toată lumea ar posedă aceste două calități, și ochiul curat care e rezultatul lor, chestiunea ar fi rezolvată pe totdeauna. E grea de rezolvat, dar din cauză că oamenii sînt lipsiți de aceste calități. E ușoară de rezolvat și chiar n'are nevoie de a fi tranșată din momentul ce aceste două calități există și domnesc. Să rugăm, deci, pe marele Dumnezeu, care este în același timp adevărul suprem și culmea dragostei, să ne împărtășească aceste calități, nouă, fapturilor sale, și nu numai această chestiune, ci și toate celelalte din această lume își vor găsi soluțiunea lor satisfăcătoare și definitivă.

Discuțiunea iscată pe urma articolului Principelui Max.

Articolul Principelui Max a produs un mare răsunset. El s'a impus prin valoarea, convingerea adîncă de care e străbătut și libertatea cu care e scris. La acestea trebuie să adăugăm pozițiunea socială a autorului care, ca membru al unei familii dominante (familia regilor Saxoniei), atrăgea și mai mult atențiunea asupra sa.

Acest articol și dacă, cum s'a observat, nu aduce în discuțiune multe fapte nouă, aruncă însă o lumină, o interpretare, un fel de a vedea care nu e de loc obișnuit în catolicism, dar care e o recunoaștere a dreptății ortodocșilor. Nici vorbă că dacă ar fi fost scris de o persoană cu o pozițiune socială mai puțin însemnată ca a Principelui Max, ea ar fi fost aspru pedepsită de Vatican.

Articolul acestui principe reduce cu mult pretențiunile de stăpînire ale papatului, și anume la proporțiunea în care aproape și ortodocșii le-ar primi.

Dacă l-am considera în șirul literaturii privitoare la unirea Bisericilor, acest articol ar trebui să scape din vedere printre multele opere scrise mai înainte în această chestiune. Chiar și locul în care apare el e tot o încercare în vederea unirii.

*

În Roma apare de vreo 15 ani o revistă cu titlul *Bessarione* care cultivă ideia unirii. Numele i s'a dat după acel cardinal, fost arhiepiscop de Nicea, care, în timpul sinodului de la Ferrara, s'a unit cu Roma.¹

¹ Vezi Kurz: *Lehrbuch der Kirchengeschichte*, ed. IX. Leipzig 1885, vol. I., part. I., pag. 321.

Operei urmărite de acest organ i s'a aliat acum o inițiativă nouă, cea a călugărilor uniți din mînăstirea Grottaferrata de lîngă Roma. Aceștia sînt Greci care păstrează ritul ortodox, bine înțeles, cu știrbiri pe ici pe colo, precum lipsa antimisului de pe Sfînta Masă. Ei s'au hotărît să crească propaganda făcută de revista *Bessarione* și în acest scop s'au hotărît să scoată și ei o revistă.

*

Nu va fi fără interes pentru cititorul român să citez cîteva crîmpeie din primele cuvinte ale acestei reviste pentru ca să se vadă care e atitudinea lor către noi atunci cînd vorbim despre chestiunea unirii.

«Pozițiunea privilegiată pe care Domnul a acordat-o mînăstirii noastre (așa vorbesc călugării editori ai noiei reviste) ne dă dreptul și ne impune datoria de a munci la începerea unei opere de apropiere și de unire în cîmpul religios, prin mijlocul studiului, a cercetării cinstite, a osteneții intelectuale însuflețite de duhul dragostei creștine, cu scumpii noștri frați din Răsărit despărțiți de noi. A venit ceasul de a discuta grecește cu Grecii și în limba slavă cu Slavii, căutînd să ne apropiem de mentalitatea lor pentru a salva adevărul și principiile fundamentale pe care aceasta e întemeiată» (pag. 4—5).

Mai departe ei spun că «au invitat din toată inima să colaboreze la ei persoane care aparțin Bisericii orientale, și declară că primesc la revistă scrierile tuturor orientalilor, fie laici, fie clerici, și promet să le publice în întregime, rezervîndu-și numai dreptul de a pune din partea lor cîte o notă, ori a da cîte un răspuns», menținînd totdeauna cuviința, dragostea, respectul, liniștea, imparțialitatea chiar și în chestiunile cele mai spinoase și delicate, oricare ar fi forma pe care autorul articolului ar fi adoptat-o față de ei.»¹

*

Pentru această revistă a scris Principele Max al Saxoniei, și anume în cel dintîi număr al ei. Inșă libertatea cu care și el și călugării voiau să se discute, n'au plăcut de loc la Vatican care îndată a intervenit.

Articolul principelui Max arată prea verde greșelile papatului față de răsăriteni pentru ca cei de la Vatican să nu se alarmeze. Numele autorului, inima și lumina cu care el discută asigurau o mare răspîndire acestui articol, și prin aceasta el devenea peri-

¹ Citațiunile de mai sus sînt făcute după *La Civiltà Cattolica* din 7 Ianuarie 1911, pagina 65.

culos. Dacă ar fi fost cine știe ce tratare neînsemnată, totul putea trece neobservat. Probă însă că avem a face cu o piesă literară teologică de valoare, este că nu numai revistele catolice s'au apucat să combată ideile principelui, ci însuși Papa s'a simțit motivat să trimeată o enciclopică către episcopii orientali care se află în unire cu Roma. Eră temere ca nu cumva ideile emise de principe să prindă, nu cumva să trezească și pe acei dintre Răsăriteni care primiseră unirea cu Roma, nu cumva să producă convingerea, că, în chestiunea unirii, lucrurile stau altfel de cum le înfățișează Roma.

Intr'adevăr, principele Max, pe lângă faptele pe care le aduce, precum scrisorile papilor, înfățișează unirea cu totul altfel de cum o vor Apusenii. După ei unirea nu poate fi decit o absorbire, o intrare a Bisericii ortodoxe în sînul celei catolice. Asta numesc ei revenire la unitatea Bisericii.

După Principele Max însă unirea trebuie să fie numai o concordanță, o existență a Bisericilor una lângă alta în deplină pace, înțelegere, armonie și conlucrare. Tocmai aceasta e și partea mai nouă și interesantă a articolului principelui. Nu mai este vorba de subordonarea unei părți, ci ambele să trăiască mai apropiate una de alta, în acelaș duh al frăției, mînate de același ideal. Ele vor urmări împreună ținta mîntuirii oamenilor prin Iisus Hristos.

O asemenea unire însă n'a fost și nu va fi niciodată unirea pe care Roma o voiește, și dacă articolul Principelui Max are vreun rezultat practic, e acela că a făcut pe oficialitatea Vaticanului să arate ce înțelege ea prin unire și cum vrea ea s'o vadă realizată. Ei bine, mărturisirea ei e tocmai ceia ce de atîtea ori am spus noi ortodocșii, că prin unire Biserica catolică nu urmărește decit supunerea și aservirea noastră.

Principele Max a arătat că tot tratamentul de care Răsăritenii s'au bucurat din partea Apusenilor a fost tratament de violență și apăsare. Și lucrul acesta e atît de adevărat, că el se poate verifica chiar cu ceia ce fac catolicii pînă în ziua de azi în Răsăritul ortodox. Voiu cită în acest sens rezumatul unor conferențe ținute în Geneva de o baroneasă catolică care vine să denunțe în lumea civilizată ceia ce face Biserica catolică cu creștinii din Răsărit. Voiu cită acestea însă la urma capitolului. Voiu da acuma în traducere scrisoarea lui Piu X către episcopii orientali pentru a se vedea cît de slab răspunde el la arătările categorice ale Principelui Max și cum pe unele locuri nu răspunde chiar de loc.

I.

«Scrisoarea Prea Sfintului Nostru Domn Piu, din pronia dumnezească, Papă cu numele de al zecelea, către Arhiepiscopii Delegați apostolici care locuiesc în Constantinopol, Grecia, Egipt, Mesopotamia, Persia, Siria și în Indiile orientale, prin care se osîndește o publicațiune relativă la chestiunea întoarcerii Bisericii la unitatea catolică.

*Venerabili Frați,
Salutare și binecuvîntare Apostolică,*

„De cînd, de la sfîrșitul secolului IX, popoarele orientale au început să se desfacă de unitatea Bisericii catolice, greu se poate spune cît s'au umbrat unii oameni sfinți pentru a chema iarăși pe frații despărțiți la sînul ei. Dar mai cu seamă Supremii Pontifici, predecesorii Noștri, n'au lăsat nimic necreat, în exercițiul oficiului lor de apărare a credinței și a unității Bisericii, fie cu indemnuri părintești, fie cu misiuni publice, fie cu Sinoade solemne, pentru a înlătura o neînțelegere atît de nenorocită care a adus multă întristare Apusului și mare pagubă Răsăritului.

„Mărturii de atîta grijă, pentru a nu aminti decît pe unii, sînt Grigorie IX, Inocențiu IV, Clement IV, Grigorie X, Eugeniu IV, Grigorie XIII și Benedict XIV. Dar toți știu cu cîtă rivnă în timpul din urmă predecesorul nostru de fericită memorie, Leon XIII, a invitat pe popoarele din Răsărit să se întoarcă la unirea cu Biserica Romană: „Noi de sigur ne amintim cu bucurie, a scris el, străvechea mărire a Orientului și renumele Bărbăților lui plini de merite în toate privințele. De acolo, într'adevar, își trage începutul ei mîntuirea neamului omenesc, de acolo a izvorit acel riu bogat de toate binefacerile pe care împreună le-am primit dela Sfînta Evanghelie. Privind toate aceste lucruri, Noi nu dorim nimic mai mult decît să contribuim ca în tot Răsăritul să trăiască din nou virtutea și măreția strămoșilor. Și aceasta cu atît mai mult, cu cît mersul evenimentelor care se desfășură acolo e de natură a da speranța că popoarele orientale, de atîta timp despărțite dela sînul Bisericii Romane, pot, în sfîrșit, cu ajutorul lui Dumnezeu să se întoarcă la bunele raporturi cu ea“.

Voi știți, Venerabili Frați, că nu mai mică e și dorința Noastră ca îndată să strălucească iarăși ziua cea prezisă de atîția oameni cu multe urări din inimă, în care să cadă în sfîrșit zidul care de prea mult timp desparte cele două popoare, și în unirea căroră într'o singură îmbrățișare de credință și dragoste, să întorească în sfîrșit pacea invocată și să se facă o singură turmă și un singur păstor.

Totuși, în timp ce acestea erau sentimentele sufletului Nostru, am avut de curînd pricină de multă durere de la o scriere publicată în revista *Roma l'Oriente* și intitulată: *Pensées sur la question de l'union des Eglises*. Într'adevăr, ea e plină de atîta de mari și grave erori, nu numai teologice, ci și istorice, că greu se pot îngîmădi în mai mare număr în cîteva pagine.

Intr'insa într'adevăr, se cuprinde afirmarea, pe cât de nedreaptă pe alt de falsă, că dogma purcederii Duhului Sfînt de la Fiul nu se poate proba prin cuvintele Evangheliei sau prin credința Părinților vechi. Cu aceeași imprudență se pune la îndoială că sfinții bărbați din secolele cele dintâi ar fi cunoscut dogma despre Purgatoriu și despre Imaculata Concepțiune a Fecioarei Maria. Cînd se vorbește, apoi, despre constituțiunea Bisericii, se reînnoiește greșala, deja osîndită de predecesorul Nostru Inocențiu X. care socotește pe Sf. Paul frate de demnitate egală cu Sf. Petru. Se respinge pe urmă nu cu mai mică falsitate părerea că Biserica catolică ar fi fost chiar din primele secole stăpînirea unui singur, sau monarhie, și că Primatul Bisericii Romane s'ar sprijini pe vreun argument lemeinic. Mai mult încă, în acea scriere nu scapă de o tratare greșită nici Sfînta Taină a Euharistiei, căci se afirmă lămurit că se poate îmbrățișa ideea că la Greci cuvintele de consacrare nu au efect decît după ce s'a pronunțat rugăciunea care se cheamă *epiclesă*, în timp ce e cunoscut că aceeași Biserică nu are puterea de a aduce nici o inovațiune cu privire la substanța Tainelor. Și tot atît de falsă e și ideea că ar fi validă Mir-ungerea administrată de un preot.

În sfîrșit, din acest mănunchi de erori de care e plină acea scriere, veți înțelege, Venerabili Frați, ce mare pagubă s'a adus tuturor care au citit-o, și cum noi înșine a trebuit să rămînem foarte uimiți că învățătura catolică a fost stropșită așa de pe față, și că multe amănunte istorice privitoare la shizma orientală au fost expuse cu o îndrăzneală care în diferite chipuri depărtează de la adevăr. Mai întai, în chip greșit sînt declarați vinovați Prea Sfinții Pontifici Nicolae I și Leon IX, ca și cum discuțiunea cu Orientalii ar fi fost provocată în mare parte de mîndria și ambițiunea celui dintâi și de asprele muștrări ale celui de al doilea; ca și cum vigoarea apostolică a unui în apărarea celor mai sînte drepturi ar fi fost efectul mîndriei, iar zelul celuilalt în priveghierea celor răi s'ar putea numi cruzime. Și, afară de asta, drepturile istoriei sînt batjocorite cînd acele sînte expedițiuni care se cheamau Cruciate, sînt numite tâlhării, și cînd, ceia ce e mai grav, Pontificii Romani sînt acuzați ca și cum silința lor de a chema pe Orientalii la unirea cu Biserica Romei ar trebui să se atribuie dorinței de stăpînire, și nu zelului apostolic de a paște turma Domnului.

Nu mai mică uimire Ne-a produs afirmarea din acea scriere că la Florența Grecii au fost constrînși de Latini să iscălească unirea și că cu argumente mincinoase, au fost aduși să primească dogma despre purcederea Duhului Sfînt și dela Fiul. Ba încă uitînd istoria, afirmațiunea merge pînă la a se îndoii dacă Conciliile generale ținute după shizma Grecilor, adică dela al VIII-lea pînă la cel Vatican trebuiesc socotite într'adevăr drept ecumenice. Așa că se propune o searbădă noțiune de unitate, în care pe viitor ambele Biserici trebuie să recunoască de legitim numai ceia ce a fost patrimoniu comun înainte de despărțire, trecînd sub tăcere tot restul, ca adaus de prisos și încă poate și de origină necurată.

Am socotit de trebuință, Venerabili Frați, să vă arălăm toate astea nu numai pentru ca să știți că noi osîndim amintitele păreri și idei false, îndrăznețe și străine de credința catolică, ci și pentru ca, în ceia ce puteți, să vă siliți a îndepărta de la popoarele încredințate grijei voaste o molipsire atât de periculoasă, îndemnînd pe toți să stăruiască în învățămintele tradiționale, niciodată plecîndu-se la vreunul care ar învăța altfel, fie chiar un iuger din cer. În acelaș timp vă rog cu căldură să vă siliți a-i convinge că nu avem nimic mai scump și că toți oamenii de bună credință trebuie să-și desfășure neobosiți toate puterile lor, pentruca îndată să putem ajunge la unitatea după care suspinăm și pentru ca oile pe care discordia le ține risipite să se adune într'o singură profesiune de credință catolică și sub un singur Păstor Suprem. Lucrul acesta se va petrece mai ușor dacă rugăciuni ferbînte se vor ridica către Duhul Sfînt cel Mîngăitor, care nu e Dumnezeu discordiei, ci al păcii. Și așa se va împlini cuvîntul lui Hristos rostit gemînd mai nainte de a înfruntă durerile cele din urmă: „Să fie toți una, după cum tu, Părinte ești întru mine și eu întru tine; și aceștia să fie una întru noi!”

