

REVISTA TEOLOGICĂ

ORGAN PENTRU ȘTIINȚA ȘI VIAȚA BISERICESCĂ.

— APARE ODATĂ PE LUNĂ —

SUB PATRONAGIUL

I. P. S. SALE ARHIEPISCOP ȘI MITROPOLIT **NICOLAE.**

©© REDACTATĂ DE UN COMITET. ©©©

CUPRINSUL:

- | | |
|---------------------------|---|
| <i>Preot. P. Morușca:</i> | Congresul nostru național-bisericesc. |
| <i>Arhim. Scriban:</i> | Studiul pastorei în biserica românească. |
| <i>Preot. I. Trifa:</i> | Cum am cunoscut eu Bib.ia. |
| <i>Preot. P. Morușca:</i> | Noii noștri arhieri. |
| <i>I. Beleuță:</i> | Reflexii asupra unirii bisericilor creștine. |
| <i>Dr. Gh. Ciuhandu:</i> | Unificare la rezezeală — ori revizuirea Statutului organic ardelean? |
| <i>Preot. P. Morușca:</i> | Meditații religioase și exerciții spirituale. |
| <i>P. M.:</i> | <i>Vieța bisericească. Probleme actuale.</i> Evenimente bisericesti. Unificarea bisericească. Instrucțiunea religioasă. Statul și religia. |
| ” ” | <i>Mișcarea Literară:</i> Cele șapte cuvinte. Schisma românească. Concordate. Schisma (Răspuns). Istoria predicei la Români. Biserica ortodoxă română. |
| ” ” | <i>Cronică bisericească-culturală:</i> Sinodul ecumenic. «Rămășițele» Hajdu-Dorogului. Conferențe pastorale. Situația sectelor religioase. Asociația studenților creștini în România. Parohia ortodoxă în Baia-mare. Muzeul Renașterii Române. Casa culturii poporului. Congresul bisericii ortodoxe. Consistorul superior bisericesc. Congresul eparhial Cursuri biblice. Un preot judecat. Cătră cititori |

REDAȚIA ȘI ADMINISTRAȚIA: SIBIIU, STR. MĂCELARILOR Nr. 32.

SIBIIU. — 1921.

TIPARUL TIPOGRAFIEI ARHIDIECEZANE.

REVISTA TEOLOGICĂ

= organ pentru știința și viața bisericească. =

Abonamentul: Pe un an 50 Lei. Pe o jumătate de an 25 Lei.
Un număr 6 Lei.

Congresul nostru național bisericesc.

S'a întrunit la termenul normal, în 1/14 Octomvrie a. c. După sf. Liturghie slujită de I. P. Sf. Sa Părintele mitropolit Nicolae, cu asistență mare, s'a făcut deschiderea congresului în catedrala mitropolitană, într'o atmosferă de religiozitate pioasă, pe care o stârnise în sufletele deputaților solemnitatea slujbei.

Este întâiul congres prezidat de I. P. Sf. mitropolit Nicolae. Incunjurat de Venerabilii ierarhi albiți de ani, ai episcopiiilor sufragane, mitropolitul plin de vigoarea vârstei, conștient de demnitatea sa mai înaltă și de deosebita importanță a momentului, se ridică în capul mesei, așezată în fața sf. altar. Rar și apăsător răsună fiecare cuvânt, tăiat ca dintr'o bucată, din cuvântarea de deschidere, pe care, pentru a nu scăpa nici o nuanță, deputații se strânseseră aproape în semicerc, să asculte cu atențiune.

Pătruns de spiritul indisolubilei legături sufletești ce s'a încheșat în focul îndelungatelor suferințe ale trecutului între turmă și păstor, I. P. Sf. Sa face apel la încercatul devotament și cunoscuta alipire a deputaților, a clerului și poporului pe care îl reprezintă, către biserica strămoșească, ca să-și dea și de aici înainte tot sprijinul pentru împlinirea sublimei misiuni și pentru

norocoasa rezolvire a marilor probleme ce intră în cadrul bisericeii.

O scurtă reprivire asupra preocupărilor din cei doi ani din urmă arată nizuința bisericeii ardelene de a desăvârși programul moștenit dela Marele Șaguna cu privire la completarea organizației bisericești prin înființarea noilor episcopii. Intâi s'a reînființat după 225 de ani vechea episcopie dela Oradea-mare, din Bihor și părțile mărginașe dinspre apus ale țării noastre, unde poporul biruind poverile vremii și ispitele vrășmașilor, a rămas statornic în credința cătră biserica ortodoxă și întreg păstrându-și sufletul românesc. Noul ei păstor Părintele episcop Roman Ciorogariu a fost așezat în scaun încunjurat de dragostea turnei sale. În partea nordică a arhidiecezei, întinzându-și aripile ocrotitoare și asupra Maramurășului, s'a înființat episcopia Vadului, Felea-cului și Clujului, pe temelia petrilor vechilor altare, ce se pomenesc în titlul ei. Și de curând a fost chemat în fruntea eparhiei părintele arhim. Nicolae Ivan. Dacă mai amintim că acest congres a hotărât și reactivarea episcopiei ortodoxe de Timișoara, cadrul organizației contemplate de Marele Șaguna s'a îndeplinit pe de-antregul sub luminata păstorire a I. P. Sf. Sale părintelui mitropolit Bălan, în cei dintâi doi ani de păstorire. În această vreme s'a îndeplinit și scaunul vacant al eparhiei Caransebeșului prin așezarea P. Sf. episcop Dr. Iosif Tr. Bădescu; iar corul arhierilor noștri a fost sporit acum, în decursul congresului, prin sfințirea I. P. C. lor Dr. Ilarion Pușcariu și Filaret Musta, două figuri ce au împodobit biserica ardeleană cu personalitatea lor.

Trecând cuvântul de deschidere la problema mare a unificării bisericești I. P. Sf. Sa spune: «Strângându-ne astfel toată moștenirea sufletească adăpostită în sfânta noastră biserică, ne înfățișăm astăzi cu hotărârea, care în cugetul nostru a încolțit mai întâiu, de-a o așeză sub scutul uneia și aceleiași legi organice cu a celorlalte biserici surori omodoxe din cuprinsul scumpei noastre patrii.

Una ni-e credința și la fel ni-e rugăciunea tuturoră. Și când așa ne-a învățat a crede și a ne rugă de-alungul veacurilor biserica noastră ortodoxă națională, ea ne-a inspirat același suflet, care, ca și cămașa necusută a Mântuitorului, a rămas neîmpărțit în credințele sale pe întreg pământul românesc, sfidând în avânturile sale nedreptele graniți despărțitoare dintre fiii aceluiași neam.

În slujba acestei misiuni de unificare sufletească prin înfrățirea cugetelor, prin armonizarea simțemintelor, prin coborârea luminilor aceleiași culturi între toți ceice suntem de-un sânge și de-o lege, trebuie să stea biserica noastră și astăzi. Noi suntem fericiți că la înfăptuirea acestei mărețe opere putem să aducem puncte de orientare și principii cristalizate printr'o lungă experiență cu privire la organizarea și îndrumarea vieții bisericești. Pentru noi e limpede, că numai largi cadre de organizație, cari sub inspirațiile apostolatului să trezească la viață, să fructifice și să utilizeze forțele întregului cler și popor, pot să ne dea biserica cea vie a Domnului, după care se dorește sufletul nostru. Cu conștiința întregi răspunderi, pe care nu o cedează nimănui, pentru divina sa misiune în lume, această biserică își va organiza ea însași mijloacele de lucru în conformitate cu principiile sale, cu necesitățile timpurilor și ale credincioșilor săi. În felul acesta, biserica noastră — una și nedespărțită — va fi în stare să producă roadele vieții creștinești, susținând cu credință Tronul, servind interesele mari ale statului și promovând cu devotament scopurile lui.

Iar cu privire la chestiunea școalei confesionale, a doua problemă mare din programul acestui congres, spune: «Izvorâtă din concepția superioară de biserică militantă pentru cultură, școala aceasta a săvârșit o operă vrednică de recunoștința neamului întreg și a factorilor de conducere ai lui. În jertfele ce le-am adus pentru menținerea ei se cuprind cele mai nobile pri-noase ale iubirii de limbă, de lumină și de mântuire a

sufletului nostru. Ce am avut mai scump an pus într'ansa, de aceea suntem legați atât de mult cu inima de ea. Gândul nostru hotărât este de-a sluji și astăzi neamul prin munca ei, căci noi nu suntem ca ceice lesne să lapadă de tradițiile lor și-și părăsesc lucrul lor... Avem speranța, că înaltul guvern al țării noastre, apreciind necesitatea și foloasele muncii culturale ce ne simțim angajați s'o facem pentru neam și patrie, nu ne va refuza ajutoarele de lipsă mai ales pentru a scoate pe harnicii învățători ai școlii confesionale din starea materială precară în care se găesc astăzi».

În sfârșit atingând situația clerului și grija pentru educația lui se îndreaptă către intelectuali sfătuindu-i părintește, ca continuând o luminoasă tradiție să cinstescă autoritatea morală a bisericii și prin pilda vieții lor să reprezinte idealele ei în mijlocul poporului.

Cuvântul de îndrumare, care a făcut impresie adâncă, și atmosfera solemnă pe care o a creat, au stăpânit în tot decursul desbaterilor înălțătoare ale congresului. Ele ne dau o pildă vie de felul cum s'a cimentat legătura între clerici și mireni prin viața autonomă pe care a trăit-o biserica românească aici, dincoace de Carpați, și ar fi fost demne să fie azistate de toți câți au cădere să spună o vorbă și să hotărască de soarta lucrurilor, cari determină binele de obște, ca să învețe cum trebuie îndreptate privirile numai spre ținte înalte, și spre scopuri cari slujesc interesele mulțimii.

Dintre hotărârile acestui congres de importanță istorică se desface în primul rând aceea, care îmbrățișează problema unificării organizației administrative a întregii biserici ortodoxe din toate provinciile țării întregite. Conștient de chemarea sa și de importanța mare pe care o are pentru viața viitoare a bisericii românești soluționarea norocoasă a acestei probleme, — Congresul a menținut principiile de autonomie și constituționalism întemeiat pe sistemul electoral reprezen-

tativ, așa cum ele sunt depuse în Statutul organic șagunian. Iar organizația mitropolitană s'a desăvârșit ca o instituție cu viață proprie, și cu caracter de îndrumare unitară pentru toate eparhiile sufragane.

Incât pentru desăvârșirea organizației dela mitropolie în sus într'o organizație centrală, — congresul își exprimă bucuria reînnoirii vechei legături de unitate cu mitropolia Ungro-Vlahiei a Moldovei și Sucevei împreună cu biserica Basarabiei și a Bucovinei alcătuind părți integrante pentru vecie din o singură sfântă sobornicească, apostolică, nedespărțită biserică autocefală națională a statului român.

Recunoaște *Sfântul Sinod*, ca organ central spiritual al întregii biserici, *Congresul general* bisericesc, ca for reprezentativ și legislativ în chestiuni cari privesc biserica întreagă, *Consistorul* (consiliul) *central* bisericesc ca organ executiv al congresului general bisericesc și *Consistorul spiritual* central ca for suprem judiciar.

Felul de organizare a acestor corporații și-l însușește congresul din proiectul comisiei exmise de așa zisa «Constituantă bisericească», adaogând o precizare mai clară a chestiunii de autonomie bisericească și eliminând în special «Casa bisericeii», ca o instituție străină.

În ce privește legiferarea definitivă a unificării ea nu poate fi făcută decât de biserica însăși și nici decum de vre-o altă corporațiune politică și nici de parlamentul țării, căci aceasta ar însemna desconsiderarea principiului de autonomie. Iar legiferării din partea bisericeii trebuie să-i premerge un articol de constituțiune, sau o lege cu caracter de lege fundamentală, recunoscând și garatând bisericeii drepturile autonome, în temeiul cărora prin organele sale își stabilește însăși organizația, își conduce și administrează independent afacerile sale. Iar Statutul organic ce și-l va da biserica prin acordul comun al Mitropoliilor, după promulgarea legii

statului, ratificat și de congresul general bisericesc, va fi supus pe cale constituțională P. I. aprobării a M. S. Regelui.

Chestiunea școalelor a fost rezolvită asemenea în spiritul confesional tradițional. Biserica nu va putea să renunțe de bună voie nici odată la razimul său cel mai puternic în răspândirea învățături pentru care are mandat dela însuși Întemeietorul ei, care a poruncit «mergând învățați toate neamurile», precizând astfel pentru toate timpurile «potestas magisterii». Dar mai sunt și alte motive de cari tocmai pornirea de statificare cu forța ar trebui să țină seamă. Din punct de vedere material să nu fie respins obolul pe care îl mai pot da comunele bisericești, ci el să se completeze numai din vistieria țării, ca școala să fie la înălțime. Și ca administrator al banului public biserica are norme neasemănat mai sigure, căci nimic nu se poate cheltui fără hotărâre valabilă și aprobată de superioritate, în vreme ce toată lumea știe că cel mai rău gospodar este statul, care cheltuiește mult unde nu trebuie, ca să nu ajungă apoi pentru acoperirea necesităților imperioase.

Și din punctul de vedere al educației, pe care trebuie să o facă, pe lângă puterea ce ar izvorî din o armonică colaborare dintre cei doi factori, școala confesională are preferința de a sta pe temelia tradițională, care identifică naționalismul cu ortodoxia dela începutul plămădirii acestui popor de bun român și creștin. Statul va putea da un bun învățământ, dar nu va asigura nici odată educația sănătoasă pe care o face biserica întemeiată pe învățăturile ei netrecătoare. Desfacerea școalei de biserică este o sfâșiere a sufletului nostru și o grea lovitură dată românismului aici, unde trăim cu alte neamuri, a căror confesiuni își vor putea susține și pe mai departe caracterul confesional al școalelor, chiar cu ajutorul statului obligat să sprijinească cu banul său nizuințele culturale ale minorităților. Care ar fi situația bisericii ortodoxe, ca biserică de stat, lipsită de insti-

tuțiile sale culturale, alături de celelalte biserici cari și le pot păstra?

Iată câteva motive cari au determinat hotărârea de susținere a caracterului confesional al școlii populare. Ne vine însă știrea, că în consiliul de miniștri s'ar fi instituit o comisie sub conducerea ministrilor de culte și instrucțiune pentru a pregăti un proiect relativ la statificarea școlilor din Ardeal. Și dacă s'ar înlăptui această tendință, timpul și rezultatele ce va da vor vâdi pe care parte a fost adevărul.

Un merit neperitor și-a câștigat acest congres prin hotărârea reactivării episcopiei de Țișișoara. Eră una din problemele cele mai impörtante de deslegat păstoria credincioșilor din Bănat. Prin hotărârea congresului se desăvârșește programul de organizare bisericească a Marelui Șaguna, se repară o nedreptate istorică făcută de guvernele ungurești, care nu ne îngăduiau o mișcare liberă, se împlinește dorința arzătoare a bănășenilor și se afirmă deodată și dreptul nostru asupra părții din Bănatul ținut încă sub ocupație sârbească. Consistorul mitropölitian a fost autorizat să facă toți pașii de lipsă pentru inactivarea episcopiei cât mai în grabă, iar până atunci păstoria celor vre-o 146,000 de credincioși ai noștri urmează a se îngriji de aceleași centre episcopești dela Arad și Caransebeș, cari aveau jurisdicția și mai nainte. Iar guvernul este rugat să intervină pe cale diplomatică ca situația lor să fie clarificată definitiv.

Alta a fost atitudinea congresului față de cei vre-o 20,000 români rămași în Ungaria. În urma ratificării tratatului de pace cu această țară, îngrijirea sufletească a credincioșilor rămași dincolo de graniță, este mai grea. Ceeace se mai poate face pentru frații înștrăinați este grija ca să-și recapete preoți și învățatori, și pe cale diplomatică să vegheze guvernării noastre ca hotărârile tratatului de pace privitoare la minorități să fie aplicate și pentru ei.

În două ședințe consecutive s'a preocupat congresul de situația preoțimii și de marea lipsă de preoți, o problemă foarte îngrijitoare pentru vremile de criză prin cari trece biserica noastră. S'au spus cuvinte de laudă și recunoștință pentru trecutul și atitudinea deamănă a preoțimii în trecutul îndepărtat ca și în vremea de prefaceri mari, ce au urmat în 1918. Mirenii au dat cea mai strălucită satisfacție morală preoțimii, dar se pare că guvernanții noștri preocupați de alte probleme au dat uitării acest factor de salvare a neamului în trecut și de îndrumare a lui în viitor. A fost rugat înaltul prezidiu, Părintele Mitropolit să intervină la factorii de cădere pentru rezolvirea grabnică a doleanțelor juste, căutând să se păstreze și pe mai departe raportul normal dintre tagma preoțească și corpul didactic, cu care are atâtea laturi asemănătoare și chiar identice.

Iar în legătură cu pregătirea și educația clerului s'a accentuat necesitatea unei programe unitare pentru întreaga biserică ortodoxă română, înlocuindu-se toate felurile de seminarii prin educația și cultura academică. Ca o trecere la aceasta s'a luat cunoștință cu plăcere de ridicarea seminarului dela Sibiiu la 4 ani de studiu.

Mai relevăm o singură chestiune: atitudinea Congresului față de proiectul de concordat imbiat țării de curia papală. Din hotărârea congresului în această chestiune se vede dragostea de a susține prestigiul statului și apărarea ortodoxiei.

După frumoase și demne debateri de 8 zile, în 9 ședințe, congresul și-a încheiat activitatea declarându-se în permanență pentruca în caz de necesitate să-și poată întregi activitatea de legiferare bisericească.

Preot. P. Morușca.

Studiul pastorei în biserica românească.

SECȚIUNEA I.

— Spre alte zări pastorale. —

I.

Introducere. Legătura teologiei cu cultura laică.

Despre învățământul teologiei, mulți cred că el e un studiu al trecutului și că are din ce în ce mai puțină atingere cu viața nouă. Ceice studiază teologia însă își dau seama că nu e așa.

E foarte adevărat că ea nu merge paralel cu și-voitul vremii, că de multeori rămâne în urmă, că adeseori se arată atât de străină și neînțelegătoare a vremii în care trăim, încât nici oamenii n'o înțeleg pe ea. Dar aceasta nu din pricină că așa ar fi ea în ființa ei, ci pentru că oamenii cari o servesc nu s'au priceput s'o ducă până la capăt, în ce privește relațiile ei cu dezvoltarea cugetării omenești.

Dacă am lua, de pildă, teologia dogmatică, ea se poate înfățișa, în adevăr, într'o formă foarte rece și greoaie, cum sunt până azi multe tratate de dogmatică, mai cu seamă cele latinești. Dar, în acelaș timp, sânt altele, a căror citire e o plăcere și care te târăsc să le duci până la cap cu cititul, prin interesul pe care-l trezesc, prin meșteșugul cu care scriitorii lor au știut să le puie în actualitatea vieții de azi.

Tot așa e cu toate ramurile teologiei. Ele se pot trata, și mulți chiar le tratează, în legătură cu întreaga frământare a cugetării de azi.

Deci teologia nu e un studiu mort, nu e numai disecțiunea unui corp în care a fost odată viață, ci e un curent de cunoaștere și de adâncire care e neîncetat nou. Adevărurile eterne se coboară asupra noastră totdeauna cu documentări înnoite și cu înțeleșuri pline de adâncime.

Oare fiecare sistem nou de cugetare, ivit pe culmile de viață ale omenirii; oare fiecare născocire proaspătă nu intră în depozitele cuceririlor omenești? Fără îndoială. Dacă nu în totul, fiindcă născocirile oamenilor sunt împreunate și cu greșeli, dar cel puțin în parte. Ei bine, fiecare fapt nou, dobândit pentru omenire, ia atitudine față de cele vechi. Se petrece între ele un schimb, o explicațiune, cu privire la îndreptățirea la viață a fiecăruia, și atunci iată că toate datele teologiei noastre sunt puse în cauză și intră în ferberea discuțiunilor actuale. Prin aceasta, ele își precizează ființa lor, își fixează pozițiunea lor și, făcând aceasta, ele îndeplinesc actul vieții, trăiesc, se mențin în actualitate. Teologii îndeplinesc rolul de a le arăta îndreptățirea, de a nu le izola în mijlocul culturii omenești, de a prinde firele care le leagă de cultura vremii lor și astfel a le mențineă continuu la suprafața vieții culturale. De aceia nu mai învățăm pe cărțile de dogmatică sau de morală sau de alt studiu al teologiei care s'au scris la 1800 sau la 1700 sau la 1400, ci neîncetat scriem alte volume, în care vechile adevăruri le punem în raport cu noile cugetări ale culturii. Îndeplinim astfel o lucrare bună și pentru teologie și pentru cultură, din care teologia este și ea o parte.

N'am nevoie să arăt cum niște idei nouă, aruncate pe câmpul culturii omenești, pun în mișcare întreaga teologie. N'are cineva decât să ia un caz oarecare, precum e darvinismul, și va observa îndată cum teologia își revizuieste pozițiunile, cu fiecare fapt nou care se ivește la orizont, cum ea își caută alte documentări, mai înțelese de timpul în care trăiește, și cum are neîncetat de câștigat din această neîncetată mișcare și adaptare a formelor ei și a temeiurilor cu care își expune fondul.

Și cât nu are teologia de câștigat din această operațiune!

Odată se credea că pământul e plan și că soarele se învârtește împrejurul lui. Se părea că așa ar fi

învăţământul Sfintei Scripturi. Şi au venit fapte nouă, şi învăţământul Bisericii a trebuit să deschidă ochii în faţa lor, şi şi-a cercetat din nou poziţiunile şi a găsit că Scriptura nu învaţă aşă, ci aceia eră numai o interpretare a teologilor. Cultura timpului nu-i dusesese mai departe.

Şi acum, după ce s'a făcut lumină în această lature, nu ne simţim uşuraţi? Nu vedem că e bine că s'au revizuit aceste lucruri, şi expunerea nouă a teologiei nu ni-se pare o îndreptăţită mergere cu pasul timpului? Ce ar fi să mai învăţăm pe cărţile de dogmatică dela 1400!

Dacă ar citi cineva nu alte cărţi ci spre pildă numai ale învăţatului *Dr. Gustave le Bon* din Paris, câte elemente nu găseşte în ele, prin cari prinde mai bine multe date ale teologiei, deşi acest învăţat are şi multe vederi libere, care nu se potrivesc cu ce învăţăm noi! Dar cu toate acestea simpla venire în atingere cu alte date ne deschide lumini nouă şi folosul este mare.

Teologul trebuie să stea totdeauna la punctul de observaţiune pentru a îndeplini această operă.

II.

Studiul teologiei la Români.

În România, ca o ţară de cultură nouă şi răzimată pe alte culturi mai vechi, nu ne mai putem aştepta ca teologia să fi lucrat în sensul acesta. Singurul lucru pe care putem să-l cerem este ca aceste chestiuni măcar să se fi oglindit la noi, să-şi fi aruncat razele lor din ţinuturi unde răgazul culturii eră mai vechiu.

Putem mărturisi cu mulţămire că, pentru multe ramuri de studiu, teologia noastră n'a stat în nelucrare. Dacă nu ne vom gândi numai la graniţele înguste ale vechiului regat, ci la toate ţinuturile românimii, va trebui să constatăm că, în sinul acestui neam, au fost silinţe onorabile, care au împlinit multe trebuinţe teo-

logice ale vremii lor. Aceasta trebuie s'o recunoaştem în special facultăţii de teologie ortodoxă dela Cernăuţi, care a dăruit neamului românesc manuale de teologie de care ne-am servit şi cu care ne-am împlinit nevoile studiului la vremea lui. Orice s'ar putea spune despre ele, despre originalitatea sau metoda lor, nu se poate tăgădui că sunt onorabile cursuri de universitate, înfăţişând o muncă personală şi trecând cu mult peste nivelul cărţilor de învăţământ secundar pe care le aveam până atunci.