Și, în sfîrșit, toți să se încredințeze că deșartă va fi orice osteneală îndreptată spre acest scop, dacă mai nainte de orice nu păstrăm integritatea credinței catolice, așa cum e așezată și consfințită ca în Sfînta Scriptură, în Tradițiunea Părinților, în consensul Bisericii, în Conciliile generale și în decretelor Pontificilor Supremi. Să se puie pe lucru, deci, toți cei care urmăresc cauza unității, să se puie pe lucru, înbrăcați cu armătura credinței lînd ancora speranței, aprinși de focul dragostei, pentru a-și desfășura cu tărie puterile în această dumnezească întreprindere. Și Dumnezeu, autorul și iubitorul păcii, în a cărui putere stau puse toate lucrurile și tot timpul, va grăbi ziua în care popoarele din Orient se vor întoarce săltînd la unitatea catolică, și, unite la acest Scaun Apostolic, risipind orice eroare, să intre în locul mîntuirii veșnice

Voi vă veți sili, Venerabili Frați, să răspîndiți această scrisoare a noastră, traducîndu-o cu sîngîntă în limba proprie a fiecăreia din națiunile voastre. Avem plăcerea, apoi, de a vă asigura că autorul scrierii lucrute fără socoteală, dar cu bună credință, a aderat din toată inima, în fața noastră, la învățăturile exprimate în această scrisoare și că pînă la capătul vieții lui e dispus și el să învețe să respingă și să osîndească tot ceia ce Scaunul Apostolic învață, respinge și osîndește. În sfîrșit ca dovadă a dărilor dumnezești și ca mărturie a bunăvoinței noastre, cu cea mai mare dragoste vă împărtășim în Domnul Apostolică Binecîntare.

Dată în Roma lîngă Sf. Petru la 26 Decembre din 1910, al optulea al Pontificatului Nostru.

(Va urma).

PIU PAPA X.

Athim. I. Scriban.

DOCUMENTE DESPRE ATITUDINEA UNOR BĂRBAȚI TRECUȚI LA BISERICA ORTODOXĂ.

„Petițiunea Dr. I. I. Overbeck către Prea Sfântul Sinod Conducător al Bisericii din Rusia“.

«Subscrișii roagă preasfântul Sinod să primească cu bunăvoință petițiunea următoare, ce i-o adresează cu umilință.

«Noi suntem adânc convinși, că Biserica catolică orientală a păstrat credința în curătenia ei, tot așa și constituțiunea legitimă a Bisericii, câtă vreme ramura apuseană a Bisericii, prin inovațiunile sale doctrinale și prin abuzurile sale anticanonice a căzut în erezie și schismă. Noi suntem astfel obligați să cerem intrarea în comuniune cu Biserica orientală, care a păstrat nepătată, dintru'nceput credința catolică.

«Noi primim și mărturisim toate dogmele propoveduite de către cele șapte sinoade ecumenice, toate canoanele sfinte, pe cari le-au dat ele, așa cum au fost ele primite de Biserica orientală; noi respingem nu numai doctrina supremației papale, ci și toate schimbările, pe cari le-au făcut papii în credința sobornicească și în constituțiunea Bisericii, și cari sunt contrare perpetuității și continuității ortodoxiei catolice.

«Cu toată Biserica occidentală actuală nu este adevărata Biserică sobornicească, cu toate că ea-i desfigurată prin inovațiuni păgubitoare și prin abuzuri detestabile, totuși a fost un timp, când Răsăritul și Apusul, ortodoxe unul și celălalt (amândouă), în ce privește credința și constituțiunea bisericească, constituiau marea Biserică sobornicească și să recunoștiau ca două ramuri din arborele vieții.

«Fiecare Biserică profesă una și aceeași credință și una și aceeași constituțiune a bisericii. În aceasta eră legătura divină a unității lor. În acelaș timp, fiecare din cele două Biserici veghia cu multă grijă asupra obiceiurilor sale particulare ca asupra unor tradițiuni prea vechi, cari le veneau dela apostoli, întemeietorii lor. Noi aflăm o dovadă despre aceasta păzire deșteaptă în chestiunea despre Paști, care a turburat multă vreme Biserica, dar n'a sfârșit legătura unității.

«Unitatea nefiind una cu uniformitatea, noi rugăm sfânta Biserică orientală să ne admită în comuniunea ei, dară fără să ne ceară să primim ritul oriental; ci mai curând să ne sprijinească a restabili biserica ortodoxă occidentală, dându-ne preoți cari să celebreze liturgia apuseană și să administreze tainele după ritul occidental. În caz că prea-sfântul Sinod admite petițiunea noastră, noi ne vom grăbi a supune examinării și aprobării sale venerabila noastră liturgie occidentală și celelalte formule bisericești.

«Noi suntem occidentali și avem să rămânem occidentali; ce este mai mult, Pronia este aceia, care a așezat conformitatea între spiritul occidental și această Biserică a Apusului, pe care prea sfântul Sinod este

chemat a o restaura prin ajutorul său și prin cooperarea sa frățească; n'ar fi deci ducător la scop a o transplantă pe un pământ străin. Noi aparținem la Biserica unor sfinți ca: Ciprian, Ambrozie, Augustin, Ieronim, Leon, Grigorie Marele; noi ne fălim cu acești părinți și le suntem credincioși, dupăcum sora noastră din Răsărit se mândrește cu sfântul Atanasie, cei doi Cyrili, cu sfinții Vasilie și Gură de aur, cu cei doi Grigorii etc. și le este credincioasă. Noi recunoaștem superioritatea liturgiilor și a celorlalte formule ecclesiastice ale Răsăritului, ca și pe cea alor noastre, convinși că atât unele cât și altele sunt foarte bune cu referință la țările, unde sunt în vigoare. Noi nu voim să-i impunem sorei noastre din Răsărit liturgia noastră, slujbele, ritul nostru, cari n'ar fi potrivite cu spiritul și cu gusturile Răsăritenilor, nedesvoltându-se pe pământul Bisericii lor. Noi cerem aceiaș conduită din partea preaiubitei noastre surori din Răsărit. Dacă noi am fi obligați să devenim simplamente membri ai Bisericii orientale și să renunțăm la revendicațiunile noastre occidentale, noi suntem datori să recunoaștem, că dreptul nostru de a rămâne occidentală nu este inalienabil, și că ar fi un lucru de mai mare preț a restitui Bisericii orientale, surorii noastre, drepturile și cinstea, pe cari agresiunile papale i le-au tăgăduit începând de mai mult de opt veacuri. Chestiunea prea însemnată, pe care o ridică această petițiune n'are de scop să facă Biserica orientală să beneficieze de un mic număr de prozeliti, ci să restabilească Biserica occidentală în ortodoxia catolică (sobornicească). Inceputurile acestei biserici vor fi în mod necesar modeste, ea nu va avea decât vre-o câțiva oameni drept aderenți; dar de îndată ce restatornicirea Bisericii noastre ortodoxe occidentale se va fi efectuit sub autoritatea Bisericii orientale, un mare număr de romano-catolici cari îndură cu mare greutate starea de lucruri actuală și cari gem sub jugul papalității, fără să știe unde să găsească un refugiu, se vor uni din nou cu toată siguranța cu Biserica lor regenerată.

«Reîmpreunarea Răsăritului și a Apusului, considerându-se ca formând două Biserici cu o existență proprie și individuală, este absolut cu neputință, deoarece Biserica occidentală primește ca o dogmă supremația papei, pe care-l consideră de vicariul lui Dumnezeu pe câtă vreme biserica orientală osândește cu tot dreptul această doctrină ca o erezie.

«Iată pentruce toate eforturile puse la cale de către Biserica romană în favorul reunirii trebuiau cu necesitate să rămână fără rezultat. De fapt, dacă Biserica romană ar renunța la dogma supremației papale, ea ar proclama prin aceasta că ea s'a separat de Biserica infalibilă și ar recunoaște erezia sa și neexistența sa ca Biserică sobornicească. De aici urmează, că nu există alt mijloc de a ajunge la reunirea atât de dorită, decât înfigând, în însuși sinul Bisericii romane, ca o peană, prin restaurarea Bisericii occidentale ortodoxe unită cu Biserica orientală.

«Mântuitorul nostru rugându-se pentru unitatea Bisericii sale, s'a rugat pentru noi, cari cerem cu sinceritate să fim admiși în sfânta Bise-

rică sobornicească. Nu numai noi, ci o mulțime de Occidentali, prieteni ai Ortodoxiei și cari n'au cunoștință de demersul nostru, imploară în chip virtual preasfântul Sinod, cu scop ca să-și vadă dorințele lor împlinite și Biserica apuseană adusă de nou la adevăr, la sfințenie și la ortodoxia sobornicească. Amin.

(După «*L'Union chrétienne*» XII année Nr. 4).

Scrisoarea lui Overbeck către Gazeta de Augsburg.

«*Misiunea mea n'are nimic de făcut cu Biserica anglicană sau cu oricare altă Biserică protestantă. Si tot asemenea, prietenul meu, prototiereul Papow, n'a fost trimis în Anglia pentru a se înțelege cu episcopii anglicani asupra acestui subiect; ci amândoi am fost chemați în acelaș timp la St. Petersburg de Sfântul Sinod, ca să luăm parte la ședințele comisiunii metropolitane, care s'a întrunit de trei luni și ai căreia membri suntem.*

«*Adaug câteva cuvinte pentru a vă face să cunoașteți mai bine afacerea. Dupăce am studiat mai multă vreme tendințele de unire religioasă, cari se manifestă în Occident, mi-am câștigat, în a. 1865 convingerea, că nu poate exista altă cale pentru a ajunge la unirea salutară a Bisericilor, decât întorcându-ne înapoi către biserica creștinătății neîmpărțite, așa cum a existat ea înainte de despărțirea Apusului de Răsărit. Această Biserică a fost păstrată în toată curăția ei în biserica ortodoxă orientală. Dacă noi restabilim Biserica catolică occidentală pe această temelie ortodoxă, conservându-i însă ritul ei, Biserica orientală va restabili tot astfel vechea legătură și vom înlocui ultramontanismul papal prin catolicismul curat și primitiv.*

«*În urma acestei idei, am redactat, în 1867, o petițiune către Sf. Sinod al Bisericii rusești și am lăsat să circule prin Anglia. În Septembrie 1867, cifra subscrierilor a fost atât de ridicată, încât am putut riscă să o aștern sfântului sinod. Metropolitul din St. Petersburg institui îndată o comisiune de 7 membri, al căreia președinte este el și mă numi și pe mine membru printr'o hârtie autografă.*

«*În decursul acestui timp Conciliul din Vatican ajunsese a se constitui, și prăpastia dintre catolicii liberali și adevărații catolici se lărgia din zi în zi mai mult. Ianus, care se răzimiră pe o temelie care este aproape tot aceeași cu cea din petițiunea noastră, a electrizat Germania, Anglia, Franca, Italia, chiar întregă Europa catolică. Biserica ortodoxă orientală, aducându-și aminte de sfânta sa misiune universală, s'a hotărât să-și facă datoria și să întindă mâna Bisericii occidentale ortodoxe-catolice restaurate, pentru a nimici inovațiunile papale din credință și cele din practicele cultului și pentru a restabili, prin comunitatea de credință și de constituțiune, antica legătură cu sora ei din Răsărit.*

«*Eu tocmai mă întorc dela St. Petersburg. Sfântul Sinod a aderat cu desăvârșire la proiectul meu. Revizuirea liturgiei se va începe. Amănunțele secundare și de puțină valoare vor fi rezolvate mai târziu, pentru*

a nu întârziă Constituțiunea Bisericii (adecă a Bisericii ortodoxe occidentale, despre care este vorba). Toți aceia cari se interesează de această cauză, se vor putea adresa la mine direct prin epistole francate. Petițiunea din chestiune se află într'o broșură: *Adevărata Biserică creștină catolică. Un protest împotriva Bisericii papale și o invitație pentru întemeierea de Biserici catolice naționale.* (Die rechtgläubige katholische Kirche. Ein protest gegen die päpstliche Kirche und eine Aufforderung zur Gründung katholischer National Kirchen). Halle, la H. W. Schmidt. 1869»

După «*L'Union chrétienne*» XI année 1870 Nr. 3.

Scrisoarea Doctorului Overbeck către Gratry.

Reverendisime Părinte!

«Cu un simțământ de bucurie și de satisfacțiune am cetit cele trei scrisori ale voastre către Mons. Dechamps. Voi a-ți demascat și vestejit școala greșită (l'école d'erreur), care sapă *sistematic* Biserica voastră, de veacuri. Ați desvălit înșelăciunile și falsificările, rătăcirile și interpelările, cari formează baza și — pentru a zice astfel, — pedestalul dogmei celei noi, pe care acum se ocupă să o fabrice la Roma. Critica voastră cu ascuțiș e dictată de dragostea față de adevăr, și simțiți, că o Biserică, care oblojește minciuna nu poate nici decum avea pretențiunea, c'ar fi Biserica într'adevăr catolică.

«Cu toate acestea, reverendisimul meu Părinte, băgați bine de samă, că ați făcut numai începutul, că n'ați scormonit decât un colț al Bisericii romane, și că e de lipsă să duceți mai departe scrutările voastre, ca să ajungeți la un rezultat deciziv și general cu privire la aceasta Biserică. Voi vă plângeți de baza mincinoasă a infalibilității papale, și cu toate acestea dogma romană despre «Purcederea Duhului Sfânt, dela Tatăl și dela Fiul» nu este cu toată siguranța mai puțin rodul înșelăciunilor și falsificărilor. Eu vă rog să studiați aceasta chestiune în opera nemuritoare a lui Adam Zornikaw, și veți găsi, că Romanii pentru a-și apăra dogma lor falsă despre *Filioque*, nu se înroșiră să găsească sau să falsifice mai mult de 25 (douăzeci și cinci) locuri în Părinții Greci și mai mult de 43 (patruzeci și trei) locuri în Părinții latini. Iată un câmp vast pentru activitatea voastră critică! Noi credem, că dragostea voastră de adevăr este sinceră și imparțială, așa, că nu vă veți da înapoi dinaintea consecințelor cercetărilor voastre. Până acum ați avut credința, că *Filioque* este o dogmă descoperită. Dar dacă studiați originile ei, vă veți spăimânta de adunătura de înșelăciuni mult mai întinse, decât cele pe cari se razimă edificiul infalibilității papale. Sau aceasta-i o *dogmă explicită* a Bisericii voastre; și dacă aceasta dogmă este falsă, urmează că Biserica voastră a încetat să'nvețe adevărul, adecă *Biserica romană nu poate fi adevărata Biserică catolică (sobornicească)*; că Biserica romană se surpă între mâinile voastre la apropierea luminei adevărului istoric.

«Dar, veți zice, dacă Biserica romană cade, unde este «aşadară Biserica catolică?» Răspunsul meu este de tot simplu. Ea este unde a fost pururea, cu alte cuvinte acolo, unde doctrina catolică s'a păstrat neatinsă fără nici un adaus sau împuţinare, așa, dupăcum eră în vremea, când Occidentul se despărți de Orient și sfâșia unitatea Bisericii universale. De prezent voi vedeți Biserica romană încovoiată sub anatema Dumnezeului Adevărului, și veștejită de cuvintele sfântului Ciprian: «Possidere non potest indumentum Christi, qui scindit et dividit ecclesiam Christi».

Sunt diferite căi, prin cari bunul Dumnezeu aduce din nou sufletele sincere la turma adevăratei sale Biserici, Adam Zornikaw a adâncit (sonda) *Filioque* și a găsit Biserica ortodoxă pe aceasta cale. Alții au examinat sfinții Părinți cu privire la cestiunea supremației papale, și au fost conduși prin studiile lor către Biserica ortodoxă. Alții au studiat istoria scandaloasă a Conciliului din Florența, și'n înșelăciunile și'n șiretlicurile, în duplicitățile și violențele acestui sinod, ce se zice ecumenic, ei au descoperit cu desgust spiritul mințitor al Romanismului, dar ei au văzut în acelaș timp adevărul și curățenia Bisericii ortodoxe reprezentate prin nobilul ei apărător (champion) Marcu al Efesului.

«Din oricare punct al periferiei ar eși ele, sufletele sincere întotdeauna vor sfârși, atingând centrul Bisericii ortodoxe, afară dacă nu sunt oprite de ignoranță sau de prejudecăți învechite (înărădăcinate). Până acum conștiința rea a Romanismului depărtase Biserica ortodoxă, pentru a o face uitată, pentru a o șterge prin o tăcere desprețuitoare din memoria Occidentului. Romanismul n'a reușit, și Biserica ortodoxă, în loc ca să fie dată uitării, se înălță maiestuosă în toată curățenia ei mai pe sus de fondul întunecat și mincinos al Romanismului. La ce-s bune chichitele (fr. subterfuges) unui părinte Guéranger pentru a răzimi tronul clătinător al papei? Simțul drept și simplu al unui creștin adevărat nu se lasă nutrit de finețele de spirit iezuitice. Reverendisime Părinte, trebuie curaj! Ați pus mâna pe plug, nu mai priviți înapoia voastră.

Al vostru cu totul devotat servitor:

I. I. Overbeck.

Reading (Anglia), 6 Maiu 1870.

(După «*L'union chrétienne*» XI. Année Nr. 5, 1870).

Dr. Wladimir Guettée către Leon XIII-lea.

Scrisoare către Papa cu prilejul iubileului său de 50 de ani de preoție.

Prea sfinte Părinte!

Eu vă dau aceasta titulatură pentru a mă conforma obiceiurilor Bisericii, care Vă recunoaște de șeful (capul) ei și la care aparțineam încă și eu, sunt acum 30 de ani.

Eu am părăsit aceasta Biserică, pentrucă am recunoscut că ea nu este mai mult *sobornicească*; n'am voit să mai recunosc episcopul Romei

de capul Bisericii, pentru că întreaga tradițiune *sobornicească* mi-a dovedit, că episcopul Romei nu este nici vicariul lui Iisus Christos, nici următorul sfântului Petru.

Așadară pentru a rămâne *catolic*, am renunțat eu la Biserica, care se pretinde singură catolică și care nu mai este începând de 1000 ani.

Credeți. Preasfinte Părinte, că dacă am renunțat la Biserica voastră și la Scaunul vostru, cauza este, că conștiința-mi făcea din aceasta o datorie.

Eu sunt aproape tot așa de bătrân, ca și Voi și, în anul apropiat, eu voi sărbători, *eu singur de mine*, iubileul meu de 50 de ani de preoție. Dacă, amândoi, aruncăm o privire îndărăpt asupra existenței noastre, eu nu voi putea, asemenea Vouă, să fac înșirarea prelaturilor mele și a demnităților mele, ce le-am dobândit; dar voi putea pune în rând șasezeci de volume, cari voi dovedi dragostea mea pentru știința ecleziastică și pentru ceea ce am privit drept adevărul.

Voi ați făcut câteva versuri latinești, un mititel tratat despre umilință, o virtute, de care nu arătați, a vă îngrijii mult.

Eu, eu mi-am petrecut întreaga-mi viață studiind monumentele tradițiunii catolice, și nu m'am gândit să ies din smerita sferă, în care m'au așezat împrejurările.

Ei bine, Preasfinte Părinte, îngăduiește-mi să Vă spun ceea ce m'a învățat tradițiunea *sobornicească*:

Ea m'a învățat, că în decursul celor opt veacuri dintâi ale bisericii, episcopul Romei a fost recunoscut totdeauna de *cel dintâi* episcop al Bisericii;

Ea m'a învățat, că aceasta *întâietate* (primauté) eră curat *onorifică*;

Ea m'a învățat, că aceasta *întâietate* *onorifică* eră *din drept bisericesc*, adecă, că ea n'avea drept temelie decât aprobarea Bisericii;

Ea m'a învățat, că Biserica s'a învoit să dea titlul de *întâiul* episcopului de Roma, pentru că el eră episcopul *celei dintâi capitale* a Imperiului;

Ea m'a învățat, că aceasta *întâietate* nu eră sinonimă cu *autoritate*, încă și mai puțin sinonimă cu *suveranitate*, încă mai puțin cu *despotism infalibil*;

Ea m'a învățat, că Biserica însași nu trebuia să păstreze *ca depozit* (drept vistierie), decât învățăturile propoveduite de către apostoli, și pe acestea ea trebuia să le păstreze în integritatea lor, chiar și atunci, când un inger s'ar scoborî din cer pentru a propune altele;

Ea m'a învățat, că Biserica, în universalitatea ei, eră *singura* depozitară a învățăturilor descoperite: că episcopii, când erau chemați să deslege vr'o cestiune doctrinală, trebuiau să *primească* învățătura, ce s'a crezut întotdeauna, ce a fost *mărturisită* întotdeauna de Bisericile lor; că ei n'aveau nici decum să exprime opiniuni personale; că ei n'aveau altă

misiune, decât aceea de a fi *ecourile* Bisericilor lor, și să *dovedească* (attester) învățătura, pe care ele o crezuseră și mărturisiseră pururea;

Ea m'a învățat, că episcopul Romei n'avea mai multă autoritate doctrinală, decât episcopul celui mai mic oraș, și că el nu trebuia să fie decât *răsunetul* (l'écho) și *martorul* învățăturai *întotdeauna păzite, întotdeauna crezute, întotdeauna mărturisite* de Biserica sa.

Acum, Preasfinte Părinte, ce mă învață istoria Bisericii voastre, începând de când, din veacul al nouălea, ea a intrat în luptă împotriva Bisericii orientale?

Ea mă învață, că predecesorii voștri au știrbit integritatea credinței, promulgând, ca dogme de credință, niște învățături contrare învățămîntului crezut și mărturisit pretutindena și neconținut;

Ea mă învață, că aceste dogme noi au fost număroase în Biserica voastră începând dela *purcederea* Duhului sfânt — *dela Fiul*, până la infalibilitatea papală promulgată de către pseudo-sinodul din Vatican;

Ea mă învață, că Biserica voastră a călcat în picioare datinile cele mai respectabile ale Bisericii apostolice, pentru a le înlocui cu datine scornite de papi și de slujitorii lor (leurs suppôts).

Ea mă învață, că predecesorii voștri au substituit în locul dreptului vechiu un drept nou, întemeiat pe minciună și pe documente falsificate.

Ea mă învață, că în sânul ei s'au îndeletnicit cu o lucrare infernală pentru de a inventa texte, pentru de a falsifica altele (texte), pentru de a depărtă dela înțelesul lor cel adevărat cuvintele Părinților și ale Doctozilor Bisericii primitive, cu scopul ca să dea autorității infalibile a episcopului din Roma o bază istorică, pe care ea n'o are.

Se spune, Preasfinte Părinte, că voi iubiți istoria cea adevărată; eu vreau să cred așa ceva, deși voi ați însărcinat să o facă pe niște oameni, cari nu se vor aplica decât să o denatureze în folosul papalității voastre. Dacă vă place istoria adevărată studiați-o înși-vă, aceasta va valoră mai mult, decât a face niște neînsemnate versuri latinești.

Mergeți la izvoare, confrunțați adevăratele texte ale tradițiunei catolice cu textele false, denaturate, falsificate ale teozozilor și ale istoricilor mincinoși, cari au luat sarcina să vadă papalitatea acolo, unde ea nu eră, și vă veți convinge, că papalitatea nu se întemeiază decât pe minciună, ignoranță și rea credință; veți cunoaște originile dogmelor celor false, cari murdăresc credința Bisericii voastre; veți învăța că biserica voastră nu este decât caricatura acelei Venerabile Biserici primitive, la care sunt datori să se întoarcă toți creștinii, dacă voiesc să se învrednicească de acest frumos nume.

Sunteți bătrân, Preasfinte Părinte, însă eu doresc, ca să aveți încă vreme pentruca să faceți acest studiu, pe care eu Vi-l recomand și căruia mi-am consfințit întreaga mea vieță.

Atunci ne va fi dat să vedem pe episcopul Romei abjurând toate erorile Bisericeii sale și proclamând, ca singurul adevărat, creștinismul

celor dintâi timpuri. În fața acestui mare act, toți credincioșii Vă vor aclamă; toate desbinările, de cari este căsnită Biserica voastră, se vor alina (liniști); toate bisericile vă vor felicita; Iisus Christos va fi așezat din nou pe tronul Bisericii sale universale, și nu va mai fi decât o turmă sub toiagul dumnezeescului păstor.

Iată, Preasfinte Părinte, ceea ce Vă doresc pentru iubileul de cincizeci de ani al preoției voastre. Aceasta dorință are mai mare preț, decât toate darurile, cari vi s'au adresat. Ea nu va ține mult loc în expozițiunea voastră din Vatican. Fie ca să ocupe unul mai mare în inteligența și în inima voastră».

(După «*L'union chrétienne*», XXIX année 1888, Nr. 1).

Scrisoare către Eminența Sa Cardinalul d'Andréa, episcop de Sabine, de abatele Guettée.

Eminență,

Am cetit cu toată atențiunea, pe care o merită, circularul, ce l-ați adresat fraților voștri în cardinalat și în episcopat, pentru a Vă justifica petrecerea Voastră la Neapole. În acest circular ați ținut un limbaj nobil, și cei, cari cunosc curtea din Roma au putut ceti, printre șirurile scrisoarei Voastre mari adevăruri, fără de a mai socoti pe acelea pe cari le-ați exprimat pe față.

Știați hotărît, că explicările voastre nu vor desarmă pe adversarii voștri; dimpotrivă ele mai mult îi vor ațâța. Cu toate acestea Voi ați vorbit sus și hotărît. Adevărații prieteni ai Bisericii lui Iisus Christos și ai adevărului vă vor mulțami; și dacă ați procurat un nou pretext pentru ura iezuiților, pe cari îi stigmatizați cu atâta dreptate și rațiune, voi ați binemeritat dela oamenii onești.

Organul iezuitismului francez, *Le Monde*, v'a insultat în diferite rânduri; el vede în circularul vostru, oarecum un manifest lansat de voi de mai înainte, cu un scop ambițios, și pentru a vă pregăti căi ilegitime la papalitate. El e gata a vă contestă scaunul Romei, în cazul când veți fi chemat la acesta, și iezuiții combină deja mijloacele pentru de a se debarasa de voi. Aceste mijloace le cunoaștem; ei le-au întrebuintat în diferite ocaziuni. Aduceți-vă aminte numai Eminență, de Sixt al V-lea și de Clement al XIV-lea.

Fie ca intrigile iezuiților să nu aibă asupra voastră influința funestă, pe care ele au avut-o asupra lui Piu al IX-lea, dacă sunteți vre-odată chemat pe scaunul Romei! Eu nu știu, dacă Provedința Vă destinează la aceasta; dar fiindcă iezuiții înșiși consideră ridicarea Voastră la papalitate ca o eventualitate posibilă, îngăduiți unui umilit preot, care niciodată nu și-a sacrificat conștiința sa greșelei, să Vă spună, ce fel de papă ar trebui să fiți, dacă ați voi triumful Bisericii lui Iisus Christos și propria-vă glorie înaintea lui Dumnezeu și-n fața oamenilor.

Dacă sunteți papă, călcați în picioare acea diademă pământească, care n'ar fi trebuit nici când să încingă capul unui preot al lui Iisus Christos, și spuneți-o hotărît împreună cu papa sfântul Gelazie, că îndoita putere, spirituală și temporală, într'una și aceeaș persoană, este o *instituțiune păgânească insuflată de Satana*.

Dacă sunteți odată papă, respingeți cât colo autocrația spirituală, concentrarea în una și aceeaș persoană a preoției lui Iisus Christos, și spuneți-o cu tărie, împreună cu papa sfântul Grigorie cel Mare, că aceasta autocrație nu este altceva decât o *imitare a nebuneștii mândrii a lui Lucifer*.

Dacă sunteți papă, rupeți cu toate tradițiile papale ale evului mediu, și urcați-vă înapoi, dintr'o singură săritură, la veacurile primitive ale Bisericii; aruncați trista moștenire a interpretărilor false a sfintei Scripturi, a minciunilor istorice, a numirilor apocrife, a dogmelor celor neadevărate, a instituțiunilor imorale, a propagandei violente, a măsurilor sângeroase, a simoniilor, a vicleniilor, a legilor antiapostolice, trista moștenire a papilor din evul de mijloc, pe care un papă creștin e dator să le lapede.

Dacă sunteți papă, aduceți-vă aminte, că orice *dominațiune* în Biserică este o crimă, că ea a fost în chip formal interzisă de către Iisus Christos; că *autoritatea* creștinească nu este altceva decât o *slujire, o dregătorie* (un service, un ministere); că orice episcop nu este decât un *slujitor* al lui Iisus Christos, al adevărului, al Bisericii, al celor mai umiliți credincioși; că demnitatea lui nu-i vrednică de cinste, decât atunci dacă ea-i vestită în smerenie, sărăcie, abnegație, practica acuzată și adevărată a celor mai aspre sfaturi evanghelice. Voi veți lăpădă atunci tradițiile de orgoliu, de stăpânire, de vanități copilărești, mizeriile pompoase, pofta după bogății, imoralitățile ipocrite, împotriva cărora s'au ridicat personagiile cele mai sfinte, chiar în puterea evului mediu, și cari au contribuit la nelegiuirea, care roade societatea modernă.

Dacă sunteți papă, aduceți-vă aminte, că predecesorii voștri n'au *primit dela sinoade*, decât titlul de *întâiul episcop* al Bisericii, *întru pomenirea martiriului* sfântului apostol Petru la Roma; că nu veți avea nici un fel de autoritate *din drept dumnezeesc*; că pretinsa moștenire a Primatului și a suveranității, pe care episcopii Romei ar țineă-o dela Iisus Christos prin sfântul Petru, nu este decât o pretențiune ambițioasă, sprijinită pe faptele și pe textele *fabricate* de lingușitorii papalității. Atunci, voi vă veți mulțămî cu numele de *întâiul* printre frații voștri în episcopat, și Vă veți strădui să fiți, nu numai cu numele, ci și prin virtuțile voastre episcopale.

Dacă sunteți papă, priviți cuprins de frică la grozavele desbinări, pe cari papalitatea le-a produs în Biserică, începând de când ea a părăsit tradițiunile apostolice; uitați-vă la acea venerabilă Biserică a Răsăritului, care n'a avut nici odată altă greșală, decât c'a rămas credincioasă adevă-

ratelor învățători, pe cari Roma le-a părăsit; considerați toate aceste biserici occidentale, cari s'au revoltat din cauza abuzurilor papalității. Veți oftă atunci greu de tristele rezultate obținute de predecesorii voștri începând din veacul al nouălea încoace; veți tăgădui opera lor, veți înoi împreună cu cei patru patriarhi legitimi și cu sfintele sinoade ale Bisericii orientale, legăturile, cari n'ar fi trebuit nici odată să fie întrerupte; aceasta venerabilă Biserică Vă va primi ca pe un frate, de îndată ce Vă veți înfățișa ei *frățeste* și nu *ca stăpân*; îndată ce va vedeă ea în Voi pe următorul unui Gelazie, unui Grigorie cel Mare. Atunci veți căută să aduceți înapoi în patriarhatul vostru, pentru a le împreună cu biserica catolică, încă și toate acele oi rătăcite, pe cari ura față de abuzuri le-a depărtat, pe cari dragostea de adevăr le va aduce îndărăpt. Indată ce vor vedeă în voi un adevărat păstor, dușman al superstițiilor, prietin al Evangheliei, vrășmaș al învățăturilor celor neadevărate, amic al curatului adevăr creștin, prejudecățile lor se vor risipi, și vor fi fericite venerându-Vă ca pe patriarhul tuturor Bisericilor din Occident.

Dacă sunteți papă, veți aveă de aruncat o tristă privire asupra acestor Biserici romane, în cari s'au infiltrat cele mai detestabile greșeli; cari sunt brăzdate de o rușinoasă și imensă trupă de speculatori în religiuine, de traficanti cu minuni false și cu superstițiuni, în cari spiritul creștin a fost înlocuit cu un *devotism* strâns și prost în aceia, cari au însă aparința unor credincioși; în cari nelegiuirea face zi de zi progrese neliniștitoare. Atunci, ca patriarh al Occidentului veți deșteptă zelul tuturor episcopilor, fraților voștri, împotriva acestor rele, și în calitate de episcop al Romei, le veți da pildă, alungând din templu pe toți neguțătorii, formând în preajma voastră un cler evlavios, învățat, plin de dragoste; eliminând din templu toate acele prisosuri de vorbe clericale, pe cari papalitatea actuală le privește drept razimul său, și pe cari voi le veți consideră ca pe o lepră rușinoasă a Bisericii.