Astfel, am fost dăruţi cu cursuri de teologie dogmatică, morală, istorie bisericească generală, liturgică, omiletică, arheologie biblică, introducere în Sf. Scriptură, etc., fără a pomeni de lucrări parţiale din studiul teologiei, privitoare numai la vre-o chestiune izolată, nu la un ram întreg. Din altă latură a românismului, dela nu de mult răposatul, învăţatul profesor *Iuliu Olariu*, am dobândit comentarii aproape la întreg Noul Testament, care şi ele sunt lucrări de multă erudiţiune. Dacă la acestea vom pomeni şi de produsele, fireşte, mai puţine, ale unei facultăţi de teologie mai tinere, cum e cea din Bucureşti, ne vom găsi în faţa unui complex care ne va arăta că gândirea noastră teologică a socotit şi ea că trebuie să ia poziţiune faţă de cultura timpului şi să ofere cel puţin manuale pentru orientarea tineretului universitar. Deci având în vedere marile ramuri ale teologiei, un tânăr nu este lipsit de conducere şi-şi poate croi un drum cu puţinul care se află şi în grai românesc.

Nu voi stăruî asupra unei alte ramuri de lucru, prin care teologii români au căutat să răspundă trebuinţelor cugetării creştineşti dela noi. Mă gândesc la însemnata muncă de traduceri din ruseşte a unor preţioase lucrări de teologie, în cari s'au ilustrat foarte mulţi din teologii noştri care au studiat în Rusia. Această muncă n'a fost preţuită destul până acum şi voi pomeni despre ea mai pe larg cu alt prilej, scriind din alt punct de vedere.

Privind acum toate acestea, nu putem să nu ne bucurăm că teologii noștri, (din partea unora fie chiar în mod numai mijlocit, prin traduceri) s'au silit să răspundă trebuințelor culturii religioase dela noi, publicând scrieri ca cele pomenite.

III.

Pastorala în tratărea românească.

Din toate acestea un singur studiu a rămas ne-băgat în seamă: *pastorala*. Pe când toate celelalte s'au bucurat de tratări mai largi, prin cursuri universitare tipărite, fie scrise direct în românește, fie traduse din rusește, *pastorala* n'a trecut peste granița manualului secundar, și încă și în acesta s'a tratat puțin. Nu s'a trecut dincolo de materia manualului publicat în 1862 de Episcopul Melchisedec al Romanului, deși trebuie să pomenim ca de o bună lucrare, de *Sfaturi către Preoți* de fostul *Mitropolit Primat Atanasie*, București, 1909. Afară de acestea *pastorala* a mai fost lucrată în românește de către *Mitropolitul Andrei Șaguna*,¹ de *Episcopul Inochentie al Romanului*, a cărui lucrare nu e decât o prescurtare a manualului lui Melchisedec, apoi de *Economul G. I. Gibescu*² și de manualul Părintelui profesor *I. Gotcu* dela Seminarul «Veniamin» din Iași, care se predă azi în seminariile din vechiul regat.

Și cum stăm cu *pastorala* în România, după cât s'a lucrat până acum în limba românească?

Stăm pe temeiul unei vieți sociale puțin dezvoltate, în care raporturile preotului cu credincioșii sunt esențial tot acele care puteau fi acum 50, 100 sau 200 de ani. În felul acesta am putea scoate o lucrare de *pastorală* din Sfinții Părinți, deși ei au trăit acum mai mult de 1000 de ani. Da, sunt principii bune, permanente ne-schimbate. Dar în ce privește aplicarea lor, vieța s'a schimbat cu totul. Aici suntem cu totul în urmă.

¹ Manual de studiu pastoral, Sibiu 1878.

² *Manual de Teologia Pastorală*, București 1899.

Pentru cât erà nevoie în școala secundară, s'a făcut. Manualele pe care le avem răspund acestei trebuințe. Dar tratarea largă universitară așteaptă încă. Pastorală e rămasă cu mult în urmă, deși motivele pentru înnoirea acestui studiu sunt cu mult mai multe decât pentru celelalte, cum vom vedea în curând.

IV.

Trebuința de o pastorală mai nouă.

Dacă pentru celelalte ramuri de teologie prefacerea cugetării omenesti a tot prilejit revizuirea lor și adăogarea și turnarea lor în alte chipuri și cu alte temeuri, pentru a face față unei mentalități schimbate; ce motiv erà de a face astfel cu pastorală! În adevăr, pastorală are a face nu numai cu schimbarea ideilor, ci paralel cu ele, și cu schimbarea moravurilor. Nu numai cugetarea oamenilor e alta decât în trecut, ci și felul vieții lor și organizarea socială. În alcătuirea societății omenesti sunt acum atâtea prefaceri, cu atâtea principii nouă, că nici vorbă, nu mai este cu puțință ca preotul să facă față împrejurărilor numai cu cât a învățat în cunoscutele capitole ale pastoralei. Dacă un preot, care ar ști pastorală numai după cât s'a scris în românește, ar află ce fac, de pildă, preoții din Berlin, pentru a țineă masele populare în atingere cu ideia bisericească, s'ar miră de câte născociri au intrat în domeniul pastoralei, numai din nevoia de a călăuzi turma creștinească. Într'o asemenea împrejurare, poți vedea cât de vie este această ramură a teologiei și în ce chip deosebit a evoluat — dovadă că obiectul trăește.

Dar tocmai aceasta trebuie să producă cu atât mai multă părere de rău că această arteră a teologiei a fost ținută la noi atât de puțin în curent cu progresele ei aiurea. Numai puțin din ce înseamnă acest progres s'a putut vedea din ce am publicat eu anul trecut în *Universul literar* (22 August 1920) despre activitatea organizațiunii creștinești din Anglia numită

Armata mântuirii. Am vizitat-o anul acesta în Londra și pot spune că face adevărate minuni. E aproape idealul în ce privește îngrijirea săracilor și punerea lor în contact cu evanghelia. Și isbânda lor este, aș putea zice, un adevărat triumf al dragostei creștinești.

Ei bine, această e o pagină de pastorală.

Dar câte ca aceasta! Apusul a făcut încordări supra-omenești pentruca să-și păstreze pozițiunile religioase și să nu le piardă în fața necredinței. A fost foarte greu și azi încă se luptă cu greu. Dar se luptă. Cunoașterea acestor opintiri e prin ea însăși o educare către Hristos pentru cei care citesc. De aceea în domeniul teologiei noastre practice e o mare lipsă că aceste amănunte nu se cunosc. Ele te mângăie și te înalță, îți dau curaj și avânt, numai cât le afli așa, la întâmplare, de ici și de colo. Dar încă să le înșire cineva una câte una! Atunci vezi câte arme de lucru are Biserica și câte unelte au născocit slujitorii ei, pentru a îndeplini programa lui Hristos în lume.

Tocmai simțind această mare lipsă, am socotit de trebuință să dau câteva crâmpoie din acest domeniu atât de puțin cunoscut la noi și a procura astfel motive pentru cercetarea mai amănunțită și înnoirea studiului pastoral, față cu atâtea împrejurări schimbate și dela noi.

V.

Cauzele care prefac viața socială.

Și în țara românească viața socială se prefac. Nu numai alcătuirea politică a suferit și suferă schimbări, nu numai curente nouă se afirmă, în ordinea cugetării religioase sau a celei politico-sociale, ci și în ceea ce privește mișcarea populațiunii se petrec schimbări care înainte abia puteau fi semnalate. Acestea au mare legătură cu pastorala, cum îndată vom vedea.

Noi suntem popor de țărani, și ca atare viața noastră a fost simplă. Caracteristica ei au fost obiceiurile

patriarhale. Lucrurile moștenite din vechi se țin, oamenii nu au prea multe trebuințe.

În astfel de condițiuni, nici lucrarea preotului nu e prea grea. El nu are să muncească decât ca să menție obiceiurile bune apucate, vechea stabilitate a vieții, care totdeauna este o temelie serioasă ce nu trebuie pierdută. În astfel de împrejurări, nici vițiile nu sunt multe, fiindcă nu au de unde se alimentă. Lipsesc ispitele care târâie pe om la pofte nouă, rafinate și la păcat.

Pentru multe țări, perioada patriarhală s'a dus. Ea este pe cale nu a se duce, dar de a se preface mult și la noi.

1. Partea nouă a vieții sociale este activitatea industrială. În multe țări din Apus, populațiunea ocupată în industrii întrece la număr pe cea de țărani. Situațiunea aceasta schimbă cu totul și felul cum oamenii se influențează în viața sufletească. De aceea și problema pastorală se schimbă. Ea e mult mai grea, fiindcă viața industrială usucă pe om sufletește, îi ia atingerea vie cu natura, care totdeauna e un factor de moralizare și de îndemnare către Dumnezeu, pe care-l simți mai deaproape în «lucrul mânilor Lui».¹ Preotul are mult mai multe motive cu care poate îmboldi pe om și un aluat mult mai primitiv pentru influința sa între oamenii care trăiesc în atingere cu natura.

În mediile industriale, viața este mai vitregă. În loc de foșnetul frunzelor și de vâjăitul răcoritor al apelor, omul aude huruitul amețitor al mașinilor. E o atmosferă care te turtește și desființează cu sufletul, mai cu seamă că în ea omul nu are variațiunea de lucrări a țaranului, ci ani de zile el îndeplinește același și același lucru mecanic, încât aproape se mecanizează și el și se stârpește din el însuși terenul pe care preotul să poată presăra sămânța înviorătoare. Munca sa nu-i ofere nimic

¹ «Nu sticlele laboratorului, nici tomurile filosofilor, ci privesc natura vine să aprindă scâpările minții și să arunce în lumea gândurilor fermente uriașe». St. Zeletin, *Ideea europeană*, București, 31 Iulie—7 August 1921.

care să-i odihnească cugetarea: nici o nouă învăluire de nouri care îmbracă și schimbă fața cerului, nici fâl-făirea în depărtări a unui stol de păsări călătoare, nici venirea furtunii, nici apropierea ploii, nici prefacerea înceată a naturii prin trecerea dela un anotimp la altul, nici nimic, nimic.

Să citească cineva Psalmul 148 și să vadă câte motive religioase găsește într'ânsul prin priveliștile din natură:

«Lăudați pe Domnul din ceruri, lăudați-l pe el întru cele înalte... Lăudați-l pe el soarele și luna, lăudați-l pe el toate stelele și lumina. Lăudați-l pe el cerurile cerurilor, și apa cea mai pre sus de ceruri să laude numele Domnului. Că el a zis și s'au făcut; el a poruncit și s'au zidit. Pusu-le-a pe ele în veac și în veacul veacului, poruncă a pus și nu va trece. Lăudați-l pe Domnul de pe pământ balaurii și toate adâncurile, focul, grindina, zăpada, gheața, duhul cel de vifor, celece fac cuvântul lui. Munții și toate dealurile, lemnele cele roditoare și toți cedrii, fiarele și toate dobitoacele, cele ce se târăsc și păsările cele sburătoare... să laude numele Domnului».

Toate acestea nu le ai în viața industrială. Omul, eșit din fabrică ori din mină, dă peste cârciumă și alte stabilimente la fel, și acolo caută să se ușureze de viața care-l strivește sufletește.

Starea aceasta nu va ajunge curând la noi, dar totuși ea își face drum, fiindcă tindem și noi să ajungem un Stat nu numai agricol, ci și industrial, ca să nu atârnăm în industrie de străinătate. Și oricât par acestea chestiuni de economie politică și cu totul străine de atmosfera seminariilor și a facultăților de teologie, totuș ele sunt în foarte strânsă legătură cu problemele noastre. Căci religiunea e viață și prefacerile vieții nu le putem privi cu ochii închiși. Ele modifică felul nostru de a lucra, și de aceea trebuie să fi neîncetat cu ochii la ele, ca la un barometru, după care-ți regulezi șirul muncii ca să nu fii prins de vremea rea.

În unele centre, viața industrială s'a introdus și la noi, iar acum, după ce neamul românesc a fost strâns într'un singur mănunchiu național, încă și mai mult se accentuează caracterul industrial, fiindcă am alipit la trupul nostru teritoriile de mai mare dezvoltare industrială decât în România veche.

Centrele industriale dela noi se găsesc în București, unde trăiesc mai multe mii de lucrători, apoi sunt în regiunea terenurilor petrolifere și la Galați. În toate aceste centre, se aude și de mișcări socialiste — probă că acolo este o situațiune nouă, în legătură cu noua viață de industrie, deosebită de cea veche cunoscută patriarhală.

Nu pomenesc de regiunile din teritoriile cele nouă, unde centrele industriale sunt mai multe ca la noi.

Aceasta e una.

2. Dar afară de ea au venit încă și alte prefaceri.

Vieța patriarhală era caracterizată prin micile îngrămădiri de oameni. Vieța modernă aduce cu ea marile îngrămădiri cu casele mari cât căzărțile, cu sute de oameni în ele, locuind fiecare în câte o odaie două, părete în părete, ușă în ușă, vecini, dar străini.

Pe când în localitățile cu îngrămădiri mici, de sute sau câteva mii de locuitori, oamenii să vadă des, se cunosc și exercită unul asupra altuia un control necăutat, dar firesc prin faptul că, vrând nevrând, ei să vadă des și află iute unul despre altul; în centrele cele mari înstrăinarea și vieța ascunsă se desvoltă pe o scară cu mult mai largă. Sânt aceiași oameni, cu aceleași chipuri, dar cu alte suflete.

Iată, nu sânt decât câteva săptămâni... în Bucureștiul nostru a fost ucis funcționarul de bancă Zaharopol, într'o astfel de odaie din strada Vioarele, fără ca un pensionar, despărțit numai printr'un părete subțire de odaia crimei, să aibă ideie ce se petrece acolo ori să fi cunoscut pe ucigașul vecin.

Ești mai străin între mulți decât între puțini!

N'am putea spune că în România am avut a face cu problema marilor îngrămădiri. Până la războiu, singurul oraş mare era Bucureştiul. În celelalte, cu excepţiune doar pentru Iaşi, unde domnea o atmosferă de cultură mai înaltă, încolo nu domnea decât cunoscuta vieţă de provincie, cu spiritul de mahala, cu judecata îngustă şi lipsită de orizont.

Dar acum, după ce ţara s'a mărit, situaţiunea aceasta s'a schimbat cu mult. Deşi nu este o numărătoare oficială, dar se bagă de seamă că Bucureştiul e mult mai întesat ca înainte. Şi de n'o fi un milion, de locuitori, după cum spun unii, dar e cu putinţă să fie de două ori mai mulţi şi peste de ce eră înainte de războiu. Apoi la România s'au adăogat oraşe mari care trec peste suta de mii de locuitori. Este Chişinăul, e Cernăuţul. Despre cel dintâi, mi s'a spus că e cu mult trecut peste 200,000. Despre oraşele din România veche, mi s'a afirmat că Galaţul are acum 300,000 de locuitori. E cu putinţă să fie o exagerare, dar iarăşi e adevărat că e cu mult mai îmbulzit peste cele vre-o 80,000, cât aveă înainte de războiu. Oraş mare în România nouă mai este Timişoara. E oraş cu multe fabrici, deci cu atmosfera febrilă a vieţii industriale şi cu problemele deosebite ale ei.

VI.

Situaţiunea nouă aduce probleme nouă.

Ar putea întrebă cineva:

Ei, şi dacă se îngrămădeşte lumea în unele centre, ce urmează de aici pentru pastorală? Oamenii vor aveă mai multe ispite, va fi ceva mai greu, dar nu sunt aceleaşi suflete de oameni pe căre trebuie să le înveţi. Rău pe de o parte, fiindcă în oraşele mari se găseşte marea organizare a desfătărilor care târaie spre păcat, dar, pe de altă parte, îi ai pe oameni mai strânşi la un loc, îi poţi adună mai uşor, ca să le vorbeşti ori să lucrezi cu ei.

Așă ar fi, dacă n'ar fi altfel... oamenii din orașele mari nu sunt aceiași ca cei din micile localități. Ia să ascultăm pe cei cu experiența orașelor mari și vom vedea că ai acolo ființe de o structură sufletească cu totul alta decât cea din viața patriarhală. E o structură inferioară. Îți vine în mână un aluat de oameni mult mai necurat și care mai greu se poate plămădi pentru a face din el pâine bună.

Una din țările în care prefacerea socială s'a săvârșit cu pași mari e Germania. Din țară care odată eră agricolă, în decursul veacului trecut s'a schimbat grabnic în industrială. Populațiunea ei orașănească e mai numeroasă ca cea dela țară. De unde în timpul războiului dela 1870 populațiunea dela țară eră mai mult de jumătate decât cea dela oraș (26.219,352 din 41.010,150), în 1910 eră numai 25.954,587 din 64.925,993. Din populațiunea totală, orașele mari (adecă cele cu peste 100,000 de locuitori) aveau numai ele aproape 14.000,000 de locuitori. Prin urmare aproape o cincime din populațiunea totală.

Și ce urmează de aici?

Urmează o nouă psihologie, care nu există acum o sută de ani și care ne obligă să creștem și programa noastră de lucru în conformitate cu ea.

Să ascultăm ce spune în această privință *F. F. Classen*, în cartea sa *Naturgeschichte des Grosstadtvolks* (Istoria naturală a populațiunii din orașele mari):

«Cel născut în oraș, în viața de familie deja sfărâmată, își ridică numai amorțit aripile sufletului. Obișnuit de timpuriu cu o grămadă de impresiuni care se aruncă una peste alta, el nu învață niciodată să cunoască lucrurile temeinic. Pasiv cu spiritul, incapabil de a născoci cu mintea, de a se ajuta, de a stăruî în calea lui cu o hotărîre puternică, această făptură a orașelor mari ajunge un om neisprăvit, greu de întrebuințat. Goana vieții face pe oameni dispuși pentru plăcerile iuți, ameteitoare, care

istovesc nervii și trezesc vițiul. Roadem din puterea care s'a îngrămădit în timpul unei trainice și inteligente munci de veacuri. Noi consumăm din obiceiurile cele bune, din disciplina și vrednicia casnică, din pietatea și conștiințiozitatea protestantă, care de veacuri s'a format în poporul german. Nu e de loc probat că orașele mari sunt în stare să plăsmuiască un asemenea vrednic soi de oameni. Și adânc în suflet simte mulțimea, simte individul cum noi suntem tăiați de pământul care zămislește puterea noastră. Suntem ca un soi de pomi care, strămutați în țară străină, se prind și cresc numai sădiți în butași, care, ruși de aiurea și înfiți în pământ, dau apoi rădăcini. Din această vieță sfâșiată și apăsată, pier vechile zeități casnice ale poporului nostru. O mare măsură de intensitate sufletească, de poezie și tărie de caracter a fost moștenirea poporului nostru. Și înrădăcinat adânc în vatra familiilor, ca un vrednic și noduros pom se ridică simțul bisericesc. Acesta s'a dus acum și fără nădejde de întoarcere. Duhuri nouă au venit și au prins sufletele în mrejele lor. Mai întâi sunt duhuri mici, numeroase și flecare: ziarele revarsă peste oameni o grămadă de impresiuni și cunoștințe nouă, apoi romanele care se desfac prin colportaj și sensationalele povești cu omoruri. Simțurile se atâță într'un chip neauzit prin zugrăvitura, colorul și tonul lor. Sufletul poporului e uimitor de împărțit între starea veche și cea nouă. În inima omului simplu, care n'a fost educat să cugete logic, trăiesc alătura duhurile cele mai deosebite. În casa credinciosului țaran protestant, au trăit doar totdeauna și câteva duhuri din ceata lui Wodan. Trebuie să ne mărturisim însă că, privit istoricește, duhul bisericesc în casa lucrătorului joacă acelaș rol ca și vechiul păgânism în casa ajunsă creștină a țaranului. Acest duh face parte dintr'un trecut care s'a pierdut».¹

¹ Citat după Paul Grünberg, *Die evangelische Kirche in der Großstadt*. Göttingen 1910, pag. 1—6.

Cunoscutul filozof și pedagog *Frederic Paulsen* arată, în mai multe rânduri, cât de mult orașele mari au schimbat alcătuirea sufletească a societății: Astfel zice el:

«Nemulțămirea crește în aceeași măsură în care cresc poftele, și pentru înmulțirea năprasnică a acestora, vremea de față aduce în adevăr condițiuni atât de priincioase, cum nu s'a mai pomenit. O uriașă putință de a te mișcă a venit peste noi; nu mai există o populațiune stabilă. Cu puține generațiuni înainte, eră încă regula că fiecare rămânea toată vieța în raporturile în care s'a născut. Acum toată lumea este la vânatoarea de plăceri. Orașele mari sunt regiunile pentru această vânatoare. Ele poftesc și momesc pe oricine, și fiecare vine și trăiește într'ânsele, cel puțin cu închipuirile lui. Chiar și în cel din urmă sat sărăcăcios nu mai este nimenea care să nu-și aibă acolo cunoscuți sau rude, un fiu în armată, o fiică în serviciu. Orașul mare este acum un monstruos magazin-expoziție, în care mii de lucruri ademenitoare atâta poftele neîncetat. Toate aceste lucruri sunt pentru fiecare. E numai întâmplător, dacă cutare nu le poate cumpăra. El ar putea să le și aibă și să-i fie de trebuință, lui ca și oricărui altuia, care întâmplător a câștigat la lotărie sau la bursă. Conștiința stării tale sociale și moravurile ei au pierit în anonimitatea vieții din orașele mari. Egalitatea maselor, exprimată în egalitatea îmbrăcămintei a înfățișării, dă tuturor pretențiuni la fel. Deci deoarece fiecare are înaintea ochilor ceiace alții posedă mai nainte de el fără nici un motiv rațional: cai, servitori, saloane, castele, veșminte, podoabe, plăceri, desfătări de banchete, cum să nu fie oricare om nemulțămît? La aceasta se mai adaugă faptul că zăgazul pe care odinioară religiunea îl ridicase împotriva poftelor în vremea noastră este ca și măturat. Cugetarea că toate cele pământești sunt trecătoare și că veșnicia este aproape și-a pierdut puterea ei pentru cei mai mulți, atât la oamenii culti,

cât și la marea mulțime. Dacă odată nădejdea într'o viață viitoare, pentru care bogaților și celor în desfătări nu se deschideau perspective tocmai priincioase, mângăia pentru lipsurile acestei vieți, cum poate mângăia acum pe acel care și-a pierdut nădejdea în altceva viitor, când fericirea lui nu-i oferă ceiace procură altora?».¹

În altă parte, tot el spune:

«Chestiunea locuințelor din orașul mare are năzuința de a sfărâma vatra casnică și viața de familie a lucrătorilor. Nu fără vina lor. Căci nu este bun pe care mulțimea să-l prețuiască mai puțin după adevărata sa valoare pentru fericirea vieții, decât o locuință curată și tihnită. La aceasta se adaogă mutarea continuă: La cele 330,000 de locuințe din Berlin, se socotesc anual până la 140,000 sau 150,000 de mutări, bine înțeles, mai cu seamă în micile locuințe. Ce uriașă povară de cheltuieli, pierderi și chinuri se exprimă prin cifra aceasta! În asemenea împrejurări, nu se mai poate vorbi de un sentiment al vetrei casnice. Locuința este vizuniă de o clipă, pe care fiecare individ din uriașa masă în mișcare îl găsește în sbuciumul și nevoile fiecărui soroc de mutare. Cu aceasta, pier toate legăturile personale statornice care se nasc în mijlocul populațiunii stabile, legăturile cu vecinii și rudele, cu cei sus-puși și cu clienții, cu profesorul și cu preotul; toate se rostogolesc înaintea noastră într'o confuziune pustie. Copiii, deseori lăsați de mici de capul lor, rămân neîngrijiți. E drept că școala se ocupă de ei, dar lucrurile însemnate care se învață în casă, ea care din copilărie dă loc și prilej pentru joc și lucru, fapte evident mai însemnate pentru omul întreg decât toată știința școlară la un loc, acestea ei nu le mai învață».²

Din aceste citate, se vede bine că orașul mare a adus cu dânsul cu totul alte stări și, deci, și alte pro-

¹ *System der Ethik*, Stuttgart & Berlin 1906, volumul II, ediția 7—8, pagina 20—21.