Dacă sunteți papă, începeți cu alungarea Iezuiților și a sprijinitorilor lor din dieceza voastră, și atrăgând atențiunea tuturor episcopilor și tuturor guvernelor asupra machinațiunilor tenebroase ale tuturor asociațiilor, pe cari ei le conduc, ca să nu rămână urmă nicăirea din însoțirile lor secrete așa de periculoase pentru State și Biserică. Atunci veți aveă să veghiați asupra persoanei voastre spre a vă feri de pumnal sau de otravă. Căci seizii iezuitismului ar căută să ucidă pe un papă, care ar fi adevăratul restaurator al Bisericii lui Iisus Christos.

Acestea sunt, Eminență, câteva din reflexiunile, cari s'au născut ele de ele sub condeiul meu, pricepând că dușmanii voștri mărturisesc frica, ce le-o inspiră înălțarea voastră posibilă, pe scaunul Romei. Ele sunt, așa cred, vrednice de meditațiunile voastre. Dacă vr'odată Provedința Vă chiamă la întâiul scaun al Bisericii, voi veți aveă înaintea voastră de parcurs o carieră plină de glorie. Poate că Dumnezeu Vă pregătește de mai înainte pentru împlinirea planurilor sale. Dee Domnul, ca Voi să cores-

pundeți unei chemări atât de înalte, și să profitați de liniștea unui ezil voluntar, pentru a adânci gravele chestiuni, pe cari eu mi-am luat îndrăzneala să vi le aduc înainte! Credeți-mă, că dacă eu mi-am luat voia să mă adresez în forma aceasta către Eminența Voastră, n'am fost inspirat decât de dragostea mea față de adevăr și față de Biserică, de înalta idee, ce mi-am făcut de persoana voastră, și pentru că V'am crezut capabil să pricepeți adevărul.

Primiți omagiul profundului respect, cu care am onoarea a fi Al
Eminenței Voastre

Preasmeritul servitor

Abatele Guettée.

(După «*L'union chrétienne*» VI. 1865, Nr. 49).

trad. *Ilie Beleană.*

LA CHESTIA UNIRII BISERICILOR¹.

O chestiune capitală, care a preocupat lumea creștină încă de prin veacul al XI-lea, a fost reunirea celor două mari biserici, răsăritene și apusene, desbinate în secolul al XI-lea. Ea a rămas statornic la suprafață, și va stăruii încă multă vreme să fie actuală, din cauza extremei importanțe ce o are. O înfăptuire a ei în timpurile apropiate de noi nu se poate prevedea din pricina dificultăților cari se ivesc în ambele părți, dificultăți sintetizate în o linie de conduită prea categorică și intransigentă. Cu deosebire sunt greu de înlăturat piedecile venite din partea bisericii apusene, care ridică o seamă de pretenții cari nu stau în concordanță cu spiritul și învățăturile bisericii ecumenice vechi. De aici însă nu urmează, că discuțiile folositoare urmate în jurul acestei probleme de caracter bisericesc universal trebuiesc curmate, ca unele cari nu sunt în măsură să ducă la rezultate *pozitive*, ci dimpotrivă ele trebuiesc continuate cu aceeaș căldură și iubire de adevăr care s'a manifestat și până acum la o seamă din *actualizatorii* ei. Căci această unire «a sfințelilor lui D-zeu biserici» va trebui fără îndoială să urmeze, altfel am fi siliți să ne îndoim de realizarea adevărului cuprins în cuvintele Mântuitorului «și va fi o turmă și un păstor». Pentru acest adevăr, care cuprinde sinteza celui mai luminos *ideal* al bisericii lui Hristos, și care cere în forma unui imperativ categoric să fie realizat, trebuie să se înfrățească toate elementele capabile ale bisericii creștine, vestind tuturor vremilor «cuvântul» *împreundării* mântuitoare.

Problema aceasta a fost adusă în vremea din urmă, de nou în discuție. Adresa papei Leo al XIII-lea din 1895, apoi chemarea actualului Piu al X-lea din 1908 cu prilejul sărbărilor aranjate la

¹ *Virgil Pop*, Glasul Unirii. Petroșeni. 1911, pag. 20, prețul 20 bani.

Roma în amintirea sf. Ioan Gură-de-aur, au provocat o seamă de articole și studii cari se continuă și astăzi.

Cu deosebire e remarcabilă pășirea prințului *Max de Saxonia*, care precizează cu multă competență punctele în temeiul cărora e singură posibilă o adevărată reunire a bisericilor. În șirul bărbatilor chemați să-și spună cuvântul lor cumpănit și serios, firește n'a putut lipsi nici speța papagalilor mărunți, cari în lipsa unei orientări sigure și a unei pregătiri științifice temeinice, s'au trezit umblând «alandala» în câmpul istoric și dogmatic al chestiunii.

Indemnul papii Piu al X-lea, a găsit din întâmplare și la noi în Ardeal un credincios. Părintele *Virgil Pop* din Gerliște s'a și pus în acelaș an 1908 pe lucru, tipărind «cu voia celor mai mari» o broșură intitulată «Chestia unirii bisericilor», pe care o trimetea bisericii ortodoxe din Ardeal, îndemnându-o cu multă căldură apuseană în glasul emoționat, să se unească cu scaunul Romei prin acceptarea primatului papal, a doctrinei despre filioque și purgator. Va să zică reducea chestiunea la partea ei pur dogmatică. Cum însă argumentația păr. Pop — din insuficiența competenței — eră subțirică, sprijinită pe dovezi tendențioase și adeseori pe texte falsificate ca acelea scoase din *Isidor Mercator* al veacului al IX-lea, broșura n'a putut fi primită ca o exponentă a adevărului curat, și deci profesorul *Bălan* s'a simțit dator să rectifice multele inexactități, în o serie de articoli cari se continuă și acum în revista aceasta.¹

Dela 1908 încoace, păr. Pop a socotit, că e nevoie să-și completeze opera începută, și astfel adaugă în 1911 la broșura dogmatică un caețel de *zece* file sau filioșoare tipărite «cicero», în care încearcă să elucideze și laturea *istorică* a chestiunii. Despre acest caețel, al cărei titlu e pus în fruntea analizei prezente, va fi vorba în rândurile următoare. Lucrarea în aparență nu pare a fi adresată Românilor ortodocși, ci cum arată rândurile începătoare cari zic «cătră voi se îndreaptă glasul nostru, cătră voi fraților români *uniți* cu Roma», ea ar fi mai mult un fel de «instrucție» pe seama fraților greco-catolici, învățându-i ce au să creadă din punct de vedere *istoric* cu privire la biserica în care se închină. Totuși în considerarea actualității problemei despre unirea bisericilor, pe care de altfel o mărturisește și autorul la sfârșitul operei — ne vom oprî la examinarea argumentelor sale.

Părintele Pop crede, că o unire e posibilă numai prin primirea de cătră Români ortodocși a învățăturilor mărturisite de biserica apuseană. Altă unire decât aceea cu scaunul Romei este exclusă. În sprijinul acestei afirmații, argumentul sdrobitor, deci principal, sunt următoarele rânduri ale istoricului *Onciul*: «Românii sunt creștini din timpul roman, ei sunt creștini, și la sudul

¹ Se vor continua în curând, când va fi loc în revistă. N. B.

Dunării și în Dacia, din perioada romană a bisericii creștine din provinciile dunărene, cu limbă bisericească latină și cu organizație independentă de scaunul dela Roma» (cf. Din istoria României. Socec. 1909, p. 13). Apoi urmează drept dovezi auxiliare în cele 10 foițe ale operei istorice o ploaie de citații antiortodoxe și extraordinar de variate. Clain, Șincai, Iorga, Onciul, Dobrescu, Lăpădatu, celebrități istorice ca Obedenariu, Misail, Grecul Duca Neofit, mitropolitul Teodosie dela 1680, insolentul papist Cernăianu, sicofantul romanofag Iancsó Benedek, plagiatorul Nerset Marian toți sunt puși la contribuție.

Din acest caleidoscop bizar n'a scăpat nici păr. Nilles, până și Pravila, Mineiele pe Ianuarie și Aprilie și Psalmii au fost invocați ca mărturii nemincinoase. S'a făcut apel serios și la poetul Cesar Bolliac, pentru că a scris într'o odă și aceste rânduri: «O belă Românie! Printr'o fatalitate fuseși greșită tare de te rupseși de Roma». Sărmanul Bolliac! Ingrată soarte l-a ajuns. Ghinionist din cale afară.

Provăzut cu un conspect atât de «istoric» și atât de împăcabil, care știe împreună nume ilustre cu porecle pamfletare, celebrități serioase cu obscure caraghioși, păr. Pop își formulează cu cumpăneala omului așezat și convins, următoarea concluzie de sigur foarte categorică și foarte serioasă așa cum i-se cade unui preot: «*Legea unită e legea strămoșească a românismului. Doar națiunea română, în legea unită catolică s'a botezat*». Deci «voim o singură biserică românească, cu organizație dependentă de Roma». Atât!

Ar trebui acum, să răsturnăm argumentația sau concluzia asta formidabilă. Și cum ea este ținută în tonul celei mai adorabile comicării puerile, ar urmă să răspundem și noi cu același arsenal de dovezi șugubețe. Ceeace însă nu e nici demn și nici folositor. Am fi chiar dispensați să polemizăm cu astfel de broșuri, cari în lipsa unui fond științific și serios, își pierd îndreptățirea de a primi un răspuns larg și cuprinzător. Astfel de răspunsuri le vom da altor lucrări cari în adevăr îl merită, fie ele chiar ale păr. Pop, și fără a-l *cere* cum a făcut d-sa cu broșura din 1908. De astădată ne mărginim a releva greșala capitală, pe care-și clădește păr. Pop concluziile strălucite.

1. Rândurile d-lui Onciul, citate de d-sa, privesc o epocă în care nu există un popor românesc în accepțiunea de azi a cuvântului, ci numai un *element* de popoare *romanizate*. Abia în secolul al VII-lea, adevă în timpul absorbirii Slavilor poate fi vorba în istorie și de un popor român cu individualitatea sa etnică proprie, deosebită de a altora (cf. Dobrescu, Introducerea creștinismului la Români în cursurile dela Văleni 1910, pag. 123).

2. Fiind încreștinați de misionari romani, eră firesc ca forma acestui creștinism să fie romană și tot așa de firesc eră să atârnam de Roma, după provinciile dela sudul și nordul Dunării erau în stăpânirea politică a Romanilor.

Ar fi însă o greșală *istorică* din cele mai regretabile, a concluda în mod logic din împrejurarea atârării noastre de Roma până în veacul al X-lea, că astăzi o unire a bisericilor românești numai cu biserica apuseană și pe baza învățăturilor ei de azi, e posibilă și naturală. Căci până în veacul al XI-lea a existat o *singură* biserică ecumenică, care la Roma ca și la Constantinopol, eră depositara învățăturilor *genuine* ale bisericii întemeiate de Hristos. Îndată ce recunoaștem acest fapt *istoric*, mărturisit de toată lumea savanților, trebuie să înțelegem, că biserica apuseană de azi, nu este la nici o întâmplare — cel puțin sub raport dogmatic, ca să rămânem numai la acesta — o exponentă fidelă și continuă a bisericii romane dinainte de veacul al XI-lea. Și astfel cererea de a ne uni cu biserica Romei pe motiv, că la începutul ființării noastre ca popor, am atârnat de aceasta, e deadreptul *eronată*, ca una care nu ține seamă de *enorma* deosebire pe care o găsim în cele mai importante manifestări de viață ale lor. Singura bază *principiară* corectă, rămânând tot la punctul de vedere al *romanității*, ar fi următoarea. Suntem gata dar să ne unim cu biserica Romei, dar cu aceea care mărturisiă învățătura bisericii apostolice așa cum se fixase în cele șapte soboare ecumenice, deci adevărat *ortodoxă*. În această biserică — și numai în aceasta, care este «*una sfântă, catolică și apostolică*» — sinteza *unității* creștine adevărate și ideale, — e posibilă fără jertfirea *adevărului evangelic*, unirea bisericilor. Această unire, o dorim cu toată dragostea sufletului nostru.

Atâta am avut de spus deocamdată, cu prilejul broșurii păr. Pop, a cărei cetire ne-a smuls un zimbet de durere. O trecem întristați în secția tipăriturilor zadarnice și le zicem oamenilor neserioși: Nu mai compromiteți vă rugăm, cu astfel de tiparuri copilărești, o chestiune atât de *sfântă*, ca aceea a *împreunării* bisericii lui Hristos.

M.

Contemplând universul, guvernat cu înțelepciune divină și stăpânit de o admirabilă ordine, cine nu s'ar putea înălța cu gândul, cuprins de o mare admirație până la acel arhitect creator a toate, la care se găsește cea mai mare fericire și în care culminează tot binele. *Kopernic.*

Armonia puterilor naturii ne conduce la cauza ultimă a tuturor celor existente, și această cauză nu poate fi alta decât cea ființă sublimă, spre care ne îndrumă necesitatea religioasă a sufletelor noastre.

Karl Ernst von Baer.

PENTRU „REVISTA PREGOTILOR“.

Sub titlul «*Un pas spre bine*» organul «Revista pregotilor» din Timișoara (Nr. 19—20) se ocupă, la loc de frunte, cu circulara consistorului nostru orădan Nr. 1100 Bis./1912, prin care am orânduit *reactivarea conferințelor pregotești*.

Scriitorul acestui articol, — în loc de a se mărgini la o apreciere serioasă și obiectivă a circularii din chestiune, — ține să constate nu fără oarecare emfază, că circulara aceasta este: sau «rezultatul stăruințelor d-sale întru organizarea pregotimii», sau este «numai o platformă de scăpare». Și 'n îndoiiala aceasta a d-sale nu știe ce să facă: să se bucure ori să se întristeze?

Nu voesc să discut sau să polemizez cu d-l comentator dela organul timișorean. Ca referentul bisericesc al consistorului și ca *autorul* circularii de sub întrebare, îmi țin însă de datorință creștinească să-l scap din lupta sufletească, ce văd că-i pricinuesc cele două sentimente contrare, cari i-le-a trezit cetirea circularii. Astfel, înainte de toate, cu sinceră părere de rău, sunt silit să-l despoi pe d-l autor al articolului de iluzia cu «justă bucurie și mândrie», și să l asigur în cel mai categoric chip, că reactivarea conferințelor pastorale în districtul consistorului nostru nu-i absolut în legătură de cauză și efect cu «opintirile» organului d-sale. Nu. Și iată pentruce:

1. Pentrucă, dupăcum însaș circulara spune, conferințele pastorale au fost introduse aici în Bihor, încă din anul 1904, va să zică cu cel puțin șase ani înainte de mântuitoarele «opintiri» ale «Revistei Pregotilor».

2. Pentrucă eu de când cunosc «Revista Pregotilor» n'am cetit în coloanele ei nici un articol, care să fi solicitat convocarea conferințelor noastre pastorale, sau să fi reclamat o modificare a felului lor de muncă.

3. Pentrucă deja în toamna an. 1909, îndată după venirea mea ca asesor la Ven. consistor din Oradea-mare, aflând, că funcționarea conferințelor pregotești (cu cari eu eram obicinuit din arhidieceză) a încetat, am consultat chestiunea cu Magn. Sa Păr. vicar, care m'a însărcinat să studiez afacerea dintr'un punct pe vedere mai larg și la timpul său să elaborez circulară pentru reactivarea și reorganizarea lor. Și

4. Abstrăgând de toate acestea, țin să-l asigur pe d-l scriitor, că astfel de circulare consistoriale sunt și trebuie să fie rezultatul unor principii și îndemnuri de ordin mult mai superior, decât «stăruințele» și «opintirile» bizare și încurcate, cari transpiră din coloanele prea puțin gramaticale ale ziarului d-sale.