² *Op. cit.*, pagina 383—384.

bleme. De fapt, situațiunea e mult îngreuiată fiindcă prin ea s'au trezit din adâncul ființei omenești poște ticăloase grele de stăpânit. Se și vede din tânguirile multor bărbați care se îngrijesc de sănătatea morală a popoului lor. Astfel *W. Riehl* scriă încă din 1855: «Europa se îmbolnăvește prin monstruoșitatea marilor ei orașe».¹ Altul arată că orașul mare consumă putere fizică mai multă decât produce, și aceasta o dovedește cu rezultatele recrutărilor. «Orașele mari dau numai jumătate din recruții pe care ar trebui să-i dea după numărul lor. Starea aceasta se arată încă și mai aspră, dacă avem în vedere nu pe recruții născuți din părinți veniți dela țară, ci pe cei ai căror părinți sunt și ei născuți în orașele mari. Și aceasta cu toate însemnatele silințe și progrese igienice ale orașelor mari».²

Nivelul moral scăzut, care a dus la astfel de rezultate, a dat motiv și la înființare de organizațiuni precum *Misiunea internă* (1849) în Germania. La al VI-lea congres bisericesc, ținut în Berlin la 1853, *Wichern*, înființătorul Misiunii interne, a spus despre orașele mari: «In aceste orașe zace hotărârea pentru viitor». La foarte multe congrese ale ei, apoi, ținute an după an (1876 Danzig; 1884 Karlsruhe) s'a arătat foarte multă îngrijorare pentru problema morală a marilor orașe. După cum spune Paul Grünberg, din care luăm aceste date, «dela 1875, chestiunea nu s'a mai liniștit».³

Nu numai oamenii Bisericii, ci și alții, cu interese curat laice, dar ocupându-se de aceleași chestiuni ale creșterii publice, au caracterizat la fel efectele nenorocite ale orașelor uriașe. Unul din aceștia, vorbind despre Anglia, pomenește de «influența nenorocită a orașelor uriașe, cu Londra în frunte».⁴

De aceia spune acelaș Paul Grünberg:

¹ Citat după Paul Grünberg, *Die evangelische Kirche in der Grossstadt*. Göttingen 1910, pagina 3.

² Paul Grünberg, Op. cit. pagina 3.

³ Op. cit. pagina 15—17.

⁴ W. Wiemann, *Jugendpflege*. Leipzig-Berlin, Teubner, 1914, p. 40.

«Această uriașă dislocare a populațiunii, cu toate prefacerile ei în folosul orașelor mari, este de cea mai mare însemnătate pentru fizionomia și psihologia vieții poporului și ne pune probleme nouă pe toate terenurile».¹

VII.

Ce ne privește pe noi ?

Ar putea spune cineva că chestiunea orașelor mari și a îngrămădirii populațiunii privește numai țările cu o populație deasă din Apus și deci n'am avea să ne ocupăm de ea într'o Pastorală românească.

Lucrul nu e așa. Deși ca alcătuire socială suntem departe de a fi ca cei din Apus, totuși, dupăcum am arătat și mai nainte, începe a se arăta și la noi formațiunea orașului mare, cu toate urmările care rezultă de aici.

Dar chestiunea nu se oprește numai aici. Orașul mare se arată cu probleme nouă ale vieții sale nu numai întru cât privește cuprinsul lui, ci și celelalte regiuni ale țării. Căci puterea lui nefastă trece peste margiunile lui și influențează mai departe. Cu dreptul spune Paul Grünberg:

«Această particularitate a marilor orașe le privește nu numai pe ele, ci întreaga țară, întreaga națiune. Căci *orașul lucrează asupra țării în chipul cel mai variat*. El lucrează asupra miilor care trecător se opresc întrânsul ca soldați, școlari, studenți, ucenici, lucrători, servitori; el lucrează prin tablourile și impresiunile pe care orașul le oferă populațiunii dela țară care vine la oraș cu afaceri sau pentru a se desfătă; el lucrează prin turiștii, călătorii și prin ceice părăsesc orașul vara pentru a se duce la țară; lucrează prin ziarele, expozițiunile, adunările și congresele lui. Și cu toate că, fără îndoială, la rândul său și țara influențează asupra orașului, căci ținuturile dela țară varsă pe mulți

¹ Paul Grünberg, Op. cit. pagina 2.

din oamenii lor oraşului mare, totuşi influenţa masei mai mari şi compacte o biruie uşor pe cealaltă». ¹

Apoi dacă este aşă, chestiunea e la fel şi pentru România. Influenţa Bucureştiului se simte până departe. Intr'însul se petrec fapte care nu se petrec la ţară sau în oraşele mici. Dar când ajung să se ştie, influenţează şi acolo. Aci, la Bucureşti, înfloreste literatura desfrănată, care, de sigur, se răspândeşte şi aiurea. În interval numai de câteva luni, s'au petrecut aici atâtea fapte extraordinare, încât nu mai poate fi nici o îndoială de reaua influenţă morală a acestui oraş. Ziarele au semnalat cazuri de spargerii săvârşite de copii, scrisori de ameninţare pentru a stoarce bani, fete de familie bună fugite dela părinţi ca să trăiască o vieată slobodă, aşă cum se arată în filmele dela cinematograf. Deci se observă influenţa nenorocită a acestui gen de distracţiuni. Şi ce este mai semnificativ este că mai cu seamă copiii şi tineretul se găsesc prinşi de vraja acestor apariţiuni din oraşul mare, pentrucă ei sunt impresionabili şi cu imaginaţiunea mai vie.

Trei băieţi au alcătuit o bandă şi au săvârşit peste 15 spargerii. Cel mai mare eră de 14 ani, iar cel mai mic de 11. Tustrei erau din Bucureşti.²

Alţi patru au trimis o scrisoare unui negustor din Calea Griviţei, ameninţându-l cu primejdii, dacă nu va depune 30,000 de Lei la cutare loc. Omul n'a depus şi s'a trezit cu ei în casă după miezul nopţii şi l-au bătut groaznic.³

Acestea sunt numai puţine din foarte multe lucruri petrecute.

În Transilvania, un tânăr de 18 ani a băgat groaza în ţinuturile Clujului, prin prădăciunile sale. Ziarul *Voinţa* din acel oraş (24 Aug. 1921) pune faptul în legătură cu poveştile de bandiţi care se răspândesc cu nemiluita. Se ştie însă că acestea sunt produsul oraşelor

¹ *Op. cit.*, pag. 6.

² Vezi ziarul *Indreptarea*, Bucureşti, 23 Iulie 1921.

³ Vezi *Universul*, 4 Septemvrie 1921.

mari. Bucureștiul are de acestea. O editură se găsește în Str. Sf. Ionică. A fost condamnată de curând de justiție, dar nu-i pasă. Producțiunile ei continuă a se găsi la foarte multe chioșcuri de ziare.

În foarte mare măsură, influența Bucureștiului și a altor orașe mari dela noi se exercită acum, ca și aiurea, prin soldați și servitori. Cu ce se aleg ei din aceasta? E adevărat că inteligența lor se mai trezește. Dar împreună cu trezirea, duc înapoi acasă obiceiuri păgubitoare, pe care însăși deșteptăciunea trezită îi servește să le îplinească mai cu îndrăzneală.

Aceasta este influența orașului mare și la noi și deci nu e fără folos a vorbi de ea și într'o Pastorală românească.

VIII.

Omul din centrele industriale.

Am spus că, între îngrămădirile de oameni, un tip special este al centrelor industriale, care modelează în alt fel viața omului. Să ascultăm pe ceice trăiesc în țările cu mare dezvoltare industrială și să vedem cum judecă ei pe omul din aceste ținuturi și ce situațiune rezultă de aci pentru activitatea pastorală.

«În orașe și în apropierea lor, unde totdeauna se găsește de lucru, vin aceia, zice un preot, care nu mai pot sta în satul lor: patroni ajunși la faliment, țărani sărăciți, care se rușinează de a rămâne ca lucrători cu ziua în satul lor, fii și fiice stricate sau acei care s'au certat cu părinții, bărbați care au scăpat din vreun așezământ de corecțiune, în genere aceia care nu mai sunt bucuroși să li se amintească trecutul lor, decăzuți și deraiați de tot felul. Fii stricați din bune familii, după ce barca vieții lor s'a stricat deabinelea, debarcă adeseori în vreo fabrică. De multe ori neînțelegerea cu ai lor e atât de mare, că o împăcare nu mai este cu putință».¹

¹ H. Bechtolsheimer, *Die Seelsorge in der Industriegemeinde*. Göttingen 1907, p. 56.

Altă caracteristică a vieții celor ocupați în industrie este că, din viața lor, lipsesc legăturile personale statornice, prin care un om atârnă sufletește de influența nesilită a altuia. Să ascultăm ce ni se spune și în privința aceasta:

«Viața de lucrător nu duce la raporturi personale durabile. Patronul și lucrătorii de obicei rămân ca oameni cu totul străini unul de altul. Raportul dintre ei se isprăvește în produsul după contract și în ceiace se primește în schimb. Simțirile care ar face din acest raport un act mai gustat omeneste, precum încrederea, alipirea, rușinea, chiar și frica, iar pe de altă parte conducerea și îngrijirea educativă, acestea au puțin spațiu unde să se dezvolte. Lucrătorul nu slujește unui om, ci unui capital ca atare. Foarte limpede se arată acest raport în societățile pe acțiuni. Chiar și legăturile dintre tovarășii de lucru sunt întâmplătoare și trecătoare. Meșterii și calfele din evul mediu alcătuiau o corporațiune. Individul avea anumite drepturi și datorii în cercul tovarășilor lui. Luă parte la cinstea și sărbătoarea comună. Toate au pierit; rânduiala vieții din fabrică, la care lucrătorul ia parte numai pasiv, regulează strângerea lor la un loc în timpul lucrului independent de voința lor proprie».

Având în vedere toate acestea și cele ce știm despre marile îngrămădiri în genere, putem înțelege că activitatea pastorală de aici înainte, are a face cu chestiuni pe care până acum nu le avea.

IX.

Noua Pastorală.

Ocupându-se de aceste probleme nouă, un autor, preot Bechtolsheimer, spune că activitatea pastorală de acum înainte trebuie împărțită în trei grupe: satul, orașul și centrele industriale. Unele din ele iar se subîmpart, fiindcă orașul, de pildă, îmfațișează o mare gradațiune,

dela orașul mic până la cel cu peste sută de mii de locuitori.

Când gândim că în România se discută de activitatea preotului mai ales în legătură cu satele!... De câte ori n'am cetit de «rolul preotului *mai cu seamă la sate*»! Și la orașe?... Acestea scapă din cercul activității lui?... Tocmai aici trebuiesc opintiri mai multe, fiindcă primejdiile morale sunt mai mari, deci și munca e mai grea.

Autorul pomenit spune pe ce bază învechită stă Pastorală și ce greutate a avut el să scrie pentru realitatea vieții pastorale, când s'a îndreptat către vechile tratate de Pastorală. Să ascultăm însăși cuvintele lui:

«E așa de frumos când poți împodobi o carte cu tot felul de savante notițe marginale! Eu trebuie să renunț la orice plăcere de felul acesta, căci materialul literar, privitor la tema mea, eră mai mult decât sărăcăcios. Am străbătut un șir de cărți didactice pentru teologia practică, volume pentru predici și pastorală, și am făcut descoperirea izbitoare că aceste cărți au fost alcătuite în întregime plecând fie dela dogmatică, fie dela istorie, fie dela dogmatică și istorie la un loc, dar nici una n'a plecat dela experiență și realitate. Toate aceste cărți de învățământ, care vor să arate cum preotul duce evanghelia înaintea oamenilor, cum îi face creștini, scapă cu totul din vedere pe omul însuși, felul și ființa lui, constituțiunea lui exterioară și interioară. Ele sunt clădite în aer și le lipsește temelia realității... Cărțile de învățământ de felul numit se deosebesc prin alcătuirea lor sistematică și artistică, orientează minunat asupra chestiunilor de natură curat teologică, dar folosesc puțin pentru practică. E o slabă mângâiere pentru noi că volumele de învățământ pentru teologia pastorală, scrise de teologii catolici, în privința aceasta nu sunt mai bune. Deoarece se rostește des lauda

că biserica romano-catolică se pricepe cum să influențeze viața și realitatea, am căutat să consult și partea opusă. Dar și dincolo ca și dincoace. Aici hristologie și doctrină despre păcat, Luther și Calvin, Wittenberg și Geneva, acolo Augustin și Toma, măreția oficiului preoțesc și grația conferită prin taine...

«E nădejdea însă că lucrurile se schimbă pe terenul acesta. Simțul realității cuprinde pe teologii care veacuri întregi au trăit numai viață de cabinet și cu ochii în cărți. Au început să vadă că cunoașterea poporului în felurile lui înfățișări, trebuie să alcătuiască temelia pentru toate discuțiunile teologiei practice...

«Alătura de oraș și sat stă astăzi, ca o formațiune cu totul nouă, *comunitatea industrială*. Ea este în întregime un *ens sui generis*, e din temelie deosebită de oraș și tot așa din temelie deosebită de sat. Trebuie considerată în ea însași. Pentru literatură, atât pentru cea științifică, cât și pentru cea estetică, comunitatea industrială încă n'a fost descoperită până acum. Pricina este că ceice scriu cărțile rar locuiesc acolo unde lucrătorii dimineța, la amiază și seara trec pe strade cu cănițele de tinichea. Așezămintele care formează pe teologi, universitățile și seminariile omiletice, deasemenea, nu iau în considerațiune până acum alcătuirea specială internă și externă a acestor comunități de un soi deosebit, cu toate că sute de preoți din ziua de azi niciodată n'au învățat să cunoască o comunitate țărănească sau orașănească, ci viața lor întregă au a lucra într'o comunitate industrială. Scopul scrierii de față este de a arăta odată apăsător că în comunitatea industrială se ridică pentru slujba preoțească un șir de probleme foarte grele și importante, cum nimenea n'a cunoscut până ce Germania n'a ajuns un stat industrial».¹

¹ H. Bechtolsheimer, *Op. cit.*, pag. 1 și urm.

Din cauza unor astfel de greutăți, care se așterneau pe drumul liniștitei activități patriarhale a preotului de altă dată, a venit în mintea unora să iasă din experiența veche și să se puie la curent cu noua stare de lucruri, pentru a putea lucra mai eficace. Astfel un absolvent al unei facultăți de teologie din Germania, *Paul Göhre*, s'a dus să trăiască cu lucrătorii din fabrici, pentruca să-și dea singur seama care e viața lor. A intrat ca salahor la o fabrică de mașini din Chemnitz și a muncit acolo trei luni. Experiențele sale le-a expus într'o carte cu titlul «Trei luni lucrător de fabrică» (*Drei Monate Fabrikarbeiter*) în anul 1891. «Expunerea sa, care de altfel nu e lipsită de lumini plăcute, totuș ne arată cu limpezime dureroasă cât de mult tagma aceasta e despărțită de viața poporului prin viața, simțirea și cugețarea ei».¹

Privind tot la astfel de greutăți ale vieții pastorale de azi, personal mi-am dat seamă că trebuiesc introduse metode nouă. De aceea ca director al Seminarului Central din București, prin 1910, duceam pe elevii claselor superioare pe la fabricile din cartierul Filaretului, unde se află seminarul și acolo făceam mici servicii religioase.

Alegeam Sâmbetele după ameazi sau spre o sârbătoare. Patronul fabricii suspendă serviciul cu jumătate de ceas înainte, corul cântă o bucată-două, apoi citeam evanghelia zilei următoare. După aceea o explicam și vorbeam în legătură cu felurite împrejurări ale vieții. Apoi mai vorbea ceva și preotul dela biserica mahalalei, care mă însoțea. În sfârșit, corul mai cântă câteva bucăți, stăteam de vorbă cu unul sau altul din personalul fabricii, din lucrători, și plecam.

La împrejurările mari, precum Crăciunul, Paștile, ne duceam la închisoarea militară, care nu eră departe de noi. Acolo iar cântam cu elevii. Un preot, cu care eram, zicea o ectenie, țineam o cuvântare, în care mă

¹ Fr. Paulsen, *Op. cit.* pag. 385.

sileam să ridic cugetele deprimare ale unor închiși, spuneam că Domnul ne dă poruncă să cercetăm pe cei din temnițe și că nu puteam gustă deplin bucuria nașterii sau învierii Domnului, câtă vreme știam că aproape de noi sunt frați care zac în întristare, și de aceea veneam să le aducem și lor o clipă de veselie. În urmă, le împărțeam cozonaci și portocale. Cei închiși erau adânc mișcați. Unii luau cuvântul și ne vorbeau cu lacrimi. Alții își căpătau încredere în dragostea noastră și-mi scriau ca să intervin în favoarea lor.

Dupăce închisoarea militară s'a mutat din București la Domnești, în forturile din jurul Bucureștiului, ne ducem și acolo cu *Societatea ortodoxă*, la sărbătorile cele mari, și lucrăm tot așa cum făceam și cu seminarul. Acest lucru l-am făcut în tot timpul, până ce am intrat în războiu.

La Galați, la o zi de Paști, *Preotul Ludovic Cozma* dela biserica Sf. Impărați a plecat cu toată mahalaua la spitalul «Elisabeta Doamna» din acel oraș, ca să dea bolnavilor cozonaci, ouă roșii și mângâiere, la o zi în care dragostea creștinească trebuie să se simtă în valuri mai vii.

După războiu închisoarea militară iar a venit în București. La anul nou din 1919, din nou m'am dus acolo și, cu mijloace mai mici, fiindcă eram singur, am dus celor închiși câteva sute de evanghelii. Ofițerilor le-am dus cozonaci și prăjituri. Intre ei eră și un ofițer italian. Pentru el m'am întors cu o carte italienească despre patima Domnului Hristos, pe care i-am și dăruit-o să-i fie de amintire.

(Va urmă).

ARHIM. SCRIBAN.

Cum am cunoscut eu Biblia.

În aprecierea vorbirii mele cu privilegiul congresului biblic din Sibiu («Preotul și cuvântul lui D-zeu»), fostul meu profesor Dr. I. Lupaș, a spus, că sunt un bun cunoscător și aplicator al Bibliei.

Cred că va fi de interes să spun și eu altora cum am cunoscut Biblia. Ca să fiu sincer trebuie să mărturisesc îndată la început, că nu eram un bun cunoscător al Bibliei când am eșit din seminar. Dimpotrivă. Vina acestei constatări dureroase nu o purtau nici iubiții mei profesori și nici eu elevul lor.

Vina o purtă — și o poartă — o altă împrejurare: haina atât de nepotrivită a slovelor cirile în care e îmbrăcată limba atât de frumoasă a Bibliei ce se folosea în seminar — ediția Șaguna. Această haină veche trebuie schimbată azi fără întârziere, altcum ea împedecă mereu pe tinerii noștri teologi și preoți ca să pătrundă în comorile și frumsețile Bibliei.¹

Eșit din seminar nu cunoșteam așadar Biblia așa cum trebuie să o cunosc și faptul acesta m'a pălmuit cumplit îndată la începutul carierii mele.

Un bătrân cărturar din sat mi-a eșit înainte cu citații și întrebări de prin cărțile lui Moise și proroci. Îmi venea să înhă întru în pământ de rușinea mea, că mă întrece un mirean, un om simplu din popor în cunoașterea Bibliei.

Mi-aduc apoi aminte încă de un caz. Plecasem cu trenul la Arad. Dintre călători iată să ridică un om simplu, un sectar și începe a «învăța». Citează mereu din memorie părți, pasagii întregi din Mateiu, Ioan, Luca, Pavel, din vechiul și noul Testament încât par'că viața lui întreagă numai cu de acestea s'a ocupat. O datorie mă îndemnă să mă ridic ca să-l combat. O teamă însă mă opriă să nu mă scol din locul meu:

¹ Acum situația s'a ameliorat. La congres li-s'a distribuit preoților Biblia edată de sf. Sinod cu litere latine și tot această Biblie o văd folosindu-se și în seminar.

nu cunoașteam de-ajuns Biblia. Cum — încă tiner fiind — nu purtam barbă și nimica extern nu mă vădiă că sunt preot, am aflat mai de bine să «tac» eu un... «slugitor» și vestitor al «cuvântului».

Cazurile acestea m'au pus pe gânduri. Mi-am dat îndată seama că necunoașterea Bibliei este pentru mine o stare, o situație imposibilă și rușinoasă, din care trebuie să ies. Într'o dimineață m'am ridicat cu voință și hotărâre de fer să ies din această stare, să mă apuc de învățarea Scripturilor. Mi-am procurat Testamentul Nou edat de prof. Nitzulescu, format mic cu litere latine, Psaltirea format mic ediția sf. Sinod și din edițiile britanice am ales din una mai îngrijită Testamentul vechiu, (pe atunci nu se aflau alte ediții cu litere latine; azi situația s'a schimbat și ușurat), le-am legat în legătura cea mai bună și m'am apucat de studierea lor.

Azi? Le cunosc destul de bine. Am în ele notițe de material, note și însemnări de meditație, reflexiuni pastorale, texte subliniate. Am înaintea mea și sunt stăpân pe un vast material din care de câteori vreau să predic sau să scriu nu caut, ci aleg pe acela care se potrivește mai bine pentru predica sau scrisul meu.

Dar cu cetirea și studierea Bibliei am dobândit ceva mai mult decât cunoașterea ei sau decât un simplu material de predici. Intrând în cetirea și cunoașterea Bibliei am dat peste o comoară nebănuită, am dat peste comori, pe cari niciodată nu mi-le-aș fi putut închipui că le are Biblia, dacă nu le aflam eu. Cetind și meditănd Scripturile, am impresia, că am intrat în o baie de metale scumpe. De ce intru mai adânc și sap mai adânc, dau peste nouă și neprețuite comori sufletești.

Toată tăria, toată valoarea mea de creștin și de păstor am scos-o din Biblie și mi-o dă Biblia.

Ca unui creștin ea îmi dă liniștea din suflet pe care nimenea nu mi-o poate lua sau tulbură. Ea îmi dă însuflețirea, avântul și iubirea din inimă pe cari nimica nu mi-le poate strânge. Ea îmi dă tăria ca să port o luptă, să trec un năcaz, să biruesc un păcat.

Ca unui păstor ea îmi dă totul și tot ceea ce cere dela mine păstoria de suflete.

În toate împrejurările mele pastorale Biblia mă însoțește, mă luminează, mă îndeamnă și mă întărește.

Ea îmi arată fiorul, mărirea și răspunderea slujbei și darului ce ni-s'a încredințat.

Ea îmi dă căldura inimii și lumina minții ca să binevestesc neîncetat cuvântul.

Ea îmi dă însuflețirea și dragostea, veșnica frământare și neodihnă pastorală ca «să-l aduc pe Hristos în orice chip la cunoștință» (Filipeni 1, 18).

Tot ce trebuie unui păstor, toate armele ce trebuiesc unui bun ostaș a lui Hristos le găsesc în Biblie și mi-le dă Biblia.

Acum după ce am cunoscut Biblia, simțesc că ea este, ea face parte din ființa mea, ea este o parte întregitoare a vieții mele.