Aceste principii și îndemnuri, dealtcum, sunt întreșesute chiar în alinea a 4-a a circularii, care se vede, că d-sale i-a scăpat din vedere, și care sună așa:

«*Trebuința conferințelor pastorale, — cari la pregotimea altor confesiuni din țările civilizate ale apusului au îmbrăcat deja proporțiile unei*

instituțiuni bine organizate, — se simte în sinul bisericii noastre dreptcredincioase cu atât mai viu, cu cât vremile ce străbatem, și interesele superioare ale bisericii și ale poporului nostru pretind în mod imperios, ca preoții satelor să se înarmeze cu tot mai largi și mai temeinice cunoștințe teoretice și practice, pentruca astfel să se poată apropia cu pași siguri de idealul chemării lor de păstori și îndrumători ai vieții religioase, morale, sociale și culturale a turmei, încredințate toiagului lor duhovnicesc».

Deci, pe lângă toată bunăvoința, nu-i pot lăsa d-lui critic dulcea mângâiere a meritului, ce și-l ascrie d-sale; și-l sfătuesc, ca pe viitor să se ferească de astfel de interpretări *prea subiective*, căci la dimpotrivă, stăruind în logica asta amăgitoare, azi-mâne ne vom trezi că toate reformele și acțiunile bune, câte vor emană din hotărârile consistoarelor și sinoadelor noastre eparhiale, d-sa le va atribui pur și simplu merituozelor «opintiri» ale «Revistei Preoților»!

* * *

Și acum, dupăce am avut cruzimea să-i răpesc o bucurie, se cuvine să am și marinimia de a-i ușura d-lui scriitor întristarea dela urmă. D-sa pare a fi îngrijorat, că circulara din chestiune are să fie numai o «platformă de scăpare», pentru a stavili așanumita «organizare» a preoțimii. Spre nenorocirea d-sale, se înșală însă și în punctul acesta. Îl încredințez pe d-l autor, că la compunerea acestei circulare am avut înaintea ochilor sufletești numai și numai deschiderea unui nou teren de muncă intelectuală pentru preoțimea doritoare de progres, și nici pe o clipă nu m'am cugetat să opresc acea aeriană «organizare» de preoți, pe care d-sa o solicită acum de aproape doi ani, fără ca să putem ști ce vrea să zică și pe care aproape toți preoții o iau pe buze, fără ca vre-unul să fie în clar cu rosturile ei. Eu însumi, mărturisesc, că *am dorit* să înțeleg scopul curentului inaugurat în Timișoara și jur pentru «organizarea» șirelor preoțimii de rând și am urmărit cu atențiune tot ce s'a scris și s'a vorbit în chestiunea aceasta, cu cugetul curat, că dacă va fi o mișcare sănătoasă de regenerare a vieții pastorale, să mă înrolez și eu între apostolii ei. Dar spun drept, că cu toate silințele mele până acum n'am reușit să mă dumiresc în chestiunea «organizării» și dintre câți preoți, aderenți ai cauzei, am întrebat, *nici unul* singur n'a fost în stare să-mi dea cel puțin o idee palidă asupra ființei și rostului ei.

Se impune deci întrebarea firească: Se poate să te temi ori să vrei să scapi de un lucru, pe care nu-l cunoști, despre care nu știi să existe și nu știi dacă e primejdios sau nu? Și apoi, se poate admite, ca un consistor să emită circulare numai pentru ca să sperie, ca cu o ciuhă, pasările flămânde și cobitoare din holda bisericii? Evident, că nu. Pentrucă un consistor, ca autoritate bisericască, nu-i avizat «să împace» sau să mulcomească pe nime din subalternii lui, ci are datorința să îndemne, să îndrume, să poruncească și în caz de lipsă să pedepsească. În virtutea *acestei* datorințe, consistorul nostru și-a chemat preoțimea la muncă serioasă

conștientă și stăruitoare, *la muncă spirituală*, cum se recere dela o tagmă de *intelectuali*, cari au primit asupra lor sarcina nobilă de a cârmui și a mântui suflete credincioase. Iar chemarea aceasta n'a purces nici din teamă nici din intențiunile laterale, pe cari și-le imaginează d-l autor, ci curat numai din dorul de a *deschide preoțimii teren pentru desăvârșirea sa în activitatea pastorală*. În consecință mă simt dator să-i spun d-lui dela «Revista Preoților», că d-sa, ca om străin și depărtat de noi, tradează nu numai o oarecare rea credință, ci și o lipsă de bun simț, când într'un ton degajat și tendențios, se ocupă de circulara consistorului nostru, atribuindu-i scopuri, pe cari nu le poate urmări și cari îi sunt cu desăvârșire străine. În sfârșit, fraza, că circulara «a venit prea târziu», ca venită din sorginte necompetentă, o resping, iar aserțiunea, că delegatul consistorial care va azistă la conferințe «se va bucura de drepturi *nelimitate*» o declar necorăspunzătoare adevărului.

După toate aceste și alte mici procese de intenții și interpretări unilaterale, e natural, că nici laudele d-sale, nici rezervele ce-și impune și nici «nădejdele scărițate la minim» față cu reușita conferințelor pastorale — pe noi nu ne mai privesc. Noi, cari ne cunoaștem preoțimea, avem convingerea, că prin reactivarea conferințelor am realizat o dorință generală a preoților noștri, însetați de muncă și progres, și avem cea mai bună nădejde, că din activitatea conferințelor noastre va răsări *cel puțin* atâta «*lumină*», câtă se revarsă din organul timișorean. De una încă trebuie să-l mai asigur pe d-l scriitor, că consistorul nostru, are la inimă interesele și soarta preoțimii sale cel puțin în aceeaș măsură, ca d-sa și tovarășii d-sale, cari par a-și fi monopolizat dreptul de a fericii preoțimea. Iar de încheiere îl sfătuesc, că dacă ține la reputația de seriositate, ce trebuie s'o aibă un organ pretins bisericesc sau clerical, pe viitor să nu mai comenteze și să parafrazeze circulare sau ordinațiuni de-ale consistoarelor, în mod tendențios și superficial, iar dacă totuș se ocupă de ele în publicitate, să o facă în mod cuviincios și obiectiv, cum cere spiritul evangelic, disciplina bisericească și caracterul preoțesc.

Atâta am avut de spus.

Oradea-mare, la 15/28 Iulie 1911.

Gh. Tulbure.

Istoria oamenilor este oglinda dezvoltării spiritului lor; în faptele ei ea ne arată erorile și defectele, virtuțile și însușirile lor nobile și nenobile. Științele naturale însă ne înfățișează istoria atotputinței, a desăvârșirii și a înțelepciunii nepătrunse, pe care ființa cea înfinit de mare a întrupat-o în operele și faptele sale.

Liebig.

Oamenii sunt productivi pe terenul poeziei și al artei numai până când sunt religioși.

Goethe.

CUVÂNT¹

rostit cu ocaziunea introducerii în postul de paroh al Oardei de jos (tractul prot. Alba-Julia) la 19 Iunie 1911.

*Preaonorate Părinte Protopop, Onorați Frați Preoți și
iubiți Creștini!*

Zi însemnată este ziua de astăzi pentru mine, căci prin încrederea poporului din comună, arătată cu prilejul alegerii mele de paroh, prin întărirea acestei alegeri din partea mai marilor noștri bisericești, prin scrisoarea (gramata) I. P. S. Sale dlui arhiepiscop și mitropolit al nostru Ioan și în sfârșit prin introducerea sărbătorească de azi, mi s'a încredințat după lege spre conducere și păstorire această comună bisericească a Oardei-de-jos.

Astăzi mă prezint așadar înaintea Voastră mai întâi, iubiților credincioși, ca păstor, conducător și povățuitor sufletesc. Cu iubire, cu încredere și bucurie vin în mijlocul vostru, precum vine un părinte iubitor între fiii săi iubiți, și vă rog ca și voi cu iubire și încredere să mă întimpeanați și primiți.

Multe și mari sunt datorințele împreunate cu chemarea de preot, mare și grea este răspunderea ce o are el înaintea oamenilor și a lui Dumnezeu.

Preotul este orânduit și așezat să fie vestitorul cuvântului lui Dumnezeu, a acelei învățături mântuitoare, care viează nouă a dat omenirii întregi. El este slujitorul bisericei, săvârșitorul sfintelor taine, păzitor al credinții și apărător al legii noastre creștinești. El are datorința de a lucra și a stărui necontenit și neobosit, ca aceasta credință și această lege străbună să se întărească tot mai mult în inimile credincioșilor săi.

Aceste datorințe ni le-a impus nouă însuș Mântuitorul nostru Iisus Christos, atunci când despărțindu-se de apostolii săi spre a se înălța la cer, a zis cătră ei și prin ei cătră urmașii lor, adecă cătră preoți, cuvintele: «Mergând învățați toate neamurile, botezându-i pre ei... și învățându-i să păzească toate câte v'am poruncit vouă.»

I.

Ca preot și paroh al acestei comune îmi voiu țineă și eu de datorință: a lumina pe credincioși, îndemnându-i la calea binelui și adevărului, a învăța cuvântul lui Dumnezeu, arătând și explicând învățăturile mântuitoare ale Evangheliei; a vă întări în credință și a vă mângăia în zilele de durere cu cuvântul dumnezeesc. Voiu sbiciui și lovi necruțător relele ce s'ar încuibă între creștini, îndemnându-vă să cinstiți și păstrați neschimbate datinele străbune, voiu stărpi obiceiurile noue și păgubitoare poporului prin cari se strecoară numai stricăciunea și corupțiunea morală.

¹ După Dr. G. Popovici, Cuvântări bis. 1898.

Voiu săvârși sfintele taine — așezate de Mântuitorul nostru spre a ne fi mijloace de întărire și mântuire sufletească — și le voiu îndeplini cu convingere, arătându-vă însemnătatea lor ca astfel să le primiți cu încredere și crezând fără îndoieli în puterea lor mântuitoare, să se pogoare preste noi mila și darurile lui Dumnezeu, de cari avem lipsă spre a ne putea mântui.

Cu un cuvânt voiu sluji lui Dumnezeu cu credință, voiu învăța pe oameni cu iubire, voiu săvârși sfintele taine cu nădejde de mântuire și voiu propovedui, lăți și întări învățăturile legii noastre creștinești.

Toate aceste datorințe cu plăcere și dragă inimă le voiu face și împlini, vă rog însă ca și voi să mă ascultați. Să ascultați, să primiți și să împliniți învățăturile cele sfinte și poruncile dumnezeiești, pe cari vi le vestesc. Să cercetați regulat, să veniți în toate duminicile și sărbătorile la sfânta biserică. Să vă împliniți cu toții datorințele creștinești ce le aveți față de Dumnezeu, față de biserică și față de voi înșivă, căci fără această împreună lucrare a voastră, zadarnic voiu cuvânta și vesti binele și adevărul, zadarnică mi-ar fi împlinirea cât de conștientioasă a datorințelor mele totuș nu voiu putea ajunge la țanta dorită.

Dacă eu ca preot, ca păstor și părinte sufletesc al vostru am datorința de a vă învăța, a vă lumina, și a vă face cunoscute tainele sfintei noastre legi și a vă conduce pe calea mântuirii, apoi și voi sunteți datori, iubiți creștini, să urmați și împliniți povețele mele, să vă folosiți și să primiți cu credință și nădejde de mântuire sfintele taine, să petreceți în cugete creștinești, să săvârșiți fapte bune, să duceți o viață cu adevărat creștinească.

Și îndeosebi aceia, cari sunteți fruntași și conducători mai cu trecere ai comunei, pe cari v'a dăruit și înzestrat Dumnezeu cu mai multă pricepere și înțelepciune aveți datorința (sfântă) să premergeți cu pildă bună, cu exemple frumoase tuturor celorlalți creștini; voi trebuie să fiți ca aluatul cel bun, care să dospească frământătura învățăturilor bune în mijlocul poporului, căci preotul numai singur, fără sprijinul vostru, de ar avea toată înțelepciunea, ori de ar vorbi în graiul sfântului Ioan gură de aur, totuș nu poate pătrunde la sufletul tuturor credincioșilor, nu poate străbate la inima întregului popor.

Faceți-vă deci toți datorința, viețuiți creștinește, săvârșiți fapte bune, dați îndemnuri frumoase și povățuiri creștinești tuturor, fiți îndreptători ai moravurilor omenești, căci numai urmând astfel, vă faceți într'adevăr vrednici de numele de creștini și fii ai lui Dumnezeu.

II.

În ce privește partea administrativă, cât timp voiu sta în fruntea acestei parohii voiu griji ca trebile bisericeii și școlii noastre să se conducă conștientios și regulat, iar nu înspre dauna lor, năzuindu-mă și în aceasta privință a-mi împlini chemarea cu zel și conștiință. Progresul și

rezultatele bune însă nu depind singur dela mine, ci mai vârtos dela sprijinul ce-l aştept şi cred că-l voi primi şi din partea Voastră.

În aceasta privinţă mă mângăe dealcum şi faptul, căci văzând că aveţi biserică frumoasă şi de curând renovată şi şcoală nouă orânduită după recerînțele de azi, aceasta împrejurare este şi o dovadă, că aici în aceasta comună, sunt pe de o parte conducători buni şi zeloşi, cu râvnă pentru conducerea afacerilor parohiei, pe de altă parte este un popor ascultător, cu însufleţire şi înţelegere bună pentru trebuinţele bisericeii şi ale şcolaei. Aceste stări, cari fac laudă şi cinste poporului şi arată vrednicia oamenilor din comună îmi împrumută şi mie încredere şi îmi servesc de cheazăşie, că veţi fi întotdeauna şi de aci înainte cu râvnă şi interes pentru trebile comunei bisericeşti şi îmi veţi da ajutorul şi sprijinul vostru în conducerea lor.

Dar nu aflu cu cale a mai arăta acum în cuvinte lungi programul activităţii sau lucrării mele din viitor şi a vă promite şi a face făgăduieli multe, căci succesele lucrării mele, precum am zis, nu afârnă numai dela mine singur, ci sunt condiţionate de timp şi împrejurări şi mai ales de sprijinul şi ajutorul oamenilor, fără de cari glasul meu ar sună în pustie.

Ceeace spun pe scurt, e: voi lucrez neîntrerupt pentru binele şi înaintarea bisericeii. Faţă de şcoală, care este ficea bisericeii, deasemenea voi avea grije, bineştiind, că şcoala a fost, este şi va fi acel aşezământ, care lucrez împreună cu biserica la propăşirea întru toate a unui popor.

Peste tot mă voi năzuî şi voi lucrez, ca aşteptările credincioşilor din comună, precum şi ale superiorilor mei bisericeşti, cel puţin în parte, după puterile mele şi după cât îmi vor iertă împrejurările, să le pot mulţămii.

Ca om tinăr, deşi nu sunt strein de slujba preoţiei şi în decurs de patru ani mi-am câştigat oarecari experienţe în conducerea afacerilor, totuş, necunoscându-vă încă datinele din comună şi obiceiurile oamenilor, voi putez să şi greşesc, însă iubirea faţă de biserică şi popor şi râvna de a lucrez pentru înflorirea lor, nu-mi lipsesc.

Acestea sunt cuvintele mele de înţroducere ca păstor sufleteş al acestei parohii şi promit a le duce la îndeplinire.

*

Iar acum vă mulţumesc pentru alegerea mea de paroh şi vă rog ca să vă apropiaţi de mine cu deplină încredere, cu inimă deschisă şi suflet curat, şi să-mi păstraţi întotdeauna iubire, încredere şi bunăvoinţă.

Mulţămesc domnului protopop pentru ostenelele avute cu ocaziunea alegerii şi înţroducerii mele de astăzi.

Mulţămesc confrăţilor preoţi administratori ai parohiei, cari n'au pregetat a-şi lăsa ale lor şi a alergă la credincioşii acestei bisericeii spre a le împărtăşi mângăere, a le îndeplini trebuinţele sufleteşti, precum şi a conduce afacerile de cancelarie a oficiului parohial.

În sfârşit mă îndrept cătră atotputernicul Dumnezeu, fără ajutorul căruia nimic nu putem face, şi înălţându-mi mintea şi inima cătră dânsul

umilit mă rog: Revarsă darul tău și-mi dă tărie, putere și înțelepciune, ca să pot îndeplini și duce la bun sfârșit toate afacerile comunei bisericești din aceasta parohie, și mă învrednicește a-mi vedea poporul concrezut păstoririi mele: fericit, drept și evlavios, viețuind și conformându-se învățăturilor mântuitoare ale Evangheliei, după idealul dat de Mântuitorul nostru: «Fiți desăvârșiți, precum și Tatăl vostru cel din ceriuri desăvârșit este». Amin.