Acum nu o mai cetesc ca să o cunosc, ci o cetesc pentru că o simțesc ca pe o lipsă, ca pe o cerință sufletească. O simțesc ca pe o «sete» (Amos 8, 11) care mă mână ca pe cerb (ps. 41) să mă adăp la izvoarele apelor cuvintelor ei. O simțesc ca pe o «foame» care mă mână să caut cuvintele ei și să «mă hrănesc cu ele» (I Timoteiu 4, 6).

Biblia este raportul, este legătura mea zilnică cu Mântuitorul. De câteori o deschid și cetesc în ea par'că simțesc un ceva ce trece din ea în mine și îmi înfioară toată ființa: Duhul Domnului.

De câteori cetesc în ea par'că simțesc cum sârma vieții mele ia contact de electricitate sufletească cu marele izvor divin și casa sufletului meu se umple de lumină, de putere, de bucurie și tărie sufletească.

Simțesc această legătură ca și Anteu din mitologie, care de câteori atinge pământul se ridică primenit și înviorat în puterile sale.

De câte ori și eu o ființă mică și slabă mă simțesc obosit și istovit, de câteori par'că cad doborât sub

greutatea ostenelelor și frământărilor pastorale sau de câteori vieța cu toate loviturile, mizeriile și amăgirile ei vrea să mă sugrume la pământ — Biblia, cuvintele ei, cuvintele Domnului mă ridică — ca pe un Anteu pământul — și îmi redau mereu puterea, însuflețirea și avântul. Acest raport, această legătură este țaria mea, este valoarea mea, este vieța mea.

Am înaintea mea cartea sfântă: Biblia.

Tot ce sunt și tot ce am este al ei.

Luați-mi această Biblie și mi-ați luat totul, mi-ați luat toate «calitățile» mele.

Luați-mi tot și îmi lăsați Biblia — n'am perdut nimic.

Opriți-mă ca să nu cetesc în ea câteva zile numai și mi-ați dat cea mai grea pedeapsă și tortură sufletească.

O comoară am aflat în Biblie o comoară sfântă; pentru aflarea și câștigarea ei deplină trăesc.

Nu ascund această comoară și frică nu port pentru pierderea ei: nimenea și nimica nu o poate lua sau fură dela mine.

Când moartea va veni să-mi închidă pleoapele ostente și să sufle odihna de veci peste ostenelele și frământările mele — mișcarea mea cea din urmă va fi aceea care va strânge Biblia la peptul meu. Cu ea voi trece în cealaltă lume căci cu ea și pentru ea am trăit în aceasta de aici.

.....

Iată cum am cunoscut eu Biblia și ce foloase am avut și am din cunoașterea ei.

Pr. I. Trifa.

Noii noștri arhieri.

Două figuri venerabile ale bisericii noastre ardelene, arhimandriții Dr. Ilarion Pușcariu vicar arhiepiscopesc la Sibiiu și Filaret Musta vicar episcopesc la Caransebeș, la inițiativa L. P. Sfințitului nostru mitropolit Nicolae și prin hotărârea dela 22 August 1921 a P. Sf-lui Sinod episcopesc au fost ridicați la demnitatea de arhieriei, păstrându-și pe mai departe atribuțiile oficiale de până aci.

Distincția este un act de dreptate și un act de recunoștință meritată. De dreptate, pentru că amândoi au fost designați, cu mult înainte, de corporațiile noastre bisericești pentru înalta treaptă a arhieriei. P. Sfințitul Părinte Pușcariu încă la 1900 a fost propus de sinodul arhidiecezan să fie înaintat la rangul de arhieriu titular și nu s'a făcut până acum; iară P. Sf. Părinte Musta a fost ales chiar episcop la 1908, fără ca să obțină aprobarea guvernului ungar, vrășmaș oamenilor de un caracter superior.

Dar este totodată și un act de recunoștință din partea bisericii pentru meritele neperitoare pe care și le-au câștigat amândoi arhieriei noi, slujind-o cu credință și devotament până la sacrificiu și cu un zel de apostoli ai religiosității și culturai, la a căror promovare au contribuit cu toată comoara sufletului lor larg și înțelegător.

Unul ucenic și mai apoi sfetnic luminat al marelui Șaguna la Sibiiu, altul ajutător priceput în opera de statornicire și îndrumare a noiei eparhii a Caransebeșului, pe lângă întâiul ei episcop Ioan Popasu.

Amândoi încep dela catedră, vărsând lumină curată și împărțind suflet cinstit viitorilor luminători ai satelor, ce se pregăteau în seminariile dela Sibiiu și Caransebeș. Trecând apoi în administrația bisericească nu se mărginiră la rezolvirea de acte într'un birou restrâns, ci mânați de văpaia dragostei de lumină și dorul neînfrânt de mai bine, se făcură stâlpi de întărire și îndreptători în largul vieții neamului și bisericii noastre arde-

lene. Intrând de cu vreme în corporațiile eparhiale și mitropolitane și mai apoi ambii fiind aleși asesori în Consistorul mitropolitan, cel mai înalt for de îndrumare a vieții bisericești la noi dincoace de Carpați și având în multe rânduri înalte misiuni onorifice, mai bine de o jumătate de veac n'a fost act mai de seamă în biserica noastră, la deslegarea căruia să nu contribuie cu poava lor luminoasă și să nu ajute cu puterile lor închinete numai binelui.

*

Unul, P. Sf. Părinte arhiepiscopul Pușcariu este fiul unei fruntașe familii preoțești din Sohodolul Branului născut la 1842. A făcut liceul de IV. clase la Brașov, apoi a trecut la Sibiu unde deodată cu clasele superioare a terminat și studiile teologice, așa că după absolvire a putut fi trimis la Universitatea din Viena, cu bursă de stat. Aici a ascultat cursuri de filosofie, filologie, istorie și drept canonic. Ca student a avut partea sa de contribuție la înființarea societății academice române, din care s'a dezvoltat «România Jună» și al cărei prim vicepreședinte a fost.

Intors acasă a intrat în serviciul bisericii la 1869 ca secretar consistorial iar după un an fu numit profesor seminarial, mai târziu asesor consistorial și vicar arhiepiscopesc dela 1889, primind gradul ierarhic de arhimandrit încă din anul 1886. Astfel a slujit biserica sub 6 mitropoliți. Intre toate împrejurările, uneori destul de încordate, a știut să țină cumpăna mijlocitorului de pace și bună înțelegere.

S'a distins și pe terenul literar scriind manuale pentru școală și pentru trebuințele învățământului seminarial. Iar lucrarea cea mai de valoare a sa este «Mitropolia Românilor ortodocși din Ungaria și Transilvania». Împreună cu alți tineri de valoare a vremii sale a înființat «Foișoara Telegrafului Român», care s'a ocupat de problemele literare și în special de ortografia, ce se introduce și la noi în forma ei fonetică.

Pentru meritele sale literare «Academia Română» l-a ales membru onorar al său. Iar aici la Sibiu a fost un îndrumător cu sfatul în comitetul Asociațiunii Transilvane, a cărui vice-președinte a fost 12 ani de-arândul.

Toate aceste vrednicii îl îndreptiau să urce și treapta de înaltă demnitate a arhieriei, după 52 de ani petrecuți cu cinste în slujba bisericeii.

P. Sf. Părinte arhieriu Filaret Musta este în vârstă și mai înaintată, născut la 1839, tot din familie preoțească. Liceul l-a făcut în Beiuș, drepturile la academia din Dobrița și teologia la Caransebeș, de unde a fost trimis la Universitatea din Lipsca. Intors acasă în 1870 a fost instituit profesor la institutul teologic din Caransebeș, apoi asesor ordinar în senatul bisericesc din 1886 și pe urmă vicar episcopesc, slujind sub patru episcopi. Inzestrat cu frumoase și temeinice cunoștințe — mai ales pe terenul studiului biblic — cu «vieță ordonată și curată ca a unui sfânt, caracter fără prihană sever, dar drept și neclintit în fața datoriei... iată virtuți cu cari și-a împodobit sufletul și și-a înscris pagini de netăgăduită frumuseță în istoria bisericeii românești contemporane» scrie prof. Dr. V. Loichița în «Foaia Diecezană».

Cu aceeași solemnitate s'a îndeplinit actul sfințirii întru arhieriu de I. P. Sf. mitropolit Nicolae asistat de P. Sf. Lor episcopii dela Arad, Caransebeș și Oradea și în prezența deputaților congresuali și a publicului numeros, a P. Sf. arhieriu Dr. Pușcariu Duminecă în 3/16, iară a P. Sf. arhieriu Musta Marți în 5/18 Octomvrie a. c.

Dorim și noi din toată inima noilor noștri arhieriei, albiți de zile multe petrecute în cinste și muncă nepregetată, să aibă parte dela bunul Dumnezeu de sănătate și vigoare în zile îndelungate încă, ca să facă podoabă și să poată contribui și pe mai departe la înălțarea bisericeii noastre românești, alături de ierarhii eparhiilor în cari sunt orânduți.

Preot. P. Morușca.

Reflexii asupra unirii bisericilor creștine.

A fost o vreme, când ideia unirii religioase mișcă inimile oamenilor și atingea o coardă care vibră numai decât în suflete; aceasta vreme a trecut oare? E. adevărat, că unirea n'a fost, adeseori, decât o armă necinstită, de care se slujeau aceia, care voiau să atace biserica lor mamă; alții mai serioși și cu mai bune intențiuni, au fost amăgiți de aceeași idee; dar ei s'au lăsat în voia exagerărilor, așa, încât au susținut că unitatea constă din uniformitate. Alții de-asemenea, în cercetarea unității, s'au lăsat târați către o eroare deplorabilă: ei s'au aruncat la picioarele papei, din care au voit să facă *centrul lor și legătura lor*, uitându-și că Domnul singur este regele nostru. Aceste nenorocite încercări au desgustat într'atâta lumea de unire, încât chiar numele ei a devenit odios. În deobște se judecă despre lucruri după succesul lor; întâlnești până și astfel de oameni, cari nu vreau să auză vorbindu-se despre unitate...

Și cu toate acestea rugăciunea lui Hristos în vederea unirii; cuvintele adorabile din care Dascălul nostru a făcut o datorie, poruncile apostolilor, subsistă. Aspirațiile inimilor celor mai nobile și celor mai bine crescute, în toate veacurile bisericii, au fost pentru unire. Cei mai îmbunătățiți și cei mai sfinți dintre credincioșii bisericii din Anglia au fost pentru unire; biserica Angliei face statornic rugăciuni pentru unire.

Noi suntem datori așadară să dorim unirea, să lucrăm pentru ea, să înălțăm rugăciuni pentru-ca ea să se realizeze, dacă noi suntem cu adevărat creștini.

Dar ce fel trebuie să fie această unire? pe ce bază trebuie ea să fie întemeiată? De sigur nu trista și îngusta unire ultramontană; nu cea a bisericii romane, care pune pe patriarhul apusului în locul lui Isus Hristos, ca piatra unghiulară a bisericii, și care, în loc de unirea spiritelor, nu caută altceva, decât uniformitatea în ce

privește riturile și instituțiile disciplinare. Cu atât mai puțin e ea unitatea negativă și neînsemnată a *alianței evanghelice*, care nu ține seamă de principiile bisericii, și care n'ar putea ajunge la alt rezultat, în caz că ea ar reuși, decât la indiferență. Unitatea, pe care o dorim noi, nu este o utopie, este aceeași, care a existat în veacurile prime ale bisericii, când duhul dragostei domniă peste întreaga creștinătate și formă o legătură intimă de cohesiune.

Unirea domniă în biserică pe vremea, când o legătură *federală* există între marile patriarhate, și între *dioceze*, cum se zicea atunci, adică între bisericile naționale, după felul nostru de exprimare.

Cauza de căpetenie a căderii acestei unități a fost ambițiunea Romei, care, nemulțumită să facă parte dintr'un corp, a voit să fie capul lui, și să ia locul, care se cuveniă Domnului. Întâiul pas către unire trebuie să fie acela, de a recunoaște că nici papa Romei, nici patriarhul Constantinopolei, nici arhiepiscopul de Cantorbéry, nici alt episcop, oricât de sus ar sta el, nu poate sluji de osie, în jurul căreia roata să fie silită a se învârti; că răsăritul și apusul, miază-noapte și miază-zi, ortodocși, papiști, anglicani, protestanți, toți aparțin bisericii, deoarece Hristos este capul tuturor; că printre creștini, atât de diferiți sub multe raporturi, *uniformitatea*, nu numai nu trebuie să fie impusă, dar ea nu poate nici să fie dorită; că *unitatea* trebuie să fie o unitate în ce privește *adevărul*, așa cum e el descoperit în sfintele scripturi și cum îl mărturisește biserică; o unitate întru dragostea, care este răspândită printre membrii, care au pe Isus Hristos de cap al lor; că ea trebuie să fie unirea *federală*, care a existat în biserică atâta vreme, câtă ea a fost *una*. A recunoaște această teorie, o spunem încă odată, înseamnă a face întâiul pas către unitatea bisericii. Pe urmă vine opera pentru de a o realiza.

Pentru întâia-dată ni-s'a întâmplat să vedem un preot ortodox, evlavios, învățat și îndrăzneț, manifestând această credință, și impunându-și sarcina de a o realiza.

Suntem fericiți, că *societatea anglo-continentală* a primit, cu privire la opera ei, un răspuns atât de mulțumitor din partea fraților de pe continent. Cel dintâiu obiect al acestei societăți este fără îndoială să răspândească în străinătate cunoștința exactă a bisericii engleze și a doctrinei sale; dar un alt scop, pe care ea încă voiește să-l atingă este reunirea creștinătății cu ajutorul principiilor bisericii anglicane care sunt și cele ale bisericii primitive. Ținta lui Guettée și a colaboratorilor săi este tot unirea creștinătății pe baza principiilor bisericii primitive care sunt în contradicere cu cele ale ultramontanismului și ale liberalismului religios. Articolele *uniunii creștine*¹ n'ar fi putut fi scrise de către ultramontani, precum nici de *liberali religioși*; nu găsești în aceste articole, ca să zicem așa, nici o expresie, pe care să nu o poată admite un om drept și leal aparținător cultului anglican. Nu putem oare să așteptăm asemenea mișcări în Germania, în Suedia, în întreg Occidentul?

Franța a dat multe lucruri creștinătății. Ea ne-a dat edițiile Părinților Bisericii, prin Benedictini; ea ne-a dat pe Sihastrii din Port-Royal; ea ne-a dat pe Bossuet. Dacă tot din aceeaș Franță iese reunirea Bisericilor despărțite, întru unitatea adevărului și a dragostei, noi vom avea atunci mai multe motive de a-i fi recunoscători, decât pentru celelalte opere, pe care le-a îndeplinit; decât pentru ori-ce altă idee, pe care a zămislit-o ea.

Prelucrat de: I. Belență.

¹ «Uniunea creștină» era o revistă pe care o scotea învățatul abate francez trecut la biserica ortodoxă Dr. Wl. Guettée. Autorul articolului de față vede în mișcarea inițiată de Guettée un început promițător spre o întoarcere la ortodoxie.

N. R.

Unificare la repezeală — ori revizuirea Statutului organic ardelean?

I.

Biserica din mitropolia ortodoxă transilvană stă în pragul unui mare eveniment, care este unificarea și în cele administrative cu biserica ortodoxă a fraților din vechiul Regat. Statutul organic transilvan, în chipul acesta, va veni dela sine sub revizuire.

După semnele de până aci și mai ales după «proiectele» de statut nou, unitar, opera de legislațiune în aceasta materie vrea se însemne însă mai mult decât o revizuire a Statutului organic transilvan. Inseamnă chiar o alterare a celor mai esențiale principii ale lui. Inseamnă restituirea vechiului absolutism ierarhic și ciungărirea principiului și a celui reprezentativ, înarticulate în constituțiunea bisericească ardeleană.

Nimeni nu va putea afirmă despre această constituțiune, că ea în trecut, nu și-ar fi avut importanța netăgăduită sau că, pentru viitor, ea nu mai are titlu la existență.

Tocmai de aceea trebuie să ne pună pe griji împrejurarea, că deoparte, vedem o adevărată risipă de râvnă pentru a înfăptui cât mai degrabă unificarea bisericească, iar de altă parte avem toate criteriile unei totale desorientări din partea totalității bisericii vii pentru această chestiune de o supremă importanță. Intre atari împrejurări se proiectează, cum vedem, abandonarea cu proces scurt a unei constituții, întemeiate pe principii solide și binefăcătoare în practica noastră bisericească de jumătate de veac, și înlocuirea aceleia cu o nouă constituție bisericească, ale căreia roade nu se întrezăresc a fi în viitor de un calibru mai superior.

Când facem această constatare, nu ne lăsăm determinați de nici un resentiment vinovat împotriva ideii de unificare bisericească. Nu, deoarece din pricipiu, nu putem fi împotriva unificării administrative a bisericii. Nu ne obsedează nici râvna nejustificată, de a se păstră Statutul nostru organic de azi, integral, în slova sa de azi și și mai puțin în spiritul și în obișnuințele, cum acela a fost interpretat și aplicat până acum. Ci ceea ce vrem să se știe, este: că nu ni-se pare a fi în interesul

bisericii, ca reforma de unificare să se voteze și pună în aplicare cu pripirea și ușurința, cari au prezidat până acum la lucrările preparatorii ale acestei reforme. Și mai ales vrem să se știe, că va fi de un fatal augur întoarcerea, dintr'o învârtitură, la principiul absolutismului ierarhic în contul principiilor fundamentale ale statutului organic.

Statutul nostru organic, chiar și în stilizarea sa pripită și lipsită de experiențele unei vieți constituționale, — cum a fost el făurit la 1868 de reprezentanții bisericii împreună cu Episcopatul nostru de atunci, — are o notă de superioritate incontestabilă. În vreme ce Statutul ardelean lasă neatinsă sfera didactică și liturgică-pastorală a Episcopatului, — în cele administrative organizația bisericească ardeleană se razimă pe principiul împărțirii muncii și răspunderilor Episcopatului cu reprezentanții bisericii vii, care este clerul și poporul. Și, cine va putea trage la îndoială că, între împrejurările de astăzi cu îndatoriri sporite, acest principiu nu ar fi cel mai salutar pentru interesul obștesc? Sau pe de altă parte, cine va putea presupune că Episcopatul, stătător din mai puțin ca douăzeci de oameni, va putea — numai prin mijlocul *autorității chiriarhale și fără de concursul factorilor* în vigoare în viața bisericească din Ardeal — să rezolve atâtea nevoi de împăcat, câte ne prezintă viața de astăzi?!

Avem deci un cumpenitor motiv, de a nu legă nădejde de *mai bine* de noul Proiect de statut unitar, care *tinde să desființeze principii și factori*, probați deja ca superiori chiar și în cadrele, nu totdeauna cele mai norocoase, ale practicelor noastre constituționale bisericești.

Iată deci motivul, pentru care ideia de unificare bisericească, atât de simpatică nouă de altfel, nu ne încântă de fel astăzi, când unificarea ar însemna distrugerea necondiționată a unui sistem de viață bisericească, fără a-i asigura bisericii alți factori și alte condiții, mai prielnice, de existență și de dezvoltare, amăsurat nevoilor vremii de azi și din viitor.

Dar mai trebuie să se țină cont și de următoarea împrejurare:

Statutul organic transilvan adecă este *o lege în vigoare* a bisericii noastre, și peste această lege — și împotriva voinței

bisericii ardeleno — nu se va putea trece, fără de a trezi cele mai vii susceptibilități, cu urmări de neprevăzut.

Și dacă este așa, cine poate avea vreun interes, ca acest statut să fie casat la repezeală și înlocuit prin o reformă ne-avenită și cu urmări incalculabile ?!

Noi trăim în convingerea, că atât pentru biserică cât și pentru interesele statului însuși ar fi mai de folos, ca reforma de unificare bisericească să mai aștepte o vreme. Opinia publică a bisericii noastre transilvane s'a împretinit deja cu principiul constituțional în biserică și nu va putea, cu ușurința ce se presupune din unele părți, să renunțe la constituționalismul său în favorul absolutismului ierarhic. Pe alocurea, biserica vie — clerul și poporul — prea s'a săturat și de acel absolutism ierarhic, ce s'a deghizat sub formele vieții constituționale. Pe de altă parte, biserica din vechiul Regat, care nu are nici măcar ideea clară a autonomiei bisericești în raport cu statul și despre constituționalism în biserică, stă foarte departe de a putea înțelege bine suflul nou al vremurilor, care, din fericire, a fost prins în constituțiunea bisericești ardeleno.

Intre astfel de împrejurări, este mai mult ca sigur, că o unificare administrativă pripită nu ar duce la scopul dorit. Tocmai din contră, ea ar duce la învrăjbirea sufletească a acelor, cari — mai înainte de a se înfăptui unificarea bisericească administrativă — au nevoie de a se cunoaște împrumut și bine. Iar spre scopul acesta se cere o vreme mai lungă decât cei doi ani de până aci, în cari s'a urzit proiectul de unificare bisericească.

Ne gândim, când scriem acestea, la marile tulburări bisericești, din vremea când s'a votat prima oară legea Consistorului superior în vechiul Regat. Și este de temut, că o reformă pripită a unificării ar putea foarte ușor să trezească, dincoaci de Carpați, nemulțumiri la fel.

Iată un nou motiv pentru care dorim, ca reforma de unificare să nu fie forțată din partea factorilor deținători ai puterii, ci să îngăduie, ca și vremea și oamenii să-și spună cuvântul în cauză.

II.

În cursul celor 50 de ani de constituție bisericească din Ardeal, noi am făcut o seamă de experiențe cu Statutul organic.

Și nu odată s'a trezit în sufletul celor înțelegători gândul, că o revizuire a Statutului organic, în unele din punctele sale, ar fi de o necesitate arzătoare. Dar, pe vremuri, ne stătea în față primejdia din partea statului unguresc, că revizuirea statutului organic ar însemna primejduirea lui pe dea'ntregul.

Astăzi, slavă Domnului, nu ne putem teme de această primejdie.

Prin urmare, în fața situației date, de a avea azi un nou proiect de statut bisericesc unitar, gândul nostru cel dintâi aleargă, nu într'atâta la problema de unificare, pe cât la aceea de a *revizui și perfecționa Statutul* organic ardelean.

Problema aceasta, abstrăgând dela dificultățile inerente ale unificării și dela multele scăderi ale proiectului de unificare, este de o natură mai apropiată de interesele generale ale bisericii românești. Și cu drept cuvânt punem întrebarea: Nu cumva vor rezona la fel și factorii noștri bisericești din Ardeal și anume Măritul Congres, care azi deține legal puterea reprezentativă și legislativă bisericească, și Episcopatul?

Noi nu credem, că acești factori bisericești din Ardeal se vor putea depărta de principiul unei *expectative*, binevoitoare ideii de unificare, dar care se gândește, ca la o necesitate mai apropiată și mai ardentă, la ideea de revizuire și perfecționare a Statutului nostru organic actual.

Dacă factorii noștri chemați ar rezona astfel, ei s'ar pune nu numai în consonanță cu situația lor *legală* de azi în biserică, dar și cu prestigiul lor moral. O situație de drept și de fapt obținută odată, cum este și ceea a constituției bisericești ardelene, nu poate fi abandonată și modificată ca de azi pe mâne.

Dar abstrăgând dela acest motiv, «Unificarea» bisericilor românești, cari își au dezvoltarea lor specifică legată de împrejurări externe prea deosebitoare și cari și-au făcut cursul în timp îndelungat chiar, nu se poate îndeplini la repezeală, «cu furca» cum s'ar zice. Ea presupune — spre a duce la un bun rezultat — o *tranziție oarecare, în timp și în stări de lucruri*. Iar tranzițiunea aceasta ni se pare a fi cea mai fericită, dacă Ardealului i s'ar lăsa — pe un timp limitat, de pildă: 10—15 ani — constituția actuală, cu îndatorirea să și-o perfecționeze, și dacă tot pentru atâta durată de timp proiectul

de unificare ar fi adoptat numai pentru bisericile cu regim absolutistic.

Punctul de mănecare, ce-l exprimăm, nu cuprinde în sine nimic jignitor pentru interesele reale și obiective ale bisericii. Nu aceea adevărat este esențial, ca actualul nostru Statut organic, cu principiile sale de liberalism ce poate suferi o atenuare oarecare, să iasă biruitor peste sistemul ierarhic-absolutistic, — după cum nici aceea nu poate fi salutar, ca din acest statut să se adopte, în noua organizație unitară, numai niște forme goale, reprezentative și administrative, cari numai ar sporî sgomotul în biserică și ar consuma în măsură însemnată timpul și energiile, pe cari ar trebui Chiriarhii să le întrebuințeze mai cu folos pentru a restaura biserica copleșită azi de multe nevoi ce pornesc din afară și din neajunsurile ei interne.

Punctul de întâlnire, pe care trebuie să se clădească peatra unghiulară a organizației unitare bisericești, nu-l găsim nici în slova de rigoare a statului nostru, dar nici în proiectul nou de unificare. Acest punct de mănecare se află aiurea: undeva la mijloc, între cele două organizații, una existentă la noi și alta proiectată la București. Și, punctul acesta, ni-se pare, nu va putea fi găsit cu pripa mare, și nici decât mai înainte de ce biserica ardeleană se va ocupa serios de revizuirea și perfecționarea actualei sale constituții.

De aceea ne place să credem că, proiectului de unificare, biserica ort. română din Ardeal va putea să răspundă numai în înțelesul, că dânsa *primește, dar numai în principiu*, unificarea bisericească în cele administrative, dar că, până să se găsească o soluție mai potrivită pentru unificare, își rezervă să trăiască și pe mai departe după statutul său și să și-l revizuiască și perfecționeze.

III.

Orice lege, mai ales dacă ea privește o organizațiune, se făurește cu intenția de a corăspunde scopului pe un timp cât mai îndelungat. Aceasta regula trebuie să se observe mai ales atunci când e vorba de organizarea bisericii, dată fiind natura atât de delicată a acestei instituțiuni, care trebuie ferită cu tot adinsul de fluctuațiuni fără rost și de experimente inutile.

Și proiectul de unificare bisericească — lucru ce nu se poate proiecta numai pentru de azi pe mâine — încă urmărește scopul de a asigura o organizare bisericească, unitară și *stabilă* în aceeași vreme.

Dar proiectul de statut unitar, prevăzând legalizarea mai multor practice deosebitoare după uzurile actuale bisericești din provinciile alipite, ne dă prin aceasta tot atâtea criterii, că nu avem de a face cu un proiect care ar avea un strict principiu de unificare. Tocmai de aceea, noi ceice altmintrelea înțelegem unificarea bisericească, suntem d'a capo nemulțumiți cu un atare proiect care, prin legiferarea particularismelor pe provincie bisericești, se dovedește a sta în conflict tocmai cu principiul unei unificări în sensul ei propriu.

Să spicuiim din noul proiect de statut câteva atari particularități, așa la repezeală: Dupăce Congresului bisericesc ardelean i-se iau atribuțiile legislative, i-se lasă dreptul de a alege pe mitropolitul; dar în aceeași vreme pe mitropoliții celorlalte provincie îi va alege organul central — Congresul general bisericesc — al întregii biserici. În Basarabia adunarea (sinodul) eparhială are drept să-și aleagă pe prezidentul său, cu nesocotirea dreptului și situației de ordin canonic a episcopului în eparhia sa, — pe când în Ardeal, de pildă se lasă și pe mai departe în vigoare uzurile privitoare la alegerea și instituirea protopopilor ș. a.

Nu ne putem extinde la înșirarea tuturor particularismelor provinciale, pe cari proiectul de statut le lasă și pe mai departe — în detrimentul principiului de unitate și uniformitate, fără de cari nu ne putem nici închipui un statut nou de unificare bisericească. Cazurile citate sunt deajuns pentru a ilustra situația.

Și dacă astfel se proiectează unificarea, atunci legea, care ar da vigoare acestor și altor deosebiri de această natură ar servi numai pentru a *legaliză indirect principiul separatismului ierarhic-bisericesc*. Noi, însă nu nutrim sentimente și porniri de această natură. Și tocmai de aceea, în o unificare, care admite asemenea separatism chiar sub scutul legii ce se proiectează, vedem mai mult un rău, decât bine, pentru biserica însăși.

Cu o asemenea «unificare», care involvă principiul primedios al separatismului, noi nu putem fi de acord, nu o voim și n'avem s'o primim.

În întreagă organizația bisericească a bisericilor particulare ortodoxe din vremea restaurării bisericești din veacul XIX și până azi, nu cunoaștem caz de «unificare» de acest felii, și chiar dacă ar exista, ea nu ar putea să acoperă scopul urmărit.

Și atunci, întrebăm: La ce poate fi bună o «unificare», care nu are alt rost, decât de a încurcă și mai mult rosturile adevăratei unificări bisericești, care reclamă mult mai lung timp și studii mai temeinice decât acelea, cari stau la temelia proiectului actual de unificare.

Românul are un proverb plin de înțelepciune practică: «Graba stîrcă treaba». Noi ne temem, ca nu cumva graba, — care pretinde a fi găsit în doi ani de zile căile și mijloacele pentru unificarea bisericii românești, — să ducă la rezultat negativ.

Temerile ce le exprimăm din un interes înalt bisericesc, așa credem, nu pot să stârnească supărări. Salus Ecclesiae suprema lex esto! Acesta este principiul nostru, când dorim, ca din lucrările pentru o lege ce are să asigure pacea și buna ordine a bisericii românești pe multe veacuri înainte, să se izoleze pripirea, care poate duce numai la experimente păgubitoare, la soluții neîntregi, la neajunsuri și poate, și la tulburări bisericești.

Vieța bisericească constituțională din Ardeal, în curs de cincizeci de ani, a trecut prin multe experimente, și bune și rele. Iar acum, când ar fi ca, în tihnă și cu multă chibzuială, să ne utilizăm experiențele, ne trezim cu proiectul de unificare, prin care ni-se micșorează însași instituțiunea mitropoliei, și peste o seamă din principiile fundamentale ale Statutului nostru se trece, adoptându-se din el numai câteva forme reprezentative.

În fața acestei situații trebuie s'o spunem mereu — cum am mai spus-o și altădată — că această soluțiune precipitată nu se împacă nici cu credințele noastre, dar nici cu interesele bisericii.

Mai întâi de toate, instituțiunea mitropolitană din Ardeal trebuie să fie susținută intactă. Mai mult chiar: celelalte mitro-

polii din România-întregită, cari au fost suprimate în cursul vremii, încă trebuiesc reinviate, redându-li-se nu numai splendoarea ci și rolul de odinioară. Mitropoliile, chiar dacă ar fi numai product al evoluției istorice cum susține noul proiect de statut, își au îndreptățirea lor de existență și de a-și lua, în mod efectiv, partea lor de muncă în regularea multelor afaceri bisericești, cari nu pot fi acumulate și rezolvite numai la eparhii și la mitropolia centrală.

Acesta este punctul cardinal al concepțiunii ardelenilor despre reforma de unificare, și punctul acesta de mănecare este motivat cu utilitatea bisericească, de a evita centralizarea, care ar duce la balast în viața bisericească.

În cadrele acestei concepții, de sine înțeles, rosturile Statutului organic ardelean au să fie păstrate și pe mai departe, nu din motive de susceptibilitate provincială, ci din considerații de utilitate bisericească și pentruca Ardealul să aibă posibilitatea morală și timpul fizic necesar, de a proiecta revizuirea Statutului său, pe înțelesul vremurilor nouă și în sensul necesităților actuale de viața bisericească.

Care ar fi signatura și direcția acestei revizuirii? e întrebarea de căpetenie.

Oficialitatea bisericii ardeleni nu a avut încă răgazul cuvenit, de a se pronunța în aceasta chestiune prea importantă și prea delicată. Prilejul oficios i-se dă d'abia acum, când măritul Congres din nou va avea să se ocupe de problema unificării, acum când va constată, că proiectul de unificare tinde să înlătore toate principiile fundamentale, privitoare la esența constituției noastre statutare.

Față cu acest moment special, așa credem, toți factorii de decădere ai bisericii ardeleni vor fi de acord, că *problema mai apropiată nu este unificarea bisericească cu orice preț și sub orice condiții ci de a câștiga timpul necesar* pentru o rezolvire norocoasă a chestiunii și că, în interval, trebuie să se pună la cale *revizuirea Statutului nostru la noi acasă.*

În cadrele acestei revizuirii va trebui să se caute calea și mijloacele, prin cari s'ar putea suprima rugina *birocratismului* și a *formalismului* steril, în ale cărora mreji a potignit concepția

spirituală a bisericii noastre din vremea Statutului organic, în lipsă de cărmaci verzați în științele sfinte.

Va trebui să se țină seamă de *misiunea spirituală și spiritualizantă a bisericii*, în deosebire de concepțiile și preocupările materialiste gospodărești (bune și ele!), cari ne-au înghițit aproape toate energiile de cărmuire și administrațiune bisericească de până aci.

Biserica noastră ardeleană, în gândul său de a-și îmbunătăți și perfecționa constituțiunea actuală, va trebui să țină seamă mai departe, de necesitatea de a chema la ființă *vechile* oficii de odinioară pentru ramul *didactic* al bisericii (predica, învățământul religios în toate ramurile și formele sale, etc.) și chiar să le sporească prin crearea de dirigătorii didactice nouă, pe înțelesul vremurilor și după necesitățile de astăzi ale vieții. Aceste oficii și instituțiuni vor trebui sprijinite pe *instituțiunile filantropice sau cel puțin pe acțiuni* de această natură, din partea bisericii, în viața lumii.

Numai astfel îndrumându-se noua reformă de unificare, vom scăpa noi ardelenii, din impasul formalismului omoritor de duh al birocratismului nostru-steril și al constituționalismului nostru certăreț de până aci. Aceste mari scăderi de *interpretare* ale vieții noastre bisericești, sunt produsul defectului organizatoric al Statutului nostru, făurit la 1868 în mod unilateral numai în vederea intereselor administrative de bună ordine exterioară, care este în intenția oricărui statut de administrație civilă sau lumească. Și tocmai aceste scăderi (ce nu se potrivec cu natura bisericii, care are alte scopuri, spirituale în locul prim) ale Statutului nostru le adoptă, în parte și noul Proiect de statut unitar.

Noi avem, deci, și datoria de a împedeca derutarea morală a vieții bisericești prin Proiectul nou ce urmărește aceleași ogașe strâmte în partea spirituală, ale Statutului nostru organic. Dar împedecarea acestui rău ar fi numai un lucru pe de jumătate. Ceealaltă jumătate a lucrului, însă, este: revizuirea a însuși Statutului nostru mai întâi.

De altmintrelea, vederilor cu privire la defectele și lacunile Statutului nostru le-am fost dat odată expresiune în broșura cu titlul «Reorganizarea mitropoliei transilvane», și țin a fi de

prisos să le mai repețesc. Ce ar mai fi de spus, d'asemenea numai în liniamente generale, ar fi cam următoarele:

Din Statutul nostru organic lipsesc *sanctiunile cuvenite* la adresa celorce fac abuzuri în viața constituțională, și peste tot împotriva călcărilor vinovate în afară de 'ordinea bisericească. O seamă de sancțiuni de aceasta natură am invocat în proiectul de concluz al congresului nostru preoțesc din urmă, în chestiunea unificării bisericești, care ar fi de dorit s'ajungă în publicitate.

Mai sunt și alte chestiuni, cari ar trebui învrednicite de atenție și de studiu temeinic cu prilejul revizuirii Statutului nostru organic. De pildă:

Propoziția de $\frac{1}{2}$ și $\frac{2}{3}$ dintre preoții și mireni reprezentați în corporațiile noastre bisericești de-asemenea poate fi discutată cu mult temei, nu din motive de susceptibilități «ierarhice», ci din alt motiv real. Restabilindu-se viața politică românească, mireni noștri, cari până aci ne dădeau un prețios concurs, își caută acum rosturile în viața publică, rămânându-le prea puțin timp pentru participare intensivă la lucrările vieții bisericești. Vorbesc din o experiență continuă de peste doi ani.

Chestiunea reprezentării în corporațiile superioare bisericești numai prin alegeri «indirecte» (cum plănuște noul proiect de statut) e de-asemenea o chestiune ce poate fi discutată.

De-asemenea chestiunea alegerilor de cătră credincioși, pe care noul proiect de statut caută să le suprimă, este o problemă ce ar trebui atrasă în sfera problemelor de revizuirea statutului, înarticulând în statut cuvenitele sancțiuni disciplinare. Abuzurile electorale cer remediarea preventivă, pe cale de sancțiuni, a răului, dar nu cassarea principiului electoral din biserică.

S'ar mai putea prinde în condei și alte momente, nu numai din celece pot fi combinațiunile noastre pentru revizuirea, aici acasă, a Statutului nostru actual, ci și din cuprinsul proiectului nou de statut. Acesta adecă oferă o serie întreagă de probleme de ținut în vedere la eventuala revizuire a Statutului nostru.

Dar spicuirea și studiarea atâtor momente trebuie să plece, nu dela un articol de gazetă, ci dela factorii oficiali ai bisericii, în locul prim dela delegații Congresului nostru, trimiși la București. Aceștia au avantajul de a cunoaște și situația de acasă, dar și părerile dela București.

În prag de Congres, chestiunea trebuie discutată temeinic și în public.

Eu unul, care scriu aceste rânduri în afară de orice angajament particular ori de situație oficială, mă restring a-mi spune părerea mea privată, resumându-o astfel:

Unificarea bisericească nu este o necesitate absolut urgentă pentru interesele bisericii. O unificare precipitată, ca ceea ce se proiectează, va aduce mai mult rău, decât bine. Unificarea bisericească spre a fi o operă de organizare desăvârșită, reclamă o așteptare mai răbdurie, studii bisericești mai migăloase, o chibzuire mai dreaptă și mai reală a împrejurărilor, decât ce s'au depus la pregătirea actualului proiect de unificare. Și, mai pre sus de toate, până să se poată pregăti terenul pentru înfăptuirea unei norocoase unificări administrative bisericești, Statutul organic ardelean trebuie să-și primească revizuirea, aici acasă, ca cea dintâi etapă în șirul acțiunilor în vederea adevăratei și fericitei unificări bisericești, pe care noi toți o dorim și ni-o poate da numai viitorul mai apropiat sau poate mai îndepărtat chiar.

Protoiereu Dr. Gh. Ciuhandu,
asesor consistorial.

Meditații religioase și exerciții spirituale.

II.

Sfântul evanghelist Luca (19, 1—10) ne istorisește o întâmplare a cărei analiză poate servi foarte bine ca îndemn la meditații religioase și exerciții spirituale pentru preoți. Evanghelistul ne spune cum Zacheu, mai marele vameșilor, a fost cuprins de odată de dorința sfântă de a vedea pe Isus. Cum eră mic de stat și nu putea să vadă nimic în înghesuială, pentruca să-și poată satisface dorul, se smulse din mulțimea poporului, ce se îmbulzea în jurul Domnului și aleargă înainte. Și ca să fie mai sigur se suă într'un dud, de unde putea să-l vadă pe îndelete și cu răgaz, căci pe acolo eră să treacă. Potrivindu-se printre crengile copacului se făcū numai ochi, cu toată puterea unui suflet dornic î-și concentră nu numai privirea ci toată ființa sa numai spre Domnul. Mântuitorul, care știe inima și cunoaște

rărunchii omului, întimpină cu neașteptată bunăvoință dorința vameșului. I-și îndreaptă pașii spre copac, se oprește tocmai în fața lui Zacheu, I-și ridică ochii spre el și îl agrăește blând: «grăbește de te pogoară, că astăzi în casa ta am să petrec». Atâta bunătate și prevenire, atâta umilire de sine, covârșiră cu totul speranțele cele mai îndrăznețe ale vameșului. «Și grăbîndu-se s'a pogorât și l'a primit bucurându-se». Mișcat până în adâncul inimei de bunătatea Domnului și radiind de multă fericire zise Zacheu: «Iată jumătate din averea mea Doamne o dau săracilor, și de am năpăstuit pe cineva cu ceva întorc împătrit». Iară Isus, fără să reflecteze la jertfa mare de care vorbea vameșul, ținând seamă numai de prefacerea lăuntrică a lui, răspunse: «Astăzi s'a făcut mântuire casei acesteia». —

Din această istorisire se desface învățătura luminoasă despre scopul meditațiilor religioase și a exercițiilor spirituale, despre condițiile necesare acestora, și despre rodul ce se poate obține prin ele.

Scopul meditațiilor și a exercițiilor spirituale este acela de a vedea pe Hristos, a te înfățișa înaintea Lui ca înaintea viitorului nostru Judecător, Doftor și Mântuitor. Domn și Învățător.

Să vedem pe Hristos, să apărem înaintea viitorului nostru Judecător! Toți vom avea să ne înfățișem odată înaintea lui Hristos judecătorului nostru: «Că toți vom sta înaintea judecății lui Hristos pentru că scris este: viu sunt eu, zice Domnul, că mie se va pleca tot genunchiul și toată limba se va mărturisi lui Dumnezeu. (Is. 45, 23—4). Deci dară fiecare din noi de sine își va da seama înaintea lui Dumnezeu». (Rom. 14, 10—12). Această dare de seamă va fi hotărâtoare pentru vecie, dela ea atârnă raiul ori iadul, fericirea fără de sfârșit sau osânda de veci. Pentru a ne dumeri încă aici pe pământ, dacă vom putea presta acest examen final, este recomandabil a încerca un examen prealabil. Această probă de examen o vrea dela noi dumnezeescul Mântuitor, și ea se poate dovedi în cursul meditațiilor și exercițiilor spirituale. Înfațișându-ne înaintea Stăpânului care ne chiamă: «dă seamă de economia ta» (Luc. 16, 2), el ne va lua seamă de felul întrebuițării darurilor și talentelor pe cari ni le-a împărțit pentru folosire, pentru luminare și îmbogățire în Domnul; ne va întrebă de întrebuițarea

timpului atât de prețios al zilelor și anilor, pe cari iam trăit; va căută să vadă de ne-am împlinit datoriile chemării noastre, pe care o avem ca oameni, ca creștini și ca *preoți*, fiecare în situația și în slujba sa; cu un cuvânt, El va examina toate gândurile, vorbele și faptele noastre, va întrebă de am făcut bine ori rău, de am plinit poruncile, ori am săvârșit păcate, sau am dat prilej altora să păcătuiască; de am dat pildă rea, ori am sedus pe cineva, și nu va trece cu vederea nici întrelăsările vinovate de a nu fi săvârșit binele. Fericiți vom fi dacă acest examen prealabil va eși pe deplin mulțămitor, el va fi spre mărirea lui Dumnezeu și spre binele nostru! Dar dacă rezultatul lui este nefavorabil, examinatorul, judecătorul nostru, ne îndrumă să îndreptăm totul până-ce mai avem vreme, să folosim zilele vieții noastre pentru a aduce în bună ordine totul, ca examenul final să iasă în favorul nostru.

Să vedem pe Hristos. Pe lângă cea mai tare voință și pe lângă tot propusul ferm de a viețui bine în cursul anilor se strecoară greșeli, aplicări desordonate, patimi, cari ne stăpânesc cu putere, primim răni; credința ni-a slăbit poate, nădejdea ni-a lăncezit, dragostea ni-s'a potolit, ni-a scăzut râvna la rugăciune, spiritul de jertfă s'a stins, — suntem bolnavi sufletește: «Doamne, iată, acela pe care iubești este bolnav» (Ioan 11. 3). Da, a venit vremea să *vedem pe Hristos*, să ne căutăm scăpare la doftorul și Mântuitorul nostru. Să ne dăm seama de toată pulsația inimii, să ne recunoaștem toată ticăloșia, toate slăbiciunile și păcatele, aplicările disordonate și pasiunile nedemne, să le arătăm lui Hristos și să învățăm dela El calea și mijlocul de însănătoșire, de trezire din amorțeala păcatului și moliciunii, pentru a putea slugi din nou, cu toată vrednicia lui Dumnezeu și să-i urmăim Domnului cu râvnă proaspătă.

A vedea pe Hristos. Noi suntem slugi ai lui Isus Hristos, organele sale, trimișii și locuitorii Lui. Nu este oare just ca să ne prezentăm din vreme în vreme, să facem raport, să dăm relațiune despre purtarea slujbei noastre, despre lucrarea și activitatea noastră; și să luăm instrucții și îndrumări pentru viitor, ca să putem munci tot cu mai mare eficacitate pentru cauza Lui. Prin comunicare intimă cu El să ne înviorăm și înoinm; din lumina Lui să ne umplem de foc și de duh sfânt, pentruca

să-L ducem apoi în largul câmp al vieții, luminând și încălzind și pe alții și însuflețind pe toți pentru Hristos. Și apostolii după lucrul lor, și învățăceii săi la întoarcere, s'au prezentat Domnului pentru a raporta de experiențele lor și pentru a primi îndrumări și a duce cu sine noi instrucții în activitatea lor. (Luc. 9. 10; 10. 17). Din vreme în vreme trebuie să ne întoarcem în școala Domnului pentru a învăța și a pătrunde tot mai mult în intențiunile în vederile și în spiritul său, prin meditații zilnice, făcute de fiecare singuratic și prin exerciții spirituale, strânși mai mulți împreună. Dacă statul chiamă an de an la instrucție pe bărbații harnici de a purta armă, pentruca să nu uite mânăuirea ei, este de sine înțeles dacă și supremul nostru Comandant dorește să ne strângem în jurul lui, ca însuflețiți de spiritul lui, întăriți și plini de nou curaj să putem duce mai departe lupta bună. Împreună cu Zacheu să ne apropiem, ca să vedem pe Hristos judecătorul doftorul și învățătorul nostru.

Exemplul lui Zacheu ne mai arată apoi dispoziția sufletească cu care trebuie să începem meditațiile religioase și să intrăm în exercițiile spirituale. Din pricina mulțimii poporului nu putea să vadă pe Hristos; tot un fel de tumult întreit ne conturbă și nouă relațiunile intime cu Isus și ne despart de El: mulțimea *afacerilor*, nenumăratele *sburdări*, ce provin din acelea și multele *greșeli*, ce turbură intimitatea petrecerii împreună cu Domnul. Ce să facem?

Zacheu se desface de mulțimea poporului, și-i apucă înainte. Așa trebuie să ne desfacem și noi de mulțimea îndelnicirilor și afacerilor zilnice, și de distracțiile de tot felul.

Nemușumit cu atât, Zacheu se urcă într'un pom. Așa trebuie să ne ridicăm și noi, să ne smulgem din vieța de toate zilele, să ne desbarăm de lucrurile pământești, cari ne abat atențiunea dela *vederea lui Hristos*, dela comunicarea cu El, și să ne înălțăm prin meditare asupra adevărilor vecinice, și asupra exemplelor, date de Domnul, ca să obținem o privire largă, sigură și cât mai temeinică, peste vieța noastră trecută și peste cea viitoare.