Ioan Handa, preot.

CHEMAREA TEATRULUI LA NOI.

Cu ocazia frumoaselor serbări culturale dela Blaj, despre cari va mai fi vorbă în această revistă, P. S. Sa părintele episcop *Dr. Miron E. Cristea* a ținut o instructivă conferință despre teatru, muzică și dans, arătând legăturile lor cu religiunea. Reținem din acea conferință câteva fragmente referitoare la ceea ce trebuie să fie teatrul la noi.

«Intre așezămintele de cultură ale unui popor, — a zis P. S. Sa — teatrul național trebuie să ocupe loc de frunte, căci dacă-i bine condus teatrul, poate să devină o școală din cele mai însemnate pentru creșterea și entuziasmarea maselor mari ale poporului;

o școală, care peste tot ne nobilitează ca oameni;

o școală, care ne reamintește și prezintă faptele glorioase ale strămoșilor, înălțându-ne astfel conștiința și mândria națională și oțelindu-ne virtuțile cetățenești cu toate ramificațiunile de patrie și neam;

o școală, care mai presus de toate contribuie la formarea caracterelor, fără de cari nici un popor nu poate ajunge la creangă verde;

o școală, care ne înfățișează viața idilică a poporului cu toate neîntrecutele noastre obiceiuri, datini și cu manifestațiunile ei caracteristice.

Teatrul trebuie să mai cultive muzica, cântările și dansurile cele originale mai de preț ale Românilui. Și am face o greșală de neiertat, dacă n'am fixa și n'am cultiva și dacă am lăsa să piară aceste însușiri admirabile ale poporului dela țară, pe cari viața modernă din zilele noastre tot mai tare le surghiunește din satele noastre odinioară atât de pline de farmec, de poezie și de viață idilică.

Să nu vi-se pară curios, d-nilor și d-nelor, faptul, că un preot, ba chiar un arhiereu vorbește despre lucruri, pe cari mulți le țin atât de profane sau lumești: despre teatru, cântări și dansuri sau jocuri. Doară Sf. Ioan gură de aur altfel de om a fost

și totuși, mai ales în tinerețe, voind a cunoaște toate sbuciumările sufletești ale societății de pe atunci, s'a interesat, ba a cercetat și el teatrul din Atena. Eu zic, Onorată adunare generală, că și un preot și un arhiereu chiar, se poate interesa și poate vorbi de toate trebuințele unui popor. Atârnă numai ce vorbește și cum?».

A adus apoi câteva exemple pentru a arăta legătura ce a existat între teatru și dansuri la unele popoare, apoi continuă astfel: «Să fiu, Onorată adunare generală, bine înțeles! Am făcut această reprivire istorică, nu că doară ași dori să se reintroducă în viața religioasă jocul și teatrul, sau că ași voi să scuz pe unii preoți tineri, cari joacă când n'ar trebui, ci numai ca să arăt proveniența religioasă a acestor lucruri, ajungând la concluzia, că, precum persoanele, așa și instituțiunile nu-i iertat să-și renege trecutul. Deci și teatrul național al poporului nostru cu toate apartinențele lui, ținând cont de originea sa religioasă, să caute a se feri de ori ce exagerări și de degenerare și să se desvoalte în cadrele unei educațiuni pururea morale „a poporului».

«Atunci teatrul nostru — când vom fi fericiți a-l avea — va deveni o instituție de mare folos. Ceeace nu poate face biserica, școala și celelalte așezăminte de cultură, va suplini teatrul, ca astfel cultura poporului să fie deplină fără lacune, și astfel în mod armonic se vor cultiva toate facultățile și însușirile cele frumoase, cari formează ființa noastră etnică de Români. Așa dorește biserica să devie teatrul nostru național și în această direcțiune să se desvoalte și pregătirile, ce premerg înființării».

Aceasta una o spun și ași vrea ca toți oamenii să o știe și să se convingă, că acela, care în univers nu vede altceva decât un mecanism, a căzut în cea mai fatală eroare asupra misterilor universului. Că divinitatea va dispărea vreodată din mintea oamenilor acestei lumi, aceasta mi se pare cea mai brutală eroare, în care pot cădea oamenii. Un om, care astfel cugetă, va cugetă fals despre toate lucrurile din univers, căci acest păcat primordial va falsifica toate celelalte concluzii ce le-ar face omul. Aceasta ar fi cea mai dureroasă dintre toate rătăcirile.

Carlyle.

Tot ceea ce face natura sănătoasă — e divin.

Schiller.

Increderea și devoțiunea sunt adevăratele temelii ale oricărei religii mai bune, iar supunerea la o voință mai înaltă, care orânduiește evenimentele, dar pe care noi nu o putem înțelege pe deplin, fiindcă este mai presus de rațiunea noastră, se alătură la cele de mai sus.

Goethe.

MIȘCAREA LITERARĂ.

Revista «Studien zur Philosophie und Religion» edată de profesorul de filozofie dela universitatea din Würzburg Dr. Remigius Stölzle a publicat în fascicolul al 6-lea din anul 1910 un studiu intitulat: *Das Problem der immateriellen geistigen Seelensubstanz. Ein Beitrag zur Rechtfertigung und Lösung dieser Frage mit besonderer Rücksicht auf den gegenwärtigen Stand der Philosophie und der Naturwissenschaften*. Autorul acestui studiu este dl Dr. theol. et phil. N. Cotlarciuc, diacon la catedrala mitropolitană gr. or. din Cernăuți, și amanuensis la biblioteca uninersității de acolo.

Aceasta publicațiune o primim cu bucurie deosebită, o privim chiar ca un eveniment de mare însemnătate, căci în literatura teologică a românilor ortodocși de pretutindenea, numai arareori ne este dat a înregistra apariția unor cărți de adevărată valoare științifică.

Dl Cotlarciuc tratează în scrierea sa una din problemele cele mai fundamentale a concepției creștine despre om, problema sufletului omnesc. Aceasta este enigma cea mare, pentru deslegarea căreia de mii de ani dearândul se cheltuesc forțele intelectuale a celor mai alese spirite omenești. Vălul des însă, ce acopere această ființă misterioasă, care de altcum este propria ființă a fiecăruia dintre noi, pare a rezistă tuturor acestor încercări, fie ele oricât de agere și ingenioase.

Biserica creștină, în puterea infalibilității sale, de mult a fixat învățătura cea adevărată în aceasta privință; de ce? — ne întrebăm cu mirare — nu se mulțămesc învățații cu ea? de ce mai poartă nesfârșite discuții, în toiuл căroră hazardează ipoteze atât de contradictorii ba uncori direct ridicole?

Apologeții învățaturii creștine despre suflet, examinează și combat tot cu armele științei profane, în special a filozofiei, toate părerile divergente de învățătura bisericii, dovedind temeinicia acesteia.

Cartea d-lui Cotlarciuc espune și combate rând pe rând toate atacurile aduse de filozofia contimporană în contra învățaturii creștine despre suflet. În cartea D-Sale scrisă — putem zice chiar — cu oarecare risipă de erudițiune, se amintește aproape tot ce s'a scris în timpul mai recent în aceasta materie pro sau contra, așa că cine voește să cunoască starea de azi a discuțiilor în jurul problemei sufletului omnesc, va găsi într'ansa un material bogat și bine ordonat.

Pentru a justifică aceasta afirmare e destul să inducem problemele filozofice principale, despre cari tratează scrierea din cestiune.

Partea primă (negativă) e dedicată monismului antropologic cu toate nuanțele lui, ca: monismul antropologic spiritualist sau spiritualismul antropologic; monismul antropologic al filozofiei identității, monismul antropologic materialist, sau materialismul antropologic, cu toate subdiviziunile lor.

În partea a doua (pozitivă) se expune și justifică substanțialitatea sufletului omenesc¹ în cadrul dualismului antropologic, față de ipoteza despre actualitatea sufletului; se aduc dovezi pentru imaterialitatea și spiritualitatea sufletului omenesc; iar în sfârșit se cercetează raportul dintre trup și suflet.

DI Cotlarciuc apără foarte bine învățătura creștină, și ca dânsul, au apărut-o mulți alții, de ce învățații nu se închină înaintea adevărului odată descoperit? A presupune, că ei se lasă determinați mai mult de voință decât de rațiune în ținuta lor, ar fi o ofensă nedeamnă adusă unor bărbați, pentru cari tocmai iubirea de adevăr este virtutea cea mai înaltă.

Faptul acesta se poate explica în următorul mod.

Argumentele aduse pe terenul cercetărilor metafizice, adică acelora ce trec peste marginile lumii percepiabile prin simțuri, nu au aceeaș putere demonstrativă, ca argumentele din științele empirice.

Omul este o ființă — putem zice — atât de nenorocită încât nu poate să se mărginească la aceste din urmă, iară urmând tendinței sale irezistibile de a trece în lumea metafizică, ajunge pe un teren, unde intuițiunea îl părăsește.

Kant eră conștiu poate mai mult decât oricine de aceasta fatalitate a spiritului omenesc, și credea a ne face un mare bine, restrângând cunoașterea la lumea fenomenală, și opunându-ne un puternic veto de a trece în lumea lucrurilor în sine.

Om fiind și el, eră firesc să treacă și el peste acest ordin prohibitiv. Categoriile cari aveau să fie valabile, — cari aveau să mijlocească o cunoaștere adevărată — numai în cadrul lumii fenomenale, le aplică el însuși aproape pe toate și asupra lucrurilor în sine. Categoriile existenței, a cauzalității și a substanțialității cari atrag după ele alte mai multe, a trebuit să le extindă și asupra lucrurilor în sine, spre a scăpa de învinuirea idealismului, adică a învățăturii, că tot ce există este numai reprezentațiunea eului.

Cunoașterea metafizică așadară, căci aceasta înseamnă aplicarea categoriilor, asupra lucrurilor în sine, este posibilă și este inevitabilă. Însă ce folos! Noțiunile la cari ajungem în acest mod, sunt lipsite de orice conținut intuitiv, ele ne scapă, se prefac așazicând în nimica, de câteori voim să ni-le reprezentăm și păstrăm numai o numire oarecare b. o. suflet, materie, voință.

¹ Credița în nemurirea sufletului încă este indusă ca o dovadă pentru aceasta (p. 124 seq). Autorul făcea mai bine să nu recurgă la acest argument, căci el în nici un chip nu poate servi ca dovadă serioasă pentru substanțialitatea sufletului. Argumentele în forma de consensus gentium nu sunt propriu zis dovezi; faptul că o lume întregă crede în nemurirea sufletului, încă nu constituie «einen ontologischen (!) Beweis des uns nach dem Tode erwartenden neuen Lebens» (p. 127). Nemurirea sufletului trebuie argumentată mai întâiu, ca să putem apoi conchide pe baza ei la substanțialitatea sufletului, și după cât știu, tocmai substanțialitatea sufletului se invoacă de regulă ca cea mai puternică dovadă pentru susținerea învățăturii despre nemurire.

Reprezentanții științei au tot dreptul de a nu se mulțami cu o astfel de explicare. Un exemplu va lămurii chestiunea.

Se dovedește bunăoară, cum a făcut și d-l Cotlarciuc, că fenomenele vieții sufletești nu se pot explica altfel, decât presupunându-se la baza lor un suflet substanțial spiritual.

Ei bine, ce e sufletul? Sufletul este ceva substanțial întrucât există și persistă în existență în decursul unei vieți pământești, și a celei dincolo de mormânt. Sufletul este și un ceva spiritual, adevărat este astfel însușit, încât poate fi privit drept cauză eficientă a unor manifestări cu totul a parte, numite spirituale, spre a le deosebi, de cele numite materiale.

Astfel de rezultate pot și trebuie să mulțamească, pe cineva, dacă el se restrânge numai la contemplări filozofice-religioase. Cine însă voește să pătrundă în mod științific viața sufletească a omului nu poate să rămână pe lângă aceste generalități.

Știința modernă și-a luat nașterea abia în momentul, când a început să dispară curentul scolastic, care explica totul prin întrebuintarea așa-numitelor occultae qualitates. Ce eră mai simplu, decât acest mod de explicare. În acest mod s'a stabilit b. o. învățătura frapant de simplă despre «horror vacui», în urma căruia aerul tinde a umplea orice spațiu gol, numai din motivul că se îngrozește de tot ce e gol.

Voiai să știi din ce cauză cutare bucată de fier atrage alte obiecte spre sine, și-se răspundeă cu multă gravitate că în fierul din chestiune s'a sălășluit o putere ascunsă numită magnetică.

Aveai curiozitatea de a ști cauza, pentruce după luarea unei doze oarecare de opiu, te cuprinde somnul, și-se răspundeă că opiul are un fel de «vis dormitiva».

În scrierea «Entretiens sur la pluralité des mondes» din anul 1686 Fontenelle, un scriitor francez din veacul al 17-lea, ne istorisește o întâmplare, reală sau iscodită, în orice caz, foarte potrivită de a lămurii raportul dintre știința veche și cea modernă. La o reprezentație teatrală azistau mai mulți filosofi, scolastici și moderni. Un actor aveă să execute sborul lui Phaëton. La un moment dat, actorul de fapt se înalță. Toți filozofii au rămas frapați. Cum să se explice un lucru ca acesta? Unul dintre școlastici după puțină chibzuială, află explicarea în împrejurarea că Phaëton, ar aveă predilecție pentru regiunile mai înalte. Altul credeă că o altă oarecare putere ascunsă îl determină pe Phaëton să se ridice în înălțime.

Până când scolastici făceau aceste reflexiuni, stând la locul lor între privitori, unul dintre cercetătorii direcției noi, a mers să examineze ce se petrece după culise. A văzut acolo o serie întreagă de mașinării, cu cari a fost ridicat Phaëton.

Pătrunderea aceasta a fenomenelor o urmărește știința. Ea este îndreptățită în acest scop, a încercă orice mijloc, fie el mai mult sau mai puțin conglăsuitor cu principiile unei anume filozofii. Știința poate acceptă fel de fel de principii după cari să se conducă în cercetările ei,

trebuie însă totdeauna să fie conștie despre aceea, că aceste principii au valoare relativă, ele sunt bune întrucât fac posibilă o explicare oarecare a fenomenelor. Și chiar în cazul acesta, când adică s'ar putea realiza oarecare explicări pe baza principiului acceptat, nu e exclusă posibilitatea, ca principiul să fie fals. E știut doară că multe din fenomenele astronomice, se puteau explica foarte bine și pe baza concepțiunii ptolemaice, cu toate că ea era absolut greșită.

Astfel și în psihologie pot să se obțină eventual rezultate bune, chiar și în cazul, când psihologul își face cercetările, având în vedere concepția materialistă, sau cea spiritualistă, cea actualistă, cea paralelistă etc.

Apologetul nu poate desavuă aceste încercări, poate însă și are tot dreptul să arate că presupunerile sunt false, că eventualele rezultate obținute pe baza lor se pot deriva mai bine din concepția creștină, așa precum s'a mai făcut și până acum în repețite rânduri.

Multe din certele zădarnice ar putea fi evitate, când bărbatul de știință și-ar da seama că trebuie să facă știință, dar nu filozofie, că nu este permis să-și ridice ipoteza de care se servește în cercetările sale, la rangul unui princip valabil pentru toate celelalte terene de cercetări speciale, când filozoful și apologetul ar mai slăbi cu tendința de a înlocui cercetările libere ale științei, cu speculațiunile sale.

Toate aceste firește privesc filozofia în genere și nu sunt menite a știrbi cătuș de puțin valoarea cărții d-lui Cotlarciuc. Ar fi numai de dorit ca ea să se facă accesibilă unui cerc mai larg de cetitori, prin traducerea ei în limba română.

P. R.

CRONICĂ BISERICESCĂ-CULTURALĂ.

Idealismul preotului și dotațiunea preoțească. Cu ocaziunea discuției ce s'a purtat mai dăunăzi asupra bugetului cultelor în casa magnaților, între altele, s'a atins și chestia dotațiunei mai bune a preoșimii. Superintendentul protestant Francisc Gyurácz a zis anume, că preoșimea merită o salarizare mai bună cu totdinadinsul, deoarece ea ține aprins focul idealismului prin intermedierea religiei.