Apoi Zacheu așteptă cu *ardoare*. Așa trebuie să întimpinăm și noi ciasul de meditație și exercițiile spirituale, pentrucă ele sunt un *dar* — foarte important pentru viitor, nu

numai pentru noi înșine, ci și pentru toți aceia, cari sunt încredințați grijei noastre pastorale. Cu cât ne pătrundem noi înșine mai mult de importanța aceluia cu atât mai bogată va fi binecuvântarea pe care vom putea-o revărsa peste alții. Meditațiile spirituale le putem asemăna cu cei 7 ani roditori, pe care i-a prevestit Iosif lui Faraon (I Moisi 41) și din rodul căroră s'a hrănit Eghiptenii în anii săraci ce le-a urmat. Așa și noi, vom trăi, și în vremea seacă ce ne întimpină din belșugul sufletesc, strâns în cursul exercițiilor spirituale.

Zacheu așteptă cu încordată *atențiune* că pe acolo eră să treacă: el știă că ocazia va fi de scurtă durată, va fi trecătoare. Cu cât sunt mai scurte exercițiile spirituale, cu atât mai mult trebuie să ne încordăm toate puterile, pentru a trage cât mai mult folos din acelea. «Iată acum este vreme bine primită; iată, acum este ziua mântuirii» (II Cor. 6.2). «Astăzi de veți auzi glasul Domnului să nu vă învârtoșați inimile voastre» (Ps. 94.8).

Din pomul unde se află Zacheu privește cu ochii ațintiți spre Domnul. Așa, înălțați prin meditație trebuie să ne aruncăm și noi privirea, să scrutăm zilele și anii pe cari i-am trăit, să examinăm felul cum i-am întrebuițat; să ne scrutăm îndatoririle slujbei noastre și felul cum le-am îndeplinit; să scrutăm lumea gândurilor noastre și principiile cari ne călăuzesc; să ne scrutăm voința și inima, ce anume motive pun în funcție pe cea dintâi și ce simțeminte stăpânesc pe cea de a doua? Cum întrebuițăm fantazia și cele cinci simțuri? Să scrutăm raportul nostru cu lumea din afară, față cu superiorii și supușii, față de deaproapele, întreaga noastră făptuire și întrelăsare; să examinăm lucrul nostru de toate zilele, de dimineața până seara. Ce priveliște largă, ce câmp întins de muncă!

Cât de prevenitor este dumnezeescul Mântuitor acolo unde dă peste bunăcredință; cât de mult întrece el toate așteptările lui Zacheu. Așa ni-se va arăta și nouă la cea dintâi pornire bună, ce am dovedit, nu se va sgârci cu darurile binecuvântărilor sale.

Dar mai întâi ne cere râvnă și trezvie în lucru, suflet viu în acțiune: «Zachee grăbește de te pogoară». Avem tot temelul să fim râvnitori, îndeosebi în vremea binecuvântată a meditațiilor și exercițiilor spirituale. *Pogoară-te*, adâncește-te în meditații. Nu te îndestulă cu ce îți vine din auz, sau din cetit.

Dupăcum vederea mâncării nu hrănește, ea trebuie consumată și mistuită, trebuie să se prefacă în carne și sânge și numai după aceea folosește; așa și aici, cu cât auzi sau cetești ceva, nu te fericești. Trebuie să-ți însusești pe deplin obiectul meditației, să te pătrunzi cu totul de el, ca se facă lumină în suflet și să te încălzească, să prindă rădăcini adânci, că numai așa poate aduce roduri de mântuire.

Astăzi în casa ta mi-se cade să fiu: nu putem rămâne numai la suprafață, nu ne putem mulțumi cu focul de paie, trebuie să mergem la fondul lucrurilor, să ne străduim după roduri reale cari rămân.

Zacheu urmează chemarea lui Hristos: «grăbindu-se s'a pogorât și l-a primit bucurându-se».

Ce rod a avut *vederea lui Hristos*, petrecerea Domnului în casa lui Zacheu? O minunată schimbare, o desăvârșită convertire.

«Astăzi s'a făcut mântuire casei acesteia»: Mântuire, pentru că ranele au fost vindecate, toate păcatele trecutului iertate; întreagă viața, care atât de mult lunecase de pe cărarea dreaptă, s'a orânduit de nou cu totul; și acum renăscută, pătrunsă de simțăminte noi, această nouă viață s'a revărsat și asupra altora.

«De am năpăstuit pe cineva cu ceva întorc împătrit». Minunat propus! De am smintit prin întrelăsarea de împlinire a datoriilor, întorc împătrit! Am greșit prin neascultare, întorc împătrit! Mi-a lipsit râvna până acum, — întorc împătrit!

«Iată jumătate din avuția mea Doamne o dau săracilor». Da, nu numai jumătate, ci tot ce am Ție îți închin Doamne, în slujba Ta numai să se mistue puterile mele, și în folosul acelora pe care Tu mi-i-ai încredințat.

Cu dispozițiile sufletești ale unui Zacheu să așteptăm ceasul meditației zilnice și cu aceleași dispoziții sufletești, să ne adunăm la exercițiile spirituale ca să *vedem pe Hristos*; să urmăm chemării Domnului, ca El să ne răsplătească împătrit ostenelele noastre, și să dovedim râvnă multă, ca meditațiile să nu treacă fără folos.

(După H. Hurter).

Preot P. Morușca.

VIEȚA BISERICESCĂ.

PROBLEME ACTUALE.

Evenimente bisericesti. După înfăptuirea unității naționale a neamului nostru, biserica ortodoxă ardeleană încătușată de asprimea vrășmașului până aci, își ia avânt viguros. Conștiință de trecutul ei de maică bună și ocrotitoare pentru toți românii de aici, își prinde cu energie legătura cu acel trecut de glorie neperitoare, pornind o harnică lucrare de organizare și de premenire a vieții sufletești, ținând seamă de cerințele și necesitățile vremilor schimbate.

Inițițează deodată două episcopii la Oradea-mare și Cluj. Cea dintâi este reînființarea episcopiei ortodoxe a Bihorului, care a existat până la 1691, de când scaunul ei a fost ținut mereu în vacanță pentru a favoriza cauza unirii printre bihoreni.

La Cluj s'a înființat episcopia părților nordice, cu numele istoric: Episcopia Vadului și Feleacului, și cu sediul în Cluj. Biserica a făcut toate pregătirile și îndeplinite fiind acum și condițiile externe, — legiferarea din partea-statului, — în ziua de 15/28 Septemvrie, s'a purces la alegerea episcopului, sub conducerea I. P. Sf. Sale Părintelui nostru mitropolit Nicolae, care întors dela o vizitație canonică, din ținutul Dejului, se află deja în 14 Septemvrie, la sărbătoarea Înălțării sfintei Cruci, — în Cluj.

În această zi de praznic a slujit în bisericuța smerită, mărturie și ea de trecutul năcăjit al românilor ortodocși în cetatea atâtor fără de legi, până se va putea ridica catedrala episcopală, care va vorbi lumii de biruința dreptății asupra întunerecului. Mulțimea credincioșilor, din elita Clujului, a ascultat cu evlavie cuvântul mântuirii vestit de I. P. Sf. Mitropolit, despre ajutorul pe care îl poate da evanghelia cu puterile ei de mântuire a sufletului pentru refacerea conștiințelor și consolidarea vieții sociale de astăzi, spunând că tendințele culturale și sociale trebuie infiltrate de duhul evangheliei, ca din ele să rezulte opera de consolidare a vieții.

A doua zi, după slujba divină, s'a făcut în sinodul noiei eparhii alegerea primului episcop ortodox al Clujului, sub con-

ducerea mitropolitului, care deschizând sinodul electoral a vorbit despre episcopia Vadului, a Feleacului și Geoagiului, tot atâtea scaune vlădicești pe teritoriul noii episcopii, evocând trecutul, legăturile cu țara Moldovei și dând ca o indicație pentru episcopul ce se va alege, ziua aceasta de prăznuire a mucenicului Nichita Romanul, pildă de zel, înaltă învățătură și știință de carte, de iubire, pricepere și devotament.

Au fost doi candidați. Majoritatea voturilor a întrunit-o I. P. C. Sa Părintele arhimandrit Nicolae Ivan, actualul prezident al Consistorului ortodox din Cluj, om cu îndelungate experiențe în viața bisericească, având mână sigură în organizarea noii eparhii.

În aceiași zi a fost în Cluj frumoasa serbare a desvălirii lupoaicei cu cei doi gemeni, adusă Ardealului de frații italieni, la care a asistat și I. P. Sf. mitropolit împreună cu întreg sinodul și imensă mulțime de public român și străin, mărturie a frăției celor două neamuri din aceeași tulpină.

Seara societatea clujană a ținut să sărbătorească, la o masă a frăției, pe cei doi mitropoliți români, căci sosise la Cluj și mitropolitul greco-catolic Dr. Vasile Suciu. Eră o situație delicată. După unirea națională, biserica ortodoxă din Ardeal a crezut de sosit momentul să facă o chemare frățească celor despărțiți la 1700 să se întoarcă să înfăptuiască și reunirea bisericească, care ar da noi puteri de viață neamului, unul în lege ca și în sânge și limbă. Uniții noștrii au răspuns însă înțepat punându-se de partea catolicismului. În atmosfera de tensiune oarecum, din timpul din urmă, acum cei doi capi bisericești se aflau față în față. Nimic n'a tulburat armonia, dar și deoparte și de alta s'a încercat afirmarea vredniciei și dreptului. La rândul toastelor Părintele mitropolit al Blajului a vorbit de meritul de a fi făcut un front unic cu biserica ortodoxă când biata noastră școală românească a fost năpăstuită de așa numita «zonă culturală» ungurească; iar părintele Daianu protopopul unit al Clujului plecând dela simbolul frăției celor 2 gemeni lăptați de lupoaică a încercat să ducă atențiunea spre Roma, leagănul originii neamului și a credinții religioase, legând de idee și pe cei 2 apostoli Petru și Pavel cari ar fi

murit la Roma, și lăsând să se înțeleagă că unii suntem ai lui Petru alții alui Pavel.

Le răspunde mitropolitul ortodox: Toată cultura românească e așezată pe temelia evangheliei și e străbătută de spiritul ei. Poporul românesc recunoscător pentru razimul și tăria ce a găsit-o în evanghelia mântuitoare, a numit-o *lege românească* legea sufletului său. Biserica ortodoxă, depozitara de-a lungul veacurilor a acestei legi, a îndeplinit opera de educație a întreg poporului românesc: cu aceiaș credință, aceleași obiceiuri și îndemnuri a contribuit și de-o parte și de alta de Carpați la opera unității sufletești și când în același limbă ne-a învățat a ne ruga la fel, a creat *marele front* al sufletului românesc dela Nistru pân' la Tisa. Așa a dat biserica ortodoxă condițiile de îndeplinire a idealului național în zilele noastre.

Această biserică a fost maica bună a întreg neamului românesc și este firesc dacă are, dacă păstrează și mărturisește și azi *dragostea ei deplină pentru toți fiii neamului*. Este această dragoste un simțământ firesc, ce lucrează în conștiința misiunii sale ca factor de păstrare a unității sufletești. Căci noi nu suntem nici alui Apollo, nici alui Petru nici ai lui Pavel, ci suntem toți ai lui Hristos, care nu s'a împărțit în mijlocul poporului românesc, ci a rămas acelaș și cu El și poporul unul și nedespărțit.

Avem acelaș ideal al evangheliei creștine, acelaș ideal național în slujba cărora stăm cu toții. Și în drumul pe care înaintăm ne asemănăm unor călători porniți să urce un munte plecând din diferite părți. Până sunt la poale sunt departe unul de altul, nu se văd, cu cât se urcă mai sus cu atât se apropie de olaltă și tocmai pe culme i-și dau mâna, se pot îmbrățișa. Cu cât ne vom apropia mai mult de idealul evangheliei și cel național, menajate de biserică, ne vom îmbrățișa mai curând. — Firul ideilor a fost tors înainte de profesorul universitar Marin Ștefănescu și rectorul Dimitriu pentru a sporî prăznuirea sufletului românesc.

Dela Cluj s'a trecut la Oradea-mare, unde în Duminică de 2 Oct. n. a fost instalat venerabilul episcop Roman Ciorogariu, după ce mai nainte a fost ales cu multă dragoste de reprezentanții celor peste 250.000 de suflete rămase credincioase

ortodoxiei, cu toată truda de 220 de ani a unașiei, care n'a p'utut rupe aici decât doară vre-o 4000 de suflete pe seama unei foarte bogate episcopii unite, susținută de și mai bogata episcopie catolică.

Sfințit la București părintele Ciorogariu a fost introdus în scaun de I. P. Sf. mitropolit Nicolae în cadrul unor înălțătoare festivități, la care au luat parte domnul ministru Goga, nou alesul episcop al Clujului, generalii Văitoianu, Petala, Moșoiu, și alții, aproape întreaga preoțime bihoreană, autoritățile, publicul orădan și popor mult, jubilând de bucuria de ași avea iarăș în mijlocul lor pe păstorul așteptat de veacuri. Au fost cuvântări înălțătoare și dragoste sinceră.

A doua zi s'a ținut sinod eparhial, condus de noul păstor, pornind munca de organizare. A asistat și mitropolitul, și salutat fiind a răspuns urând muncă spornică și izbândă deplină, pe care o va ajuta acum tăria de rezistență din trecut a bihorenilor, prefăcându-o în putere creatoare.

Ziua următoare s'a ținut adunarea secției eparhiei Oradea-mare a Asociației «Andrieu Șaguna» a clerului ortodox din Ardeal, sub prezidiul protopopului Petru E. Papp, care a arătat însemnătatea organizației pentru preoțime și a raportat asupra lucrului făcut în cursul anului trecut. I. P. Sf. mitropolit Nicolae, care a ținut să dea îndemn prin prezența sa și aici, a arătat problemele Asociației și a îndemnat cu însuflețire preoțimea să-și vadă de chemarea înaltă în mijlocul zilelor de astăzi, stăruind asupra apostoliei pe care trebuie să o facă preotul. Electrizată cu-adevărat, preoțimea a hotărât să se pună cu râvnă la lucru în despărțămintele protopopești și pe cercurile religioase, căutând să ridice cât mai mult starea religioasă-morală și culturală în popor.

*

Mai înainte de cele două praznice din centrele episcopești I. P. Sf. mitropolit a îndeplinit în Dumineca din 12/25 Septembrie sfințirea bisericii frumoase din Ciceu-Poeni, o comună situată lângă cetatea Ciceului, stăpânită odinioară de Ștefan cel Mare și Petru Rareș și aparținătoare episcopiei Vadului. Tot drumul până la Dej și de aici prin comunele pe unde a trecut mitropolitul cu trăsura, a fost o cale triumfală, un prilej de

smerită plecare a românilor fără deosebire de confesiune, mai ales a acelor care nu mai văzuseră episcop ortodox doară dela apunerea episcopiei de Vad.

În Dej s'a făcut o scurtă slujbă la biserică, unde Înalt-preasfinția Sa a vorbit cu însuflețire mulțimei care la așteptat la gară și la însoțit. La Reteag asemenea mulțime fără deosebire de neam și lege, cu preoți și autoritățile în frunte. Iar la intrarea în C. Poeni întreg poporul în haine albe de sărbătoare, în frunte cu preotul bătrân și vrednic, care-și prăznuia acum jubileul muncii sale nepregetate. A doua zi mulțime multă, cu neputință de încăput în biserică spațioasă a asistat la înălțatoarea slujbă dumnezeiască și a ascultat cuvintele mântuitoare de suflet, ce se desprindeau în valuri largi, presărate cu pilde înălțătoare, din gura arhierelui, care la urmă stropește cu aghiasmă tot sufletul de român, — mângăiat și întărit în credință și în nădejdea că prin dumnezeieștile învățături ale evangheliei propovăduită de biserică românească și ortodoxismul ei ocrotitor se vor așeză temeliile vieții românești și creștinești după măsura jertfelor a suferințelor și a vredniciei, ce a dovedit neamul nostru aici dincoace de Carpați.

*

În vechea bisericuță a comunei Ciceu-Poeni s'a găsit prestolul de piatră, tăiat dintr'o singură bucată în jur cu un brâu sculptat și cu moaște așezate de arhieru. Fiind biserică zidită la 1711, pe când noi nu aveam episcop ortodox, după unirea lui Atanasie, rezultă că prestolul a fost adus dela o altă biserică și mai veche, probabil deci să fie prestolul sfințit și moaște așezate de unul din episcopii Vadului, episcopie apusă pela 1623—8.

P. M.

*

Unificarea bisericească este pe cale de soluționare. Comisia exmisă de «Constituanta bisericească» a pregătit «proiectul de statut organic pentru organizarea bisericei autocefale ortodoxe române» și a fost împărțit tuturor provinciilor bisericești pentru a-și spune cuvântul.

La temelia noului proiect de statut stă «Statutul organic» al nostru. Deși principiul autonomiei bisericești nu capătă o exprimare proprie și clară în proiect, în practică este recu-

noscut prin art. II din «Dispoziții generale» care spune: «Biserica ortodoxă română își reglementează, conduce și administrează prin organele sale proprii afacerile sale bisericești, școlare, fundamentale și epitropești cu observarea legilor statului. Iar art. III deși nu introduce cu consecvență principiul constituționalismului cu sistemul reprezentativ, admite colaborarea mirenilor în diferitele corporațiuni bisericești. După proiectul de unificare în fruntea bisericii stă ca centru al unității spirituale și ca cea mai înaltă autoritate și for suprem, *Sfântul Sinod*, compus din 5 Mitropoliți ai țării, din arhiepiscopii, episcopii și arhieriei-vicari de pe lângă mitropoliile. Pe lângă Sf. Sinod va funcționa, ca organ central, *congresul general* bisericesc, compus din delegați, în proporție egală, din reprezentanții clerului și ai poporului din toate mitropoliile ortodoxe, cari trimit câte 20 de delegați, pe 6 ani, afară de Bucovina care trimite 10 membrii. Congresul se întrunește la București din 3 în 3 ani și lucrează sub prezența mitropolitului primat, sau a altui ierarh, în absență. Mitropoliții, arhiepiscopii și episcopii sunt membrii de drept ai congresului și când acesta e chemat să aleagă pe Mitropolitul Primat și pe Mitropolitul Moldovei (?) intră ca membrii de drept alți 11 din cei mai înalți funcționari ai țării, reprezentanții institutelor teologice, culturale și ai mănăstirilor.

Congresul general alege un *consiliu central* compus din 15 membri, acesta este organul suprem administrativ pentru întreaga biserică ortodoxă română și totodată organul executiv al congresului general și al Sf. Sinod.

Alături de acest consiliu central, pentru afacerile disciplinare și judecătorești apelate, se institue un *consistor spiritual central* din 5 preoți, câte unul din fiecare mitropolie, numiți de Sf. Sinod la propunerea chiriarhului respectiv.

În această organizație unitară și autonomă a bisericii nu înțelegem rostul «Casei Bisericești», introdusă ca o parte întregitoare a organismului bisericesc, dar alcătuită după o concepție cu totul străină. Consiliul administrativ al acestei instituții s'ar compune din 3 membrii, unul numit de ministerul cultelor, altul numit de consiliul central al bisericii și unul ca președinte al consiliului, numit în comun acord de mitropolitul

primat și ministrul cultelor». Recunoaștem bucuroș dreptul de control al statului asupra acțiunilor din viața² bisericească și mai ales asupra gestiunii financiare pe care o subvenționează, dar nu înțelegem, decât doară ca o reminiscență a vechiului sistem, amestecul statului în viața internă a bisericei, care ar avea astfel funcționari numiți de un ministru, ori fie și în acord cu mitropolitul primat, dar la tot cazul cu eludarea autonomiei și constituționalismului.

Tot așa nu înțelegem decât ca o tentațiune de autocrație centralizatoare tendința proiectului de statut de a desființa organizațiile mitropolitane, lăsându-le numai ca niște reminiscențe ale evoluției istorice, cu așezămintele lor, dar fără o *viață organică proprie*, cum o avem în Ardeal, în Basarabia și Bucovina și dupăcum ar trebui reinviată și în Moldova, ca tot atâtea centre de lumină creștinească, de cetăți ale Duhului Sfânt, menite a spori viața religioasă prin emulațiunea dintre ele. Nu ne putem închipui ca congresul nostru național și congresele mitropolitane ale Basarabiei și Bucovinei să-și dea vre-odată învoirea la nimicirea unei organizații cu rădăcini adânci în tradiția istorică și tot așa sperăm să revină la conștiința de sine și mitropolia Moldovei, organizându-se pe aceleași baze de democrație și constituționalism, când apoi congresul mitropolitan va alege pe mitropolitul ca și în celelalte provincii, iară nu congresul central, dupăcum prevede proiectul.

Alături de recunoașterea și crearea unor organe centrale, cum le-am văzut mai sus, și cari hotărât determină în chip suficient deocamdată unificarea bisericească, au rămas și multe deosebiri după provincii, cari nu turbură însă unitatea bisericei și nu stângenesc cătuși de puțin bunul mers și înflorirea vieții bisericești. Una însă nu poate fi trecută cu vederea, anume că sinodul, sau adunarea eparhială, nu are atribuția de *for legislativ* decisiv, cum este în constituționalismul nostru, ci numai de corporație *consultativă*, a cărei hotărâri mai trebuie «a se prezenta chiriarhului spre aprobare».

«O hotărâre neaprobată de chiriarh se desbate de nou de adunarea eparhială și dacă hotărârea din nou nu întrunește asentimentul chiriarhului, chestiunea se trimite Sf. Sinod spre rezolvare» — cum glăsuiește proiectul de statut. Această apro-

bare ulterioară din partea chiriarhului și-ar avea îndreptățirea într'un singur caz, când nu chiriarhul prezidează adunarea eparhială, cum se admite pentru Basarabeni de a-și alege adunarea pe prezident. Dar pe câtă vreme o hotărâre se ia sub prezidiul chiriarhului nu înțelegem nici decum rezerva aprobării ulterioare. — Basarabeni ar fi bine să revină și ei la norma canonică și în general adoptată, de a prezida de drept chiriarhul adunarea eparhială, ca și protopopul pe cea protopopească și preotul pe cea parohială. — O hotărâre mai ales în biserică trebuie să iasă din înțelegerea armonică a tuturor factorilor, ierarh, clerici și mireni, cari constituie adunarea. Orice chestiune ar veni în dezbateri se frământă atâta, până se luminează din toate părțile și până se dumiresc toți asupra *adevărului ei*. Numai adevărul și dreptatea unei cauze poate justifica îndreptățirea ei de a *deveni hotărâre*. Chiriarhul prezident al adunării nu va admite la vot o chestiune nelimpizită și va concurge cu toate forțele sale la lămurirea lucrului, dar odată ajunsă la deplină lumină chestiunea și dându-i-se sancțiune prin votul majorității adunării, prezidată de P. Sf. Sa, chestiunea este matură de a fi rezolvită definitiv și fără o altă aprobare ulterioară.

Dacă proporția de clerici și mireni în corporațiile bisericesti nu s'ar putea stabili la fel pentru toate provinciile de 1:1, sau 1:2, ca în Ardeal, și dacă anumite amănunte de administrație, — cum e alegerea într'o parte și numirea în altă parte a preotului și chiar a protopopului, aici ales pe viață, dincolo numit din 5 în 5 ani, — s'ar putea uniformiza mai greu, ele asemenea nu turbură unitatea și bunul mers al administrației bisericesti. Asemenea nu este chestiune esențială deosebirea de numire a corporațiilor și organelor bisericesti: adunare în loc de sinod, consiliu în loc de consistor și comitet etc., dar nouă ni-se par neasemănat mai proprii pentru viața bisericască așa cum le avem în Ardeal, decât să introducem și în biserică numirile din viața de stat.

Sperăm că Congresul nostru național, chemat a se pronunța asupra proiectului de statut organic, va îndreptă scăderile și va întregi lacunele cu părerile, cari și altfel cereau o modificare a unor părți din «Statutul Organic» în conformitate cu cerințele vremii și cu experiențele trecutului de peste 50 de

ani, și acest congres va prezenta apoi un proiect cât mai unitar, poate, acceptabil din partea întregii biserici autocefale ortodoxe române ca bază de organizare, care să ajute la reorganizarea vieții bisericești și la introducerea unui duh nou, merit să trezească energiile și să direcționeze activitatea tuturor spre mărirea lui Dumnezeu și fericirea oamenilor. *Pr. P. M.*

Instrucțiunea religioasă. Ministerul instrucțiunii publice ordonanța prin care instrucțiunea și educațiunea religioasă în școlile de stat este dată cu totul în grija confesiunilor. Ele își vor întocmi planul de lecțiune, rămânând ca statul să-și dea tot concursul său pentruca instrucțiunea și educațiunea să fie cât mai efective. Ministerul organizează catedre pentru predarea religiunii, dă leafa cateheților și *numește* însuși pe titulari, iar confesiunii i-ar rămânea numai dreptul de a *propune* persoanele spre numire.

Autoritățile noastre bisericești vor găsi calea potrivită de a-și revendica dreptul de numire pe seama bisericii, menținând acordul din trecut cu statul, care numai consimțea; iar acum nizuește să treacă marginile competenței sale, vrând să numească însuși pe propovăduitorii învățământului religios în școală.

În înțelesul acestei ordonanțe în școlile primare, atât la sate, cât și la orașe «instrucțiunea religioasă o *fac preoții* locali, în baza salariului preoțesc, fără nici o remunerație specială». O remunerație se acordă numai dacă numărul elevilor trece peste 80 la sate și 60 la orașe, cu mai mult de 4 ore la săptămână.

Proiectul de statut organic pentru unificarea bisericii prevede deasemeni că parohul predă învățământul religios în școlile primare din parohie și autoritățile noastre bisericești nu vor întârzi să dea în mâna preoțimii educațiunea și instrucțiunea religioasă și în școlile confesionale, rămânând în sarcina învățătorului confesional excepțional acolo doară, unde vârsta preotului nu-i mai îngăduie.

În urmare instrucțiunea și educațiunea religioasă în școală ar trece cu totul asupra preotului, ca o parte întregitoare a îndatoririlor sale oficioase, fără altă remunerație. Nu vom examina de astădată faptul dacă noile îndatoriri sunt pe deplin

răsplătite prin aranjamentul ce s'a făcut cu privire la dotația clerului pastoral. Știrea că deodată cu toamna se va îmbunătăți mai simțitor situația materială a preoției, ne face să fim cu așteptare și încredere.

Gândul nostru acum este să îndreptăm atențiunea fraților preoți spre laturea nouă, ce ni-se deschide în activitatea pastorală. Să scoatem la iveală problema mare, ce se pune acum, când *preoțimea* e chemată să facă instrucția și să îndrumeze educația religioasă și în școală. Nu vrem să spunem că în trecut nu s'ar fi făcut instrucție religioasă; în școalele confessionale prin învățătorii confesionali, iar în celelalte categorii de școale prin preoți, ori tot prin învățători. Dar ceea ce nu putem tăgădui este, că această instrucțiune religioasă a fost foarte redusă în proporție cu importanța pe care o are la formarea caracterului, și în cele mai multe cazuri nu i-s'a dat cuvenita îngrijire; iară educațiunea religioasă a rămas pe planul al doilea. Această situație nu mai poate dăinui.

Preoțimea, luând în mână catechezarea în școală, trebuie să facă din ea cel mai puternic razim pentru dobândirea rezultatelor pastorale de mai târziu; din școală să pună baza acelei educații conștiente, sistematice și metodic desfășurate, care dă pe creștinul adevărat și bun.

În acest scop mai întâi de toate trebuie revizuită metoda după care se făcea instrucția religioasă până acum. În locul metodei *deductive* trebuie să ne călăuzim de cea *inductivă*, care cunoscând mai deaproape sufletul cu puterile și slăbiciunile lui, pleacă dela viața concretă, dela experiența de toate zilele a copilului, făcându-l să înțeleagă ce este el și lumea care îl încunjoară. Din experiența și observațiile lui, prin o călăuzire cuminte, cu ajutorul pildelor și icoanelor din mediul său zilnic, să ajungă treptat la înțelegerea întâmplărilor, perspectivelor și soluțiilor celor mai înalte, prinse în învățăturile, ce i-se dădeau până acum în chip axiomatic în formule istorico-dogmatice.

Problema formării caracterului nu e numai de domeniul instrucției, ci e mai ales rezultatul unei *educații* adevărate, pe care instrucția vine numai să o ajute. Școala este așa cum e și societatea: preocupată de pregătirea pentru lupta vieții, ni-zuind să împărtășească cât mai multe cunoștințe pentru a în-

zestră pe om cu o *cultură generală*, fie ea și numai la suprafață. De această concepție s'a călăuzit în mare măsură și instrucția religioasă; cu mult material de memorizat, de care se legă ici-colea și ceva moralizare, dar fără a se căuta legătura cu viața trăită de elev, cu celelalte obiecte de învățământ și cu lucrurile pe cari le întâlnește în cadrul școlii. Așa cum, în general, propovăduirea bisericeii prea s'a ținut zăvorâtă între pereții ei, la masa sf. altar, fără să caute legătura cu viața, ce se scurgea în valuri repezi, în diferitele ei forme de manifestare.

Școala da cel mult o pregătire tehnică pentru o anumită chemare în viață, dar nu-i da tinărului de loc, ori prea puțin, puterea și însușirea de a pătrunde și de a-și înțelege ființa sa proprie și raportul său cu oamenii, deși chiar succesul opintirilor și toate rezultatele la cari poate ajunge cineva în viață, atârnă mai mult dela înțelepciunea cu care știe trată cu oamenii, decât dela cunoștințele multe și tehnica iscusită, pe cari e stăpân. Stăpânirea de sine e o mai mare putere decât istețimea scăpărătoare a minții; zdruncinul moravurilor nestăpânite nu se poate înlătură prin priceperea la lucru și la câștig, iar gândirea laxă asupra unor lucruri cu urmări grave, deschide calea largă spre prăpastie.

Problema așa cum trebuie pusă pentru viitor în școală e aceea a educației, pe care în primul rând o va servi preotul prin religiozitatea pe care trebuie să o impregneze cu atâta putere în atmosfera școlii încât toată truda ei și a învățătorului să fie concentrată asupra aceleiași probleme mari: *educația caracterelor*.

Aceasta reclamă însă pătrundere psihologică și studiu concentrat și continuu, cu care preoțimea noastră va trebui să se îndeletnicească tot mai mult, pentru a-și putea împlini cu demnitate și această nouă chemare. Conferințele noastre preoțești din toamna aceasta nu vor întârzi să facă obiect de studiu chestiunea catechizării în școala poporală și autoritățile noastre bisericești vor veni la vreme potrivită să aranjeze anumite cursuri speciale pentru pregătirea preoțimii satelor, care trebuie să se bucure, că de-acum are continuitatea neîntreruptă în instrucția și educația religioasă, din fașă, din casa părintească, și până la mormânt.

Pr. P. M.

Statul și religia este un articol al «Voinței» din Cluj, care analizează situația bisericii respective a preoțimii, aruncată de negrija statului «în stare de cerșetori». Autorul articolului advertizează pe ministrul cultelor, că remediarea stărilor devenite insuportabile pentru conducătorii sufletești, strajă neadormită în mijlocul poporului nostru dela țară spre a-l feri de contagiunea molimelor sociale demoralizatoare, nu se face prin un simplu ordin, ca fiecare să-și facă pe deplin datoria începând cu înalții prelați din fruntea bisericii, ci leacul trebuie căutat într'o îmbunătățire reală a situației materiale a preoțimii noastre. Și incheie: este un adevărat păcat național, că s'au uitat tocmai cei mai vrednici dintre fiii poporului, cari lipsind pe viitor dela datoria lor din vina noastră a tuturor, în alte timpuri de pericole înzadar îi vom mai căută, căci nu-i vom mai găsi ca să pornească la o nouă luptă cu crucea în frunte.

Ne bucurăm că se ridică din public glasuri cari recunosc nedreptatea ce se face preoțimii noastre.

Noi n'am cârțit până acum, am stat cu îndelungă răbdare în așteptare, până ce s'a aranjat situația tuturor tagmelor.

Din trecut venim cu o frumoasă aureolă de luptători și mucenici, dar în acelaș timp încărcăți cu toate nedreptățile veacurilor de suferințe și săraci ca toți desmoșteniții sorșii maștere, în vreme ce alături de noi stau mândrii, răzimați pe o bună stare, preoții tuturor celorlalte confesiuni, desmerdate de stăpânirea ungureasă a trecutului. Și avem dureroasa impresie, că vrea să se perpetueze această situație de nedreptate și în viitor în numele «egalei» îndreptări confesionale.

Să luăm un singur caz, acela al situației averilor bisericesti cum rezultă din dispozițiile reformei agrare. Aceasta lege prevede ca numai după îndestulirea tuturor trebuințelor locale să se dea pământ și pentru eclejii (porțiuni canonice) până la maximum de 32 jugăre. La aparență de-o potrivă de just, în realitate însă toate celelalte confesiuni protejate de statul ungar în trecut au eclejii de cel puțin 30—40 de jugăre, parohiile ortodoxe însă timbrate de pepiniere potrivnice ideii de stat, bune de despoiat de tot ce brumă ar fi izbutit să-și agonisească, rămân și acum pe din afară, pentru că vor fi așa de puține cazurile unde după *indestularea tuturor trebuințelor* să mai ajungă ceva

și pe seama bisericeii, zise de stat. Așa se face că cultele străine, deși nu mai capătă, rămân pretutindenea cu aproape tot ce au avut, pe când pentru biserica ortodoxă reforma agrară va constitui o nouă nedreptate, care menține inferioritatea preoțimii majorității covârșitoare a credincioșilor susținători de stat. Astfel chestiunea întregirii ecleziilor prin reforma agrară devine o revendicare exclusiv a bisericeii ortodoxe. Și în afară de aceasta legiuitorul nu s'a gândit că este și un motiv de interes general, ca preotul să aibă unde-și întocmi o gospodărie model, care să dea sătenilor orientarea ce atât de mult le lipsește în direcția unei cultivări raționale a pământului. Deodată cu aceasta și-ar avea asigurată și o existență mai suportabilă ușurând în parte și sarcinile bugetului țării. Ni se răspunde de unii: aceste sunt neajunsuri mărunte. averile mari și ale celorlalte confesiuni se desființează. Poate, — în oarecare măsură, dar și atunci în locul sutelor de mii de jugăre intră în vistieria unei eparhii catolice, ori greco-catolice, evanghelice-luterane, ori reformate, zecile de milioane ori și mai mult, dacă cumva nu rămân averile neatinse sub diferiți titli. Iar oropsita biserică ortodoxă, în cel mai fericit caz, rămâne cu un crâmpei de proprietate seacă pe vârful unui deal sau într'o râpă rea. Chestiunea a arătat'o și «Dacia» Nr. 227 într'un articol: «Biserica ortodoxă din Ardeal nesocotită la reforma agrară» pe care îl citez ca o nouă mărturie lângă aceea a «Voinței», pentru a arăta că nu este egoismul nostru preoțesc, ci dreapta înțelegere a lucrului, care cere o îndreptare.

Pr. P. M.

*„Domnul are grijă de mine“ (ps. 39, 23):
Un mare adevăr pe care l-am constatat și l-am simțit
neîncetat în viața mea de preot și păstor.*

*De câteori am încălzit un ideal, am trăit, am luptat
și am muncit pentru el — Domnul a fost și este înapoia
mea cu grija materială. (it).*

MIȘCAREA LITERARĂ.

Cele șapte cuvinte ale lui Isus pe cruce, tratat de pietate și tâlcuire biblică de *arhimandritul I. SCRIBAN*. București, institutul de arte grafice «Convorbiri literare», 62 pag. Prețul: 5 Lei.

Doisprezece ani s'a purtat cu gândul părintele arh. Scriban să dea o tâlcuire cuvintelor din urmă ale Mântuitorului și abia acum iau îngăduit împrejurările să ni-o împărtășească, mai întâi prin revista bisericească pentru popor «Dumineca ortodoxă», de unde s'a retipărit în broșură.

Nu aveam până acum un tâlc în românește a celor 7 cuvinte dumnezești rostite mai pe urmă de Mântuitorul lumii: *Doamne iartă-le lor că nu știu ce fac; Femeie iată fiul tău*, apoi a zis ucenicului: *Iată numa ta!*; *Astăzi vei fi cu mine în raiu; Mă e sete; Dumnezeuul meu, Dumnezeuul meu, pentru ce m'ai lăsat? Săvârșitu-s'a;* și *Părinte în mânil tale îmi încredințez dăhul meu.*

Părintele Scriban ne dă o adâncă și frumoasă tâlcuire a înțelesului acestor cuvinte, cu aplicări folositoare la viața creștinească. Scrisă în grai limpede și popular este o lectură nu numai pentru preot și cărturar, dar foarte potrivită de a fi răspândită în straturile largi ale poporului, ca una din cele mai bune cărți de propagandă, din puținele pe cari le avem în românește pentru trezirea unei vieți religioase conștiente și active. Balsamul ce se desprinde picur cu picur din tâlcuirea celor mai scumpe cuvinte ale Domnului sunt o rouă binefăcătoare în arșița ce mistue sufletele în aceste vremuri de dărăpănare.

Recomand călduros broșura atențiunii fraților preoți. Se poate comandă la Librăria arhidiecezană din Sibiiu.

Schisma românească sau «Unirea cu Roma». Nr. 10 din «*Biblioteca bunului păstor*». Sibiiu, Tipografia arhidiecezană, 54 pag. Prețul Lei: 2-50.

Este incontestabil că ne lipsesc pe toate terenele studiile statistice atât de necesare pentru stabilirea adevărului unor

situații, cari așteaptă o îndreptare, ori trebuiesc scoase în evidență. Mai ales literatura bisericească suferă de acest neajuns, pe urma căruia nu suntem în stare să stabilim raportul cu celelalte confesiuni din stat, și în special cu uniții, — o fracțiune pe cât de neînsemnată ca număr pe atât de îngrijitoare prin sectarismul din trecut și cel din zilele noastre a bisericărilor lor conducători.

Chestiunea unirii unei părți a românilor ardeleni cu biserica Romei papale a fost mult discutată de istoriografi și scriitori, de unii cu dragoste de adevăr, de alții cu felurite tendințe, de proselitism mai ales. În adevărata ei lumină pune această unire broșura «Schisma românească» fiindcă se întemeiază pe date statistice foarte grăitoare cari dovedesc cu prisosință, că biserica unită n'a fost în trecut decât un dureros prilej de sfășiere a neamului nostru de dincoace de Carpați, un primejdios factor de diferențiere a sufletului neamului românesc pe urma căruia a venit slăbirea politică și culturală; — și ce e mai dureros, a rămas aceeaș primejdie și pentru viitor, pentru că această biserică «prin sufletul ierarhiei sale este legată direct și exclusiv de scaunul papal și numai prin sânge — nu și prin profunda și necondiționata alipire sufletească — este legată de statul român».

Oricât ne-am mângâia cu faptul netăgăduit, că poporul nu împărtășește concepția bisericărilor, crescuți sub influința directă a Romei papale și a spiritului ultramontan, suntem datori să cunoaștem realitatea situației, din care biserica unită se desface ca un sectarism în sinul poporului românesc, cu tendința de a se înstăpâni și pe unde n'a putut răsbate până acum. Cifrele ce arată raportul ortodocșilor și uniților în cele 885 comune mixte, unde vin în contact credincioșii celor două mitropolii ardeleni, mulțimea filiilor unite organizate în parohiile ortodoxe (398 față de 35 ortodoxe în parohiile unite) și numărul însemnat de parohii unite cu un foarte redus număr de credincioși greco-catolici dau dovada deplină a tendințelor de agresiune ale acestei biserici, în vreme-ce biserica ortodoxă eră nevoită, și abia putea să se apere de atacurile maghiarismului cutropitor și nu mai puțin de ale *confesiunii catolice de rit oriental*, cum își numesc frații uniți biserica, născută din proze-

litismul Romei, care vrea să sporească cu orice preț puterea papalității în răsărit.

Tot pe bază de date statistice arată apoi, că în ce privește *cultura satelor*, unde trăește poporul, unirea atât de mult trimbițată ca factor cultural, dovedește tocmai o rușinoasă stare. În județele Solnoc-Dobâca, Maramurășul, Alba-inferioară, Sălagiul... unde unirea e mai compactă, cultura e mai înapoiată, analfabetismul mai la largul său. Chiar statisticianul maghiar Dr. Ráth Z. spune pe față că situația culturală în popor e defavorabilă la greco-catolici recunoscând că ortodocșii stau mai bine. Unirea a ținut *poporul* în întunec împodobind cu pene doară pe câțiva învățați. Pentru mulțimea mare nu s'a prea îngrijit, în vreme-ce biserica ortodoxă, cu toată modestia forțelor de care dispunea, a făcut neasemănat mai mult. Nici nu se putea altfel. Biserica unită preocupată în primul rând de sporirea numărului credincioșilor căută întărirea sub raport confesional și cultural, chiar cu prețul jertfii școlii românești sprijinind înființarea de școli de stat și comunale, numai să nu-și piardă credincioșii de răul sarcinilor școlare, cari apăsau greu pe ortodocșii susținători de școală confesională. Și de aveau și ei școli confesionale știau se obțină ajutorul de stat, ca la Oradea-mare unde din cele 173 școli greco-catolice numai *două* nu aveau acest ajutor, în vreme-ce cele ortodoxe se închideau cu duimul în Ardeal.

În părțile ungurene unde rezistența eră mai anevoioasă și se indică dela sine o colaborare pentru a se salvă școala cu puteri unite, «episcopia unită nu s'a învoit cu nici un preț să contribue la susținerea vre-unei școli «acatolice». Iar la Gherla și la Lugoj au introdus în școlile normale învățământul în ungurește pentru studiile de istorie, geografie și alte, în vreme-ce școlile ortodoxe normale și-au păstrat demnitatea cu toată sărăcia, ce le chinuă existența. Și totuși nu e ocazie la care biserica unită să nu-și trimbițeze naționalismul «mântuitor de neam».

Este un adevăr incontestabil apoi, că pe lângă toate favorurile și avantajele bisericii unite, pe lângă toate averile foarte însemnate și cu toți «oamenii de o cultură mai de seamă» «satele românești unite, de ori și unde, cu nimic nu prezintă un

nivel religios-moral sau cultural mai ridicat decât satele noastre ortodoxe bătute de vânturile urgiei «unite» și «maghiare», pentru că tot avantajul li-s'a mistuit în acea «mentalitate *sui generis*», de o neîmpăcată ură confesională, care îi face să se izoleze cu desăvârșire în citadela dogmatismului papal, împroșcând de acolo în noi cu toate insultele și în aceeași vreme asumându-și întreg rolul de singuri mântuitori ai creștinismului și ai naționalismului în sânul neamului românesc». Exclusivismul acesta sectar îi sufoacă. Și această mentalitate îi duce la rătăcirii păgubitoare neamului și statului, când cer interconfesionalizarea lui, sau pledează pentru concordatul cu papa, cu care stau în mai strânsă legătură decât cu interesul general de existență, politică și culturală a poporului român.

În fața acestor adevăruri, pe cari le vedem cu ochii, autorul se întreabă cu drept cuvânt: Ce-i de făcut? Și dă o seamă de soluții: «Articolul din Constituție care asigură statului român caracterul religios ortodox și bisericii ortodoxe române situația de biserică dominantă să se susțină intact și în o nouă constituție a României mari; și la fel să se mențină acest articol și despre absoluta libertate a conștiinței și libertatea tuturor cultelor, căci paritatea râvnită de catolicismul de ambele rituri ar tulbură echilibrul sufletesc al statului; Concordatul cu Roma papală să nu se încheie și nici un fel de alte legăminte religioase să nu se facă, ci să se susțină dreptul regal de *jus placetum regis*, precum o cere interesul de suveranitate a statului politic, ca nici un factor extern să nu poată dispune după plac nici în chestiile religioase; dreptul de supremă inspecțiune a statului să fie cât mai precis codificat în legi, ca statul să fie apărat de o deraiare politică a cultelor, în special a catolicismului; la subvențiile de stat să se aibă în vedere numărul sufletelor și orice ajutor să se dea numai proporțional și numai în măsura în care averile bisericesti ale confesiunilor nu acoper trebuințele lor; în parohii mixte să nu fie plătit de stat decât preotul român aparținător bisericii de stat, sau și numai preotul majorității de rit ortodox, ca în strâmtoarea financiară statul să nu plătească tot 2 preoți români, acolo unde și unul poate prevedea trebuințele sufletești ale poporului, care a rămas același, fără ca unirea dela 1700 să fi schimbat ceva în sufletul lui;

pe seama bisericii ortodoxe ca o recompensă pentru averile secularizate să se creeze un mare fond religios, care să-i acopere trebuințele; și încă altele.

Broșura aceasta este un prețios studiu statistic asupra raportului dintre biserica ortodoxă ardeleană și cea unită. Dovada datelor statistice nu poate fi trasă la îndoială fiind ele publicate de statistica oficială a fostului stat ungar și de biserica unită însăși. Prin aceasta crește și mai mult valoarea concluziilor și deducțiilor broșurei, care trebuie să fie cunoscută în cercuri cât mai largi, îndeosebi printre factorii de cădere din vechiul regat, ca să spulbere odată pentru totdeauna atât de mult lăudatele *efecte ale unafiei*, pe care exponenții papismului printre români le trîmbează în lume cu alai mare. (pm.)

*

Concordate un capitol de istorie politică de R. Cîndea, profesor la Universitatea din Cernăuți, Cernăuți 1921, p. 140. Prețul Lei 25.

Cartea dlui profesor Cîndea este scrisă în mod științific sprijinindu-se pe bogate date istorice și invocând părerile bărbaților celor mai de seamă, cari s'au pronunțat în chestiunea concordatelor încheiate de papa dela Roma, ori pe cari a încercat să le încheie cu state catolice. Nici un stat ortodox n'a încheiat în trecut vre-odată un concordat.

Scopul cărții este să lămurească opinia publică și mai ales să dea orientări precise și clare factorilor de cădere cărora le revine datoria de a da un răspuns la încercarea papei de a impune și Țării românești un concordat, care niciodată nu va putea fi acceptat de un stat suveran, cel puțin nu în forma dictată de Curia română, în cunoscutul proiect de concordat.

În introducere se lămurește întrebarea ce sunt Concordatele. Urmează un frumos și foarte temeinic articol despre «Papalitatea în evul mediu», care arată cum a crescut pe încetul puterea papei, fiind în apus singurul patriarh, în stare să se pună în contradicție și cu împăratul, care din Constantinopol nu avea putința să facă presiune cu urmări dezastruoase imediate, cum o făcea cu patriarhul din răsărit. În legătură cu primatul bisericesc papii câștigă tot mai multă influință și în cele politice,

mai ales că ideea imperială română, în evul mediu, împrumută o formă creștină, teocratică, adoptată din Testamentul vechiu, ca aceeași persoană să întrunească și puterea spirituală și cea politică. Papa se asemănă cu soarele (Grigore VII) și împăratul cu luna, iar despre papa Inochentie se povestește anecdota, că odată a încercat în taină sfânta haină necusută alui Isus care, zice-se, se păstră la Lateran, pentru a vedea dacă nu cumva Hristos a fost mai mic decât dânsul. (p. 29).