Superintendentul protestant s'a extins și asupra cvinvenalelor ce ar avea să le primească preoșimea în mod corăspunzător, fără a se face deosebire de confesiune și naționalitate.

S'au rostit astfel de cuvinte și cu alte prilejuri din partea oamenilor cu inimă înțelegătoare, dar au rămas — cum poate așa va fi soarta și a acestora — ca un chimval răsunător. Și totuși toate au o mare însemnătate.

Deși poate ele nu au cu una cu două efectul dorit, adică o îmbunătățire justă a dotațiunii preoțești — fac pe mulți umblători în via Domnului să se întrebe dacă sunt sau nu îndreptățiți a aștepta o răsplătire dreaptă a idealismului preoțesc. Se și cade ca preotul — mai ales fiind vorba de o chestiune atât de vitală pentru dânsul — să se întrebe pe sine în felul acesta, căci de sigur rezultatul întrebării îi va oferi un temei solid pentru așteptarea justă a unei ameliorări. De ori care grad al idealismului sunt cuprinși preoșii, se pot observa cu înlesnire gradurile idealismului întocmai cum se poate deosebi ziua de noapte. N'avem decât să privim ca niște păstori buni asupra turmei păstorite și vom vedea acest lucru; dar vom vedea cu o cale, că răsplata idealismului o putem aștepta și o merităm numai răspândind idealism.

Au cuvântul aici mai ales cei încredințați cu îngrijirea astorfel de suflete, cari alunecă spre povârnișul căderii — devin pocăiți. Ei au cuvântul, căci împotriva sectei pocăiților paladiul nostru scump trebuie să-l apărăm. Măhnirea cu care au cetit binevoitorii intereselor noastre în «Gazeta Transilvaniei» despre răspândirea sectei bapțiștilor în locuri întărite de ale noastre, precum și durerea care ne cuprinde cuge-tându-ne la încă multele scăderi ale neamului nostru, trebuie să ne fie tot atâtea îndemnuri la o muncă cu adevărat idealistă. Atunci apoi putem aștepta dreapta răsplată.

Limba documentelor bisericești. Într'un număr din Iunie a «Gazetei Transilvaniei» se discută chestia limbii documentelor bisericești, arătându-se confuzia, ce domnește la oficiile parohiale și chiar consistoriale, în această privință, când e vorba de extradarea de acte oficioase pentru autoritățile statului și administrative. Oricât limba oficioasă a bisericilor noastre e cea română și în urmare nici un document nu este îngăduit a se extrada decât românește, totuși mulți preoți, aproape fără excepție, în atâtea cazuri dau scrisori oficioase în limbă străină. Nu precede asta numai din lugușire ori de frică, ci mai mult dintr'un rău obicei apucat dela înaintași, fără să ne dăm seama de păcatul ce săvârșim, mai ales că el se găsește în aceeaș măsură și la oficiile superioare bisericești, cari de sigur ar fi trebuit de mult să-și facă o grijă de căpetenie din această chestiune de importanță covârșitoare pentru viața noastră bisericească-națională.

Ori trebuie să distingem bine dacă limba corespondenței oficioase cade în aceeași categorie de judecată cu limba documentelor bisericești. Socotesc că una e corespondența și alta sunt documentele. Extradarea acestor din urmă în altă limbă decât cea românească — afară de cazul traducerii — e delict împotriva ființei și orânduelilor bisericești, pe când limba corespondenței se determină de trebuința înțelegerii, adeseori urgente, între părți și de încunjurarea atâtor neajunsuri și șicanări, ce ne-ar întâmpină, folosind numai limba românească. Totuși pentru a pune

chestiunea în lumina cea adevărată, iară rătăcirilor păgubitoare pentru a li-se pune capăt, autoritățile noastre confesionale trebuie să dea fără amânare îndrumările cuvenite, pe cari respectându-le să ne ferim de atâtea greșeli conștii și inconștii, cum se arată câteva și în articolul pomenit și cum atâtea sunt neamintite, dar bântue în câmpul vieții noastre bisericești spre înjosirea și paguba bisericeii și a neamului.

O ticăloșie. (Purtarea față de arhierul Gherasim). Sub acest titlu „*Neamul Românesc*” scrie:

«Cazul Ghenadie n'a învățat minte pe nimeni.

Episcopul de Roman, fostul episcop de Roman, după judecata Preasfințitului Pimen și a celorlalți, a fost ridicat cu poliția din Roman, unde se dusese și expediat cu automobilul la București.

Aceasta se chiamă o ticăloșie.

Fostul episcop, după judecata Preasfințitului Pimen și a celorlalți, rămâne și după condamnarea sa, dacă nu un arhieru cu drept de a vota în atât de Sfântul Sinod, măcar un cetățean al acestei țări.

Și, după cât știm, la noi nu e ca în Italia, unde măsura se aplică ucigașilor cari și-au făcut pedeapsa, o lege «a domiciliului silit» și fiecare e liber a stă unde-i place.

Chiar dacă se chiamă Gherasim Sa-firim și crede în legăturile ex-Înalt Prea Sfințitului Domn Atanasie al Ungro-Vlahiei și Exarh al Plaiurilor, cu deosebite Olimpii și Marii, care jură drept ori strâmb. Și chiar dacă, înainte de a fi un simplu monah la picioarele lui Pimen al Moldovei care nu știe ce e păcatul, a fost ani îndelungași episcop cast al Romanului și o clipă, singurul apărător al drepturilor bisericeii împustul de politicianism.

Guberniile d-lui Carp nu există însă, dar moravurile de gubernatori s'au pus în practică. Ele vor dura până ce țara va ști să pedepsească pe restauratorii moravurilor sălbatice din era Regulamentului Organic.

Încheiu arătându-mi indignarea împotriva sectarismului, demn de școala d-lui Haret, al presei liberale.

Acești liberali, în loc să protesteze împotriva zbirilor d-lui prefect de Roman și ai superiorului său, cutează a scrie că «impresia tristă» face «purtarea fostului episcop de Roman».

Vă urez domnilor, ca sistemul sechestrării și expedierii cu automobilul să vi-se aplice și Dumneavoastră, ca să pot scrie și eu despre «impresia tristă» pe care a produs-o «purtarea» d-voastră, cari v'ați permis a circula liber în țara d-voastră».

*

Conferențe preoțești. Consistorul ortodox român din Oradea-mare, de curând a dat o circulară pentru reactivarea și continuarea conferențelor preoțești sau cum mai nimerit li-se zice acolo conferențe pastorale. Scoatem din această circulară părțile pe cari e bine să le cunoaștem și noi, când tocmai se rânduiesc și în arhidieceză conferențele preoțești tractuale. «Trebuieța conferențelor pastorale — cari la preoțimea altor confesiuni din țările civilizate ale apusului au îmbrăcat deja proporțiile unei instituțiuni bine organizate — se afirmă în sinul bisericii noastre dreptcredincioase cu atât mai viu, cu cât vremile ce străbatem și interesele superioare ale bisericii și popoului nostru pretind în mod imperios ca preoții satelor să se înarmeze cu tot mai largi și mai temeinice cunoștințe teoretice și practice spre a se putea astfel apropia cu pași siguri de idealul chemării lor înalte de păstori și îndrumători ai vieții religioase-morale, sociale și culturale a turmei încredințate toiagului lor duhovnicesc.

Iar terenul cel mai priincios pentru promovarea și alimentarea nizuințelor spre progres ale preoțimii, în cadrele organizațiunii bisericii noastre autonome, s'au dovedit că sunt conferințele pastorale, prin mijlocirea cărora nu numai se îmbogățește materialul cunoștințelor din școală, ci prin strângerea preoțimii la o frățească conlucrare în vederea unui scop unitar, se încheagă și forțele de muncă și se cimentează între preoți legăturile dragostii colegiale.

Dar, pentruca instituțiunea conferințelor pastorale să poată corăspunde pe deplin înălțătoarei sale mențiuni de luminare și zidire, și pentruca să-și poată aduce roa-

dele dorite în rândurile preoțimii, ni-se impune ca :

1. *Să lărgim terenul lor de activitate*, extinzându-l asupra tuturor chestiunilor și problemelor, cari privesc progresul bisericii și al preoțimii, și

2. *Să le aplicăm o conducere centrală*, chemată să înaugureze în conferențe o desfășurare de muncă sistematică și omogenă izvorită dintr'o unitate de principii și criterii asupra tuturor problemelor, cari trebuiesc desbătute prin conferințe.

În temeiul acestor considerațiuni se dau și unele instrucțiuni și îndrumări cu privire la programul de activitate, la organizarea și conducerea conferințelor pastorale :

În sfera de activitate a conferințelor pastorale se vor admite toate chestiunile și problemele din domeniul științei și al vieții pastorale, cari au de scop înaintarea bisericii și a preoțimii sub raportul cultural, moral și material. Chestiunile și problemele cari cad în marginile acestui program de activitate, pentru fiecare conferință, se vor alege și se vor statori din partea consistorului și se vor distribui între preoți spre a fi prelucrate și prezentate la conferință în formă de disertațiuni, recensuni, cuvântări, propuneri sau proiecte de concluze, amăsurat obiectului și domeniului, căruia aparțin.

Numele preoților, cari vor fi însărcinați cu prelucrarea temelor se va statori an de an, și se vor comunica celor interesați deodată cu titlul lucrărilor și cu unele îndigitați referitoare la elaborarea materialului. Se observă, că dela această îndatorire nu se poate subtrage nici un preot și sub nici un titlu, cu excepțiunea cazurilor de boală gravă.

Fiecare disertant, după-ce din bună vreme își va fi terminat operatul său, este îndatorat să-l copieze cu scrisoare legibilă și să-l înmanueze (în persoană sau prin poștă) preotului, care a fost însărcinat cu recensarea lui, cu cel puțin 20 de zile înainte de ziua conferenței, pentruca recensentul să aibă puțința a ceti și aprofundă disertațiunea și apoi a-i pregăti o temeinică dare de seamă în scris.

În conferență se va ceti mai întâi disertațiunea și apoi imediat recensiuinea ei.

Temele în general vor fi astfel compuse și aranjate, ca să nu dureze una mai

mult ca $\frac{1}{2}$ de oară, iară recensiunea $\frac{1}{4}$ de oară.

Conferențele se vor convoca și se vor ține în fiecare an odată, în decursul lui Octomvrie. Conferințele se vor întruni după tractele protopresbiterale, de regulă în parohia centrală a tractului și vor fi conduse prin protopresbiterii tractului. La conferințe autoritatea superioară bisericească se va reprezenta prin un delegat din gremiul consistóruului, căruiu i-se va acorda locul cuvenit lângă prezidiul conferinței, având îndreptățirea a lua parte la toate discuțiunile și a face propuneri și proiecte independente.

Amăsurat acestui program de activitate ordinea de zi a conferințelor se stabilește, odată pentru totdeauna, în chipul următor:

În ziua designată pentru ținerea conferinței pastorale toți preoții din protopopiat se vor adună în localitatea aleasă spre acest scop și des de dimineață vor lua parte la sf. liturghie împreună cu chemarea Duhului sfânt, ce se va săvârși prin protopresbiteratul tractual, cu asistența alor 3 preoți din tract.

Preoții conliturghisitori vor fi avizați despre aceasta de protopopul, cu câteva zile mai înainte, spre a se pregăti după cuviință pentru sf. slujbă dumnezească.

După cântarea pricesnei, preotul designat va rosti o cuvântare bisericească, cu subiect din evanghelia zilei respective.

După terminarea sf. liturghii, la ceasurile 10 a. m. membrii conferinței se vor întruni în locul destinat pentru ținerea conferințelor.

Ședința I.

La orele 10 a. m.

1. Deschiderea conferinței prin protopresbiterul tractual.
2. Discursul delegatului consistorial.
3. Constituirea biroului pentru dresarea și autenticarea procesului verbal al conferinții.
4. Deschiderea discuției libere cu privire la oficierea serviciului divin și asupra predicii rostite în biserică.
5. Disertațiunea I.
6. Recensiunea asupra ei.
7. Deschiderea discuției critice asupra disertațiunii și recensiunii.

8. Enunțarea concluzului relativ la succesul operatelor.

9. Inchiderea ședinței I.

Ședința II.

La oarele 3 p. m.,

1. Deschiderea ședinței.
 2. Cetirea și autenticarea procesului verbal luat în ședința I.
 3. Disertațiunea II. și recensiunea ei.
 4. Discuțiunea liberă asupra disertațiunii și dării de seamă.
 5. Disertațiunea III. și recensiunea ei.
 6. Discuțiunea critică asupra lor.
 7. Propuneri, interpelări și proiecte de concluz.
 8. Inchiderea conferinței.
- Atât încât privește partea generală a organizării și conducerii conferințelor pastorale.

În special se observă, că la aceste conferințe sunt strâns îndatorați să ia parte toți preoții, capelanii, diaconii și clericii absolvenți de pe teritorul respectivului cerc protopopes.

Deoarece conferințele pastorale au un caracter intim și restrâns, participarea altor persoane, cari nu aparțin clerului ortodox, este interzisă.

Eventualele absenții dela conferințe se vor anunța și justifică protopresbiterului-președinte cu cel puțin 2 zile înainte de ziua conferinții. Se observă însă că aceste absenții numai în cazuri de boală, dovedită cu atestat medical, sau în alte cazuri de piedeci neprevăzute, de asemenea dovedite, se vor lua în considerare. Absențiile nejustificate sau cele cu scuzare neacceptabilă se vor pedepsi în calea ordinii, ceace se va nota în protocolul conferinții, unde vor fi introduși cu numele atât membrii prezenți ai conferinții, cât și cei absenți.

Toți preoții sunt îndatorați să se înfățișeze la conferințele pastorale îmbrăcați în costumul uniform (reverenzi).

Pentru ziua conferinții fiecare preot participant este îndreptățit a ridica cu cvitanță din cassa bisericeii sale o sumă până la 12 coroane, cu diurn și viatic.

După terminarea conferinței, în decurs de 15 zile, fiecare protopresbiter — prezi-

dent va înainta consistorului cu raport atât protocolul conferinței, cât și predica, disertațiunile și recenziunile, ca adnexe.

Iar la terminul, ce se va fixa ulterior din partea consistorului, toți protopresbiterii se vor întruni în *conferință protopopească*, în localul consistorului nostru, unde sub prezidiul nostru și în asistența delegaților consistoriali, cari au participat la conferințe, se vor asculta rapoartele și opiniunea fiecăruia relativ la decursul și la rezultatele conferințelor și se vor chibzui mijloacele necesare pentru progresul și întărirea instituțiunii conferințelor pastorale.

Lucrările mai bine reușite după ce vor

fi supracensurate, se vor trimite spre publicare în organul oficios al diecezei.

Se statorese apoi următoarele teme pentru anul acesta:

I. Cauzele din cari se nasc sectele religioase la poporul nostru și mijloacele necesare pentru stărpirea lor.

II. Abateri provenite din obiceiuri locale în săvârșirea diferitelor funcțiuni religioase și în administrarea sfințelor taine.

III. Conducerea corectă a matriculelor bisericești și expunerea diferitelor proceduri referitoare la rectificările matriculare.

În urmă se statorește și lista disertațiilor.

Tipicul cultului religios.

Date și indigitați tipiconale pe luna lui August și Septemvrie.

Sâmbătă în 27 August: La Vecernie: După obicinuita binecuvântare dela preot, se cetește psalmul de seara «Binecuvintează suflete al meu pre Domnul», iar în decursul acestei cetiri, preotul în fața ușei împărătești își cetește din liturgier rugăciunile de seara. După ectenia cea mare «Cu pace Domnului să ne rugăm» se cântă «Doamne strigat-am» pe glas 4 cu 10 stihiri, 7 ale glasului 4 din octoic și 3 ale mineiului pe glas 8. «Mărire și acum» a glasului 4 din octoic. La «Doamne strigat-am» se cădește biserica întreagă, iar când se cântă «mărire și acum» numai icoanele dela iconostas, stranele și poporul din fața iconostasului. Dinaintea ușei împărătești preotul zice: «Înțelepciune dreaptă», iar strana cetește imnul de seara «Lumină lină». După acest imn preotul zice «să luăm aminte pace tuturor» și strana răspunzându-i cu «și duhului tău» cântă prohimenul de sâmbătă seara «Domnul s'a împărătit». Urmează apoi ectenia «să zicem toți» cu imnul «Învrednicește-ne Doamne». După vosglasul ecteniei celor 6 cereri, strana cântă stihovna octoicului cu «mărire — și acum» tot din octoic. După «mărire — și acum» dela stihovavnă, cântărețul cetește «Acum slobozește — Sfinte Dumnezeule — Preasfântă Treime

Tatăl nostru». După vosglasul «Că a Ta este împărăția» strana cântă troparele: 1) troparul glasului 4 «Propovăduirea Învierii cea luminată», 2) «mărire» troparul mineiului «Lăcnitor pustiniului și înger în trup» 3) «și acum» — bogorodiceia troparului glasului 1 din octoic. După tropare se face încheierea, dupăcum s'a arătat în Nrul precedent al acestei reviste, la vecernia din 9 Iulie.

Duminecă în 28 August. Preacuviosul părintele nostru Moise Arapul, glas 4 voscr. 2. La utrenie. Preotul intră în altar și dă binecuvântarea, iar strana, după ce răspunde cu «amin», cetește psalmii de dimineața din octoic sau din ciaslov. «Mărire — și acum — Sfinte Dumnezeule — Preasfântă Treime — Tatăl nostru» și troparele după cei doi psalmi. Ectenia «Miluește-ne Dumnezeule» și binecuvântarea a II-a cu «Mărire sfintei și cei de o ființă și de vieață făcătoarei și nedespărțitei Treimi totdeauna acum și pururea și în vecii vecilor». Strana «amin — mărire întru cei de sus lui Dumnezeu» de 3-ori și «Doamne buzele mele vei deschide» de 2-ori și cetește ceialaltă psalmi până la sfârșit. Urmează după acestea ectenia cea mare de începere și de 4-ori, pe melodia troparului glasului 4 «Dumnezeu este Domnul» cu troparele cântate la vecernia de seara: (al învierii totdeauna de 2-ori). După prima stihologie a psaltirei, ectenie mică, seria primă de sedelne, iar ectenie mică și seria a II-a a sedelnelor din octoic. Nemijlocit după a II-a serie de sedelne se cântă troparele învierii «Soboțul îngeresc s'a mirat»

Preotul zice apoi ectenia mică și strana după ce cetește ipacoiul, cântă antifoanele glasului 4. După antifoane, preotul din ușa din mijloc stând cu fața către popor zice: «Să luăm aminte pace tuturor», strana «și duhului tău», preotul «Înțelepciune» iar strana cântă prohimenul! După prohimen zice preotul «Domnului să ne rugăm», strana răspunde cu «Doamne miluește-ne», preotul «Că sfânt ești Dumnezeu nostru»... și strana «Toată suflarea» de 3-ori. Evangelia utreniei a 2-a. «Învieria lui Hristos» psalm 50 «mărire — Pentru rugăciunile apostolilor», «și acum — Pentru rugăciunile Născătoarei de Dumnezeu — miluește-ne Dumnezeule — Înviind Iisus din mormânt». Catavasiile crucii «Crucea însemnând Moisi». — La peasna a 3-a după ectenia mică sedelnele mineiului pe tropar 3 «Strălucire nespūsă primind înăuntru», «mărire — și acum — Nu s'au desparțit de firea cea dumnezeiască», iar la peasna a 6-a după ectenia mică condacul și icosul glasului de rând. Peasna 7 și 8 cu «să lăudăm bine să cuvântăm — Mărește suflete al meu — Ceeace ești mai cinstită» și peasna a 9-a. Ectenie mică cu vosglasul «Că pe tine te laudă toate puterile cerești» și stefilna Învierii a II-a, «mărire — Cu sabia dumnezeieștilor tale rugăciuni» stefilna sfântului «și acum» bogorodicina stefilnei Învierii — Hvalitele octoi-cului pe 8 — Stihira evangheliei, «Preabinecuvântată ești» și doxologia cea mare; aceste din urmă pe melodia antifonului glasului 4.

Duminecă în 28 August la Vecernie: Începutul cu binecuvântare, psalmul de seara și cu ectenia cea mare de începere. «Doamne strigat-am» cu 8 stihiri din mineiu și cu «mărire — și acum» tot de aci. Vohod «Lumină lină», și prohimenul zilei. Preotul «să luăm aminte, pace tuturor», strana «și duhului tău» și cetește cele trei paremii ale sărbătorii. Ectenia «să zicem toți», «Învrednicește-ne Doamne», ectenia celor 6 cereri apoi stihovna mineiului cu «mărire — Mergătorule înaintea Mântuitorului», «și acum — Fecioară, ceeace nu știi de mire» tot din mineiu. «Acum slobozește — Sfinte Dumnezeule — Preasfântă Treime — Tatăl nostru» și troparul «Pomenirea dreptului cu laude» întâi fără, a doua oară cu «mărire», «și acum — Născătoare de Dumnezeu Fecioară». Încheierea ca la vecerniile de Sâmbătă seara.

Luni în 29 August. Tăerea cinstitului cap, al cinstitului măritului proroc, Înainte mergătorului și Botezătorului Ioan, la utrenie: Începerea ca a utreniilor de Duminecă Dimineața. La «Dumnezeu este Domnul» troparele dela încheierea vecerniei. Ectenie mică, seria I-ă de sedelne, ectenie mică și seria a II-a de sedelne din mineiu. Nemijlocit după a II-a serie de sedelne se cântă Polileul cu pripelele prescrie la acest praznic. Ectenie mică, sedelna Polileului cu «mărire — și acum», «Pre Tine, ca pe ceeace numai una ești între muieri» și antifoanele glasului 4 dela sărbători cu prohimenul «Cinstită este înaintea Domnului moartea cuvioșilor lui». Evangelia utreniei «În vremea aceea a auzit Irod». După psalm 50 «mărire — Pentru rugăciunile Mergătorului înainte», «și acum — Pentru rugăciunile Născătoarei» apoi «Miluește-mă Dumnezeule — Jucat-a ucenița a tot vicleanului diavol» pe glas 6 din mineiu: După vosglasul «Cu mila și cu îndurările urmează *catavasiile crucii* cu ectenie mică și sedelnele mineiului la peasna a 3-a, și ectenie, condacul și icosul mineiului la peasna a 6-a. La peasna a 9-a se cântă «mărește suflete al meu — Ceeace ești mai cinstită» — Stefilnele și hvalitele cum sunt înșirate în mineiu și doxologia cea mare pe melodia troparului glasului 6.

La Liturgie fericirile pe antifon 8 cu «mărire — Cu rugăciunile Tale Prorocule», «și acum — Ceeace numai Tu prin cuvânt» dela peasna a 6-a a canonului. Evangelia dela Marcu: «În vremea aceea auzind Irod împăratul vestea lui Iisus».

Duminecă în 7 Septemvrie. *M. Vavila și Moisi P. Dumineca a 14-a după Rosalii. Evangelia dela Matei «Zis-a Domnul pilda aceasta: Asemănatu-s'a împărăția cerului: glas 5, voscr. 3.*

Miercuri în 7 Septemvrie la vecernie: Preotul dă binecuvântarea zicând «Bine este cuvântat Dumnezeu nostru totdeauna, acum și pururea și în vecii vecilor», iar strana după ce răspunde cu «amin» cetește obicinuitul psalm de seara «Binecuvintează

suflete al meu». După ectenia cea mare «Cu pace Domnului să ne rugăm» strana cântă pe melodia glasului 6 «Doamne strigat-am către Tine auzi-mă» cu 8 stihiri ale mineiului. (Cele 2 dintâi se cântă de câte 2-ori). «Mărire — și acum» tot pe glas 6 «Astăzi Dumnezeu, celce se odihnește pe scaune înțelegătoare» din mineiu. După vohod se cetește imnul de seara «Lumină lină» și se cântă prohimenul de miercuri seara «Dumnezeule întru numele Tău măntuiește-mă și întru puterea Ta mă judecă» cu stihul «Dumnezeule ascultă rugăciunea mea, auzi graiurile gurii mele». Dându-se cetire celor 3 pareții ale praznicului, preotul zice ectenia «Să zicem toți» și strana cetește al doilea imn «Învrednicește-ne Doamne în seara aceasta». După al doilea vosglas al ecteniei celor 6 cereri urmează stihovna mineiului pe melodia antifonului glasului 4 cu «mărire — și acum — Veniți toți credincioșii să alergăm către Fecioara» pe antifon 8 «Acum slobozește — Sfinte Dumnezeule — Preasfântă Treime — Tatăl nostru» — și troparul praznicului «Nașterea Ta de Dumnezeu Născătoare» de 3-ori, odată fără, odată cu «mărire» și odată cu «și acum» — Încheierea ca la vecerniile de Sâmbătă seara.

Joi în 8 Septemvrie Nașterea Preasfintei Stăpânei noastre de Dumnezeu Născătoare și pururea Fecioarei Mariei. La utrenie: Începutul ca la utreniile de Duminecă dimineața, cu binecuvântare, cu cetirea psalmilor și cu ectenia de începere. La «Dumnezeu este Domnul» troparul praznicului de 3-ori. După ectenie mică și după I-a stihologie a psaltirei urmează seria primă de sedelne, apoi iar ectenie mică, a II-a stihologie și seria a II-a de sedelne din mineiu. Imediat după grupa a II-a de sedelne se cântă Polileul cu pripelele praznicului. Preotul zice după aceasta iar ectenie mică, iar strana, după sedealna Polileului «Să se bucure cerul și pământul să se veselească» pe antifon 8 cu «mărire — și acum» cântă antifoanele glasului 4 dela sărbători. Preotul: «Să luăm aminte pace tuturor», strana: «și duhului tău», Preotul: «Cu înțelepciune să luăm aminte» iar strana cântă prohimenul «Pomeni-voiu numele Tău în tot neamul și neamul» cu stihul «Răspuns-a inima mea cuvânt bun». Preotul: «Domnului să ne rugăm», strana: «Doamne miluește-ne», preotul vosglasul «Că sfânt ești Dumnezeu nostru și întru sfinți te odihnești», strana «Toată suflarea» de 3-ori. Preotul indică după acestea evangelia utreniei zicând: «Și pentruca să ne învrednicim a ascultă sfânta evanghelie, pe Domnul Dumnezeu să-l rugăm», strana: «Doamne miluește-ne» de 3-ori. Preotul: «cu înțelepciune dreaptă să ascultăm sfânta evanghelie, pace tuturor», strana: «și duhului tău». Evangelia utreniei dela Luca: «*În zilele acelea, sculându-se Mariam, mersă la munte de grab în cetatea Iudei*». Psalm 50, «mărire — și acum — Pentru rugăciunile Născătoare de Dumnezeu și Miluește-ne Dumnezeule — Aceasta este ziua Domnului, bucurați-vă popoare» pe glas 6. *Catavasiile Crucii*. La peasna a 3-a ectenie mică, ipacoii și sedealna Fecioara Maria și Născătoare de Dumnezeu cu adevărat cu «mărire — și acum», la peasna a 6-a ectenie mică și condacul și icosul mineiului. La peasna a 9-a nu se cântă «Mărește suflete al meu — Ceeace ești mai cinstită» ci pripelele praznicului din mineiu. Ectenie mică, sfetilna «Bucure-să marginile lumii astăzi și bogorodicina «Adame înoeste-te» cu «mărire — și acum». Hvalitele pe glas 4 din mineiu, «mărire — și acum — Aceasta este ziua Domnului» și pe melodia troparului glasului 6 doxologia cea mare apoi troparul praznicului.

La liturgie: Fericirile pe antifon 8 cu «mărire — Întru Tine taina Treimei» și acum — Cădelniță de aur ai fost dela Peasna a 6-a a canonului. Evangelia dela Luca: «*În vremea aceea intrat-a Iisus într'un sat, iară o muere, numele ei Marta, l-a primit pe el în casa sa*». În loc de «Cuvine-să cu adevărat» cântăm irmosul «Mărește suflete al meu pe ceeace s'a născut din cea stearpă, pe Fecioara Maria — Străin lucru este maicelor fecioria». — Priceasna: «Păharul măntuirii voiu luă».

Duminecă în 11 Septemvrie Cuvioasa maica noastră Teodora cea din Alexandria, Dumineca a 15-a după Rusalii, Dumineca înaintea sfintei Cruci glas 6 voscr. 4. Evangelia liturgiei dela Ioan: *Zis-a Domnul: nimenea nu s'a suit în cer fără numai celce s'a pogorit din ceriu, fiul omului care este în ceriu.*

Marti în 13 Sept. la vecernie. După binecuvântare dela preot și după psalmul de seara «Doamne strigat-am» pe glas 6, cu stihirile din mineiu pe 8. Vohod, «Lumină lină», prohimenul zilei «mila Ta Doamne mă va întimpină», paremiile, ectenia «să zicem toți, — Învrednicește-ne Doamne», ectenia celor 6 cereri și stihovna mineiului pe melodia troparului glasului 5. «Mărire — și acum — Pe care de demult Moisi mai înainte închipuindu-o întru sine» pe antifon 8. «Acum slobozește — Sfinte Dumnezeule — Preasfântă Treime — Tatăl nostru». După vosglas troparul praznicului de 3-ori și încheierea obicinuită.

Miercuri în 14 Septembrie Înălțarea Cinstitei și de viață făcătoarei cruci.
La utrenie: Începutul cel îndatinat. Binecuvântare, psalmii de dimineață și ectenia cea mare. La «Dumnezeu este Domnul» troparul praznicului a 2-a oară cu «mărire» a 3-a oară cu «și acum». Ectenie mică, grupa 1-a de sedelne, ectenie mică, grupa a II-a de sedelne și Polileul. Ectenie, sedeaalna Polileului, antifoanele glasului 4 la sărbători și prohimenul «Văzut-au toate marginile pământului mântuirea Dumnezeului nostru» cu stihul lui. Evangelia utreniei dela Ioan: *Zis-a Domnul: Părinte preamdrește numele Tău* — «Învierea lui Hristos» psalm 50, «mărire — Tu îmi ești acoperământul cel tare, Crucea lui Hristos», glas 2, «și acum» tot aceasta. «Miluește-mă Dumnezeule — Crucea lui Hristos, nădejdea creștinilor» pe glas 6. După vosglasul «Cu mila și cu îndurărilor» urmează catavasiile crucii. La peasna a 3-a ectenie și sedeaalna «În raiu de demult» pe antifon 8 cu «mărire — și acum» la peasna a 6-a ectenie, condacul și icosul praznicului; La peasna a 9-a în loc de «*Ceeace ești mai cinstită*» se cântă pripelele praznicului. Ectenie mică, sfetilna «Crucea este păzitoarea a toată lumea» de 2-ori «mărire — și acum» bogorodicina «Crucea se înalță astăzi». Hvalitele pe 4 glas 8 din mineiu. «Mărire și acum — Astăzi înainte merge Crucea Domnului» pe glas 6, iar pe troparul acestui glas se cântă doxologia cea mare. La «Sfinte Dumnezeule» a doxologiei preotul observând cele prescise în mineiu în această zi, scoate sfânta cruce și făcând întreg ceremonialul o așază spre sărutare pe tetrapod.

La Liturgie în loc de «binecuvintează suflete al meu» înainte de «Unule născut» și în loc de fericiri se cântă antifoanele prescise la mineiu. La vohod troparul și condacul praznicului. Evangelia dela Ioan: «*În vremea aceea sfat au făcut arhieriei și bătrânii*». În loc de «Cuvine-să cu adevărat» cântăm irmosul Crucii. Priceasna «Insemnatu-s'a peste noi lumina feții Tale Doamne».

Duminică în 18 Sept. Cuv. Eumeniu; Duminică a 16-a după Rosalii duminică după Înălțarea sfintei Cruci glas 7 voscr. 5. Evangelia dela Marcu: Zis-a Domnul, Celce voește să vie după mine, să se lapede de sine și să-și ia crucea sa și să-mi urmeze mie».

Cantor.