Analizează apoi diferitele concordate mai de importanță dela început, apoi cele din epoca modernă, stăruind în special asupra celui francez dela 1801, a celui bavarez, austriac, rusesc și sârbesc. Față de Rusia a fost o încercare, dar țara «rămasă la principiul de a nu admite știrbirea suveranității imperiului prin imixțiuni de orice fel a unei suveranități străine, ori care ar fi ea». Iar regatul sârbilor, croaților și slovenilor n'a încheiat nici o convenție cu scaunul papal. Bărbați politici sârbi s'au pus pe punctul de vedere că nu se poate stabili raportul între biserică și stat înainte de a exista o constituție a acestui stat întregit și mărit». (p. 130). Vrem noi să fim mai cuminți decât sârbii, când politicianii nostri admit ideea încheierii concordatului înainte de legiferarea unei nouă constituții?!

Concluziunile, cari fac încheierea cărții, arată că nici în statele catolice naționale (Franța, Bavaria) nici în cele nenaționale (Austria) «concordatele n'au fost mijlocul cel mai potrivit de a asigura libertatea bisericii în stat», pentru că sunt irealizabile în fond. Cele două puteri contractante sunt atât de deosebite după natura și alcătuirea lor, iar de disputarea superiorității, nu mai poate fi vorba, câtă vreme biserica se găsește în stat, ca o instituțiune în marginile hotarelor aceluia și nu ca în evul mediu, când se puneă întrebarea: care suveranitate trebuie să se plece în fața celeilalte?

Dacă state catolice au recunoscut prin concordat papei drepturi spirituale asupra bisericii din cuprinsul lor, concordatul a fost socotit în totdeauna ca o lege de stat, care trebuie executată după ordonanțele și prescripțiile date de autoritatea statului, iar, pe urma acestui fapt, papalitatea a rămas permanent profund nemulțămîtă de călcarea celor mai însemnate hotărâri ale concordatului. Chiar Austria a fost nevoită să denunțe con-

cordatul, nefiind compatibil cu suveranitatea de stat, care nu îngăduie altă suveranitate pe lângă sine.

În ce privește țările ortodoxe spune autorul în concluziunile dela finea cărții: raportul bisericii față de stat s'a dezvoltat cu totul altfel. Aici s'a înfăptuit cu mult mai mult cuvântul lui Hristos de însemnătate universală, cum zice Ranke: «Dați lui Dumnezeu ce este al lui Dumnezeu și cesarului ce este al cesarului». Bisericile naționale care sânt și dominante în stat în Rusia, în România, în regatul sârb, în Grecia și Bulgaria, sunt rezultatul unui lung proces istoric. În țerile acestea națiunea se confundă cu religiunea. Aceasta nu înseamnă că biserica trebuie să fie roabă a statului. Biserica ajunge roabă a statului abia atunci, când nu-și îndeplinește misiunea ei divină cu mijloacele spirituale pe care i le-a hărăzit dumnezeescul ei întemeietor».

Scrisă cu un larg aparat științific cartea dlui profesor Cândea este o prețioasă contribuție la lămurirea chestiunii puse la ordinea zilei prin proiectul de concordat și orientează pe deplin asupra tendințelor curiei papale.

O recomandăm cu căldură cetitorilor noștrii ca pe o lucrare istorică de valoare. Se află la Librăria arhidiecezană.

(pm.)

„Schisma românească. Răspuns unui sibian anonim“. Așa își zice o broșurică volantă de 14 pagini, pe care o scrie cineva, ascunzând și numele tipografiei de unde a eșit. Și acum ține să o reproducă și «Unirea» în foileton. E o nouă încercare iresponsabilă, ca și «foile volante» a «unui preot unit», pentru eșirile nechibzuite ale căruia însuși ministerul cultelor a trebuit să ordoneze cercetare, ca să pună frâu pornirilor de calomnii și invective nedemne, cari nu pot decât să scadă nivelul unei biserici și dacă ea se numește unită cu Roma.

Broșura ar vrea să fie un răspuns la «Schisma românească sau Unirea cu Roma» apărută în «Biblioteca bunului păstor», dar dela început abate vorba în alte direcții, ferindu-se a intra în meritul lucrului, pe care îl tratează broșura «Biblioteca Bunului păstor» cu dovezi și argumente nerăsturnabile, întemeiate pe date statistice foarte grăitoare.

Chestiunea marelui probleme a revenirii în sânul bisericii românești a fraților smulși la 1700 s'a pus deschis și frățește la Sibiiu. S'a tratat în broșuri serioase, scrise cu adâncă dragoste de cauză și de frații, cu cari am vrea să refacem ruptura pricinuită de alte tendințe decât acelea, cari să aducă un folos neamului. Ni-s'a răspuns însă cu îndârjire, cu pervertirea adevărului istoric, cu țipete, că am deschis lupta ucigătoare de frați, că am pornit vrajbă aspră, tocmai acum când e mai mare nevoie de unire! Și ce vream noi decât deplina unire frățească, pe care însă odată cu capul nu o vor ceice reprezintă printre noi tendințe primejdioase, însuflete de curia papală. Și acești câțiva recurg la toate mijloacele, oricât de scoborate. Ca și broșura de care vorbim, prin articole de gazetă intervestesc rolul pe care l-a avut biserica ortodoxă în vieța neamului, substituindu-o cu cea unită în ce privește pe românii de dincoace de Carpați. Se aduc acuzații lipsite de orice temei oamenilor bisericii ortodoxe, se hulesc ierarhii bisericii din vechiul regat, ca să se scoată concluzia că «uniții sufletește sunt incomparabil superiori neuniților». Se poate o gradomanie mai lipsită de orice bun simț! Noi nu ne-am gândit să răscolim cenușa vlădicilor uniți, ca să-i arătăm ce au însemnat pentru românismul nostru chinuit de forța statului asupritor, ca și de tendința cârmuitorilor bisericii unite, dirigiuiți de aceiași factori, cari ne vânau sufletul.

Sibiiul și ortodoxismul întreg va continua în acelaș chip demn să țină la suprafață problema reunirii bisericelor românești, socotindu-o ca o îndatorire a sa și ca o necesitate de stat, care exclude o biserică românească cu centrul de gravitație în afară de granițele lui. Mai curând ori mai târziu se vor convinge și agitatorii dărzi de acum de dreptatea punctului, pe care îl reprezentăm, altfel, suntem convinși, că va veni mulțimea poporului cu bun simț să măture piedecile din calea înțelegerii frățești.

(mp.)

Istoria predicii la Români de diaconul *Dr. Gheorghe Comșa*, sub-director general în ministerul cultelor. Editura ministerului cultelor și artelor, București, Tipografia Cărților bisericești 1921, pp. 304. Prețul Lei 15.—.

O carte de mult preț pentru preoțimea noastră, scrisă cu o sânguință deosebită ea umple un gol în literatura noastră bisericească. În numărul viitor urmează dare de seamă mai amănunțită. Se poate comanda prin Librăria arhiepiscopială din Sibiu.

Biserica ortodoxă română, organul Sfântului Sinod, a reapărut începând cu luna Octombrie a. c. În 1916, cu fascicolul Aug.—Sept. își sistase apariția în urma evenimentelor provocate de intrarea României în războiul mondial. Acum pornește iarăși la drum, în format nou, sub conducerea unui nou comitet de redacție, în frunte cu P. Sf. episcop al Râmnicului Vartolomeiu, având de primredactor pe dl profesor al Facultății teologice Dr. I. Mihălcescu, iar de secretar pe părintele Arhim. Scriban. Un comitet de redacție mai larg se compune din: Dr. Ioan Lupaș, Dr. Pavel Roșca, Dr. Nicolae Popescu, Dr. Șt. Cioroianu, Dr. Valerian Șesan, Dr. Romulus Căndea, Iconom Serghie Bejan, Pr. Cicerone Iordăchescu și St. Berechet.

Revista se trimite tuturor parohiilor și abonamentul va fi încasat de ministerul cultelor însuși, care subvenționează bugetul acestora în vechiul Regat. Sperăm că parohiilor noastre în mitropolia Ardealului se va trimite *gratuit* măcar Revista, dacă deocamdată bugetul statului nu îngăduie o subvenționare și a bugetului acestora.

Abonamentul anual este 100 lei și se trimite dlui D. Sireteanu, secretar de administrație, București localul Sf. Sinod, la biserica Antim.

Asupra cuprinsului bogat al întâiului număr vom reveni.

Din „Social-Tărâanismul“: ...Vieața a dat iar în păgânism. Cum slăbești credința religioasă, îndată dai peste urmări hotărâte ale ei: omul își pierde răspunderea către sufletul său». Arhim. Scriban.

«...Să purcedem la întemeierea vieții culturale sociale și economice, scuturând din rădăcină *răul* ce a pătruns în biserică, sfărâmând lanțurile despotismului barbar, cu care e încătușată, și să respire o vieață liberă, dominantă și puternică în toată puterea cuvântului». Preot. C. M. Grumărescu.

CRONICA BISERICESCĂ-CULTURALĂ.

Sinod ecumenic. Comentând discuțiile ce s'au urmat în Sf. Sinod dela București în chestia convocării unui sinod ecumenic. — «Cultura Creștină» dela Blaj Nr. 6 își pune câteva întrebări, așteptând să-i dăm noi răspunsul.

Ne bucurăm de interesul fraților noștri «uniți» cu Roma față de o chestiune atât de importantă, care-i privește și pe dânsii în mare măsură, — de aceea le răspundem.

Acel sinod, după ce își vor fi dat consimțământul la convocarea lui bisericile ortodoxe autocefale, va fi convocat de către căpeteniile acestor biserici. Cu privire la locul unde va avea să se întrunească, nu pot să existe perplexități. Nu s'au mai ținut sinoade ecumenice la Constantinopol, recunoscute și de creștinătatea apuseană, când ea nu stătea sub absolutismul papismului? În privința aceasta nici un oraș din Apus nu are tradiții atât de venerabile. Ne mai putem gândi la Atena, Corind, Salonic — cetăți cari ne evocă marile succese misionare ale apostolului Pavel și de cari sunt legate amintiri scumpe oricărei inimi creștinești. De ce n'ar putea adăposti Bucureștii ori Iașii care a mai văzut ierarhi din toate părțile bisericii ortodoxe, un mare sinod ecumenic? Nici limba în care vor decurge tratativele, nu prezintă greutăți de neînving. S'ar putea admite două ori trei limbi, s'ar angaja interpreți s'ar face traduceri în mai multe limbi în chestiunile mai importante. Sau crede cineva că toți cari au participat la sinodul vatican din a. 1870, care a dogmatizat infalsibilitatea papei, au fost stăpâni desăvârșiți pe cunoștința limbii latine? Unii dintre reprezentanții statelor mari la conferințele de pace nu cunoșteau limba franceză și cu toate acestea s'au putut purta discuțiuni și lua hotărâri atât de importante pentru viața statelor și popoarelor. «Care să fie *textul autentic* al hotărârilor ce se vor lua?» — Întrebarea aceasta are rost numai pentru un papist care reclamă pe seama papei dreptul de a «autentică» și aprobă chiar, hotărârile sinodale, — dar pentru un ortodox lucrul e clar: textul pe care sinodul îl va accepta va fi cel autentic.

Cum vedem, aceste greutăți, ca și cele de ordin material, cât ar fi de mari, sunt totuși relative și, prin urmare, pot fi înlăturate. Dar, acum punem noi o întrebare «C. C.», — mai are rost să se țină în biserică papistă un sinod, după dogmatizarea infalibilității papei, prin care s'a așezat pentru creștinii acelei biserici un oracol «infalibil» în materie de credință și morală?! Aici vedem o piedică de ordin principiar și care a suprimat sinodalitatea cea adevărată din sânul bisericii papiste,

punând-o în contradicere cu spiritul vechei biserici ecumenice. Un sinod în biserica papistă nu poate avea decât rolul de păpușă în mâinile papei.

Sinodul ecumenic al bisericilor ortodoxe este pe drumul de a se înfăptui. Delegatul bisericii românești, d-nul profesor Dr. Dragomir Demetrescu, mare nomofilax arhon al bis. ort. a luat contact cu factorii de cădere la Atena și Constantinopol și s'a stabilit ideea ținerii sinodului la București. Dl profesor s'a pus în legătură și cu centrele ortodoxe din Belgrad și Sofia aducând astfel mai aproape de realizare ideea acestui sinod atât de necesar.

„Rămășițele“ Hajdu-Dorogului. Episcopia Hajdu-Dorogului înființată de către papa dela Roma prin bula *«Christi fideles Graeci»*, pentru a sta în serviciul operei de maghiarizare printre românii și rutenii greco-catolici, continuă să-și facă efectele și în România-Mare. Se spune, că rutenii din cuprinsul hotarelor noastre, aparținători acelei nenorocite creațiuni papiste, întrebuițează și astăzi limba maghiară în serviciile lor liturgice! În chipul acesta procesul de maghiarizare își face drumul înainte neîmpiedecat de nimeni. Dacă nunțiul papal n'a ținut să meargă prin acele parohii, ca să vadă isprăvile bulei stăpânului său, — credem că măcar statul român va lua măsurile necesare ca să elibereze pe bieții săteni de sclăvia și întunerecul în care sunt ținuți.

Conferențe pastorale au fost convocate în cuprinsul mitropoliei Moldovei pe zilele de 18—20 Octomvrie, în capitalele județelor. Problemele puse în discuție sunt: Mijlocul pentru păstrarea credinței strămoșești și a bunelor moravuri, precum și pentru dezvoltarea vieții economice și culturale, care se impun țării în urma războiului pentru întregirea neamului.

Se va hotărî și zidirea unui cămin preoțesc al Societății clerului *«Ocotirea»* la centrul mitropoliei, ca local pentru întruniri culturale preoțești și pentru desfacerea obiectelor de cult bisericesc și a produselor din atelierele mănăstirilor Moldovei.

În eparhia Ungro-Vlahiei sunt convocate aceste conferințe pe două serii, în zilele de 2—3 și 16—17 Noemvrie. Subiectele date spre tratare sunt: 1. Mijloacele pentru deșteptarea și întărirea conștiinței religioase în popor și 2. Ce zic preoții de hotărârea Chiriarihiei relative la umblatul cu zi întâi. Se știe că în vechiul regat este obiceiul ca preotul la fiecare zi întâi a

lunei se umble cu botezul pe la casele creștinilor; o datină cu care sunt împreunate și multe neajunsuri.

În legătură cu problema de sub 1, părintele arhimandrit SCRIBAN în «Social-Tărâanismul» arată puterea cărților bune, mai ales de cuprins religios, pentru a îndreptă cugetele și cere să se înființeze la țară ca și la orașe *cercurile biblice*, în care să se cetească și tâlcuiască Biblia cu mijloace simple, la mintea tuturor. Este aceasta de sigur o arzătoare cerință a vremii, dar a cărei împlinire merge greu pentru două motive: lipsa Bibliei într'o ediție populară care să fie pusă în mâna mulțimii și lipsa unui comentariu potrivit a ajută și pe preoții mai puțin versați în sfințele Scripturi. Se cer de mult aceste două, căci fără de ele nu se poate începe nimic.

În mitropolia noastră, în cadrul Asociației clerului «Andrei Șaguna» s'a început de asemenea seria conferențelor pastorale de toamnă, cari se țin pe despărțăminte, după protopopiate.

Programa acestor conferențe cu durată de 2 zile este următorul; întâi Liturghie cu predică pentru popor, apoi, după deschiderea conferenței, discurs-rostit liber asupra unei probleme ori chestiuni actuale, dare de seamă asupra celor mai de valoare publicații de cuprins religios-moral și în genere bisericesc-cultural apărute în cursul anului 1920, disertații asupra diferitelor probleme religioase dela ordinea zilei. Chestiunile ce se tratează în expunere liberă sau în scris le fixează comitetul fiecărui despărțământ; dela centrul Asociației se dau numai orientări. Astfel preocupările din acest an s'au îndreptat mai ales asupra problemelor: Catehizarea în școala primară, — Raportul sufletesc al preotului cu Mântuitorul, — Importanța meditațiilor și exercițiilor spirituale în viața preotului, — Biserica și curentele sociale, — Propaganda religioasă, — Biserica ortodoxă ocrotitoare a neamului românesc, — Mijloacele și procedura de urmat pentru întărirea religiosității în popor, — preocupările poporului nostru în timpul de iarnă. — Obiect de discuție permanent este chestiunea predicii după experiențele preoțimii și în conformitate cu cerințele vremii. Și în sfârșit chestiuni de administrație: purtarea oficiului parohial, conducerea organismului bisericesc; chestiuni de pastorală practică, rituale.

O conferință eparhială s'a ținut sub prezidiul P. Sf. Sale părintelui episcop al Caransebeșului Dr. Iosif Tr. Badescu în 20 Sept. v. a. c. la care au luat parte, pe lângă asesorii și referenții din centru, protopopii și câte 2 reprezentanți ai preoțimii din fiecare protopopiat. S'au discutat chestiuni de importanță pentru viața internă a eparhiei.

Situația sectelor religioase din țară s'a reglementat prin ordinul circular Nr. 15831/921 al Ministerului cultelor — direcția generală a cultelor. Reglementarea s'a făcut pe urma nenumăratelor abuzuri de propagandă făcută de emisarii organizațiilor străine, ajutați de bani străini. Spicuum din această circulară părțile ce trebuiesc cunoscute în cercuri cât mai largi, pentru a putea fi supravegheată vieța manifestată în cadrul diferitelor secte.

Nu se recunoaște nici un fel de organizație centrală a nici unui fel de sectă, astfel nu se recunoaște «Uniunea română a adventiștilor de ziua a VII-a», nici «Uniunea comunităților baptiste din România-Mare» și nici «Asociația creștină a studenților de biblie» din Cluj, și organele statului sunt îndrumate să controleze dacă nu cumva mai sunt și alte organizații centrale sectare.

Se admit numai organizații locale având de scop exclusiv exercițiul cultului lor și nici decum scopuri de propagandă. Cultul se poate exercita numai în casa de rugăciune a cărei deschidere trebuie să fie încuviințată de ministerul cultelor și nici decum în case particulare și nici sub cerul liber.

Case de rugăciuni nu se pot zidi sau închiria decât cu autorizație, dacă adeptii au numărul cerut și împlinesc anume condiții. O organizație de cult locală deja existentă trebuie să obțină încuviințarea ministerului de culte în cel mult 3 luni.

Predicatorii nu pot fi decât cetățeni români având o anume pregătire și existența asigurată de comunitate și vor putea funcționa numai la o singură comunitate religioasă, având autorizația ministrului. Activitatea lor se va mărgini exclusiv la actele cultului exercitat în casa de rugăciune, la botezuri și înmormântări. Orice propagandă de proselitism este cu desăvârșire oprită. Asemenea este interzis sectanților participarea în massă sau grupuri la cultul ținut în case de rugăciune din alte comune, dupăcum la fel este oprită întrebuițarea darurilor și colectelor strânse dela adventiștii sau baptiștii unei comunități pentru acoperirea trebuințelor uneia din altă localitate.

Secta nazarenilor este interzisă cu desăvârșire.

Este de dorit ca preoțimea să orienteze autoritățile bisericești, raportând despre orice mișcare a sectarilor, pentruca luându-se convenitele măsuri să se împiedece lățirea păgubitoare a sectelor primejdioase vieții naționale și adevărat creștinești a poporului.

*

Asociația studenților creștini în România s'a înființat după înălțătoarele zile petrecute într'o atmosferă creștinească în Bușteni la «Cursurile creștinești de vacanță» ținute între 1—15 Septembrie a. c. Studenți și studente români s'au întâlnit într'o

Reuniune creștină, cu reprezentanții colegilor lor din Franța, Elveția, Cehoslovacia, Polonia și Bulgaria ca să se lumineze asupra învățăturilor lui Isus. Despre decursul acelor zile dă seamă «Social-Țărănismul» în două foiletoane scrise de studentul Grecu.

Programul zilelor de studiu ocupă toată înaintea de amiază cu a) rugăciune, b) cercurile de studiu și c) conferința. Asemenea erau ocupate 2 ore, după masa de seara, de studiu și conferințe. După amezile erau destinate plimblărilor, excursiunilor și lecturii.

La rugăciune se cetea din Sf. Scriptură un pasagiu sau un verset, se înalță o rugăciune înspirată de lectură și se sfârșia cu câteva clipe de meditație în tăcere adâncă. Cercurile de studiu cercetau probleme religioase pentru a arăta imensitatea și frumusețea creștinismului și a dovedi că preocuparea creștină nu înseamnă nici pierdere de vreme nici reverie contemplativă care exclude practica. În trei cercuri, conduse firește de delegații străini, s'au studiat problemele: «Isus omul», «Scopul rugăciunii» și «Vieța creștină». Pentru întâiaoară s'au văzut studenți români cercetând texte evanghelice, mărturisindu-și convingerile religioase cu sinceritate, luând în serios și această latură a sufletului omenesc — religiozitatea — și căutând să se lumineze asupra moralei lui Christos în nădejdea și cu hotărârea de a o pune în practică.

Cercurilor de studiu le urmau conferințele, cari se continuau și seara, însoțite de discuții foarte interesante, instructive și folositoare. Câteva subiecte tratate: Religia și divinitatea, Concepția critic idealistă despre Dumnezeu, Patria și Dumnezeu, Apostolul Pavel, E universal necesară rugăciunea? Există om fără Dumnezeu? Iona un profet al internaționalismului, Practica creștină, Activitatea Asociației studenților creștini în Cehoslovacia, iar printre conferențiarilor străini au ținut conferințe părintele arhim. Scriban, Mărin Ștefănescu, prof. univ. în Cluj, d-na Alice Voinescu, doctor în filosofie.

Învățătura cea mai de seamă ce s'a scos din strădania alor 12 zile de studiu — cele 2 din urmă au fost destinate excursiunilor — este: «cheia acestei vieți umane și frățești, izvorul de energie și de sănătate sufletească este învățătura lui Christ și practicarea ei». Acest lucru l-au înțeles și l-au simțit și studenții români cari au luat parte și au hotărât înființarea «Asociației studenților creștini din România».

«Unirea» dela Blaj a ținut să se potighească și de o inițiativă frumoasă ca aceasta. Vechiul obicei!

Parohia ortodoxă în Baia-mare s'a reînființat cu ziua de 5/18 Septembrie a. c. din inițiativa Consistorului nostru din Cluj, sub conducerea părintelui administrator Alexiu Latiș și prin stăruințele inimoșilor fruntași ortodocși de acolo, în frunte cu dl inginer Alexandru Iancu. Comitetul parohial a făcut dispoziții pentru aranjarea unei capele și a inițiat o colectă în cercuri largi pentru susținerea parohiei. Sinodul de constituire socotește parohia ca «un centru de unificare religioasă și de cimentare a credinței străbune în România întregită».

Iar opinia publică, exprimată prin ziarul «Curierul de vest», ce apare în Baia-mare, socotește că «Biserica ortodoxă română trebuie să fie cel dintâi focular al tuturor aspirațiilor noastre naționale, conducătoare în întreaga noastră viață românească pentru a redeșteptă conștiința națională, care — trebuie să constatăm — n'a fost îndeajuns nutrită în deceniile din urmă în acest oraș».... «unde generația mai tină de români autohtoni nu mai vorbește românește». — Și această stare s'a produs sub grija bisericii greco-catolice, care încă se zice națională, pentru că «parohia străbună națională română» reînvie abia acum după 223 de ani dela unirea cu Roma.

*

Muzeul Renașterii Române s'a înființat sub înaltul protectorat al M. S. Regelui din îndemnul A. S. Principelui moștenitor Carol. Muzeul ar avea să cuprindă tot ce are vre-o relațiune cu dezvoltarea Renașterii naționale, începând cu restaurațiunea națională sub domniile pământene după scuturarea jugului fanariot, unirea principatelor, întemeierea Dinastiei, neatârarea, Regalitatea, încoronate de unitatea națională îndeplinită în zilele noastre; lucruri de importanță atât din punct de vedere cultural cât și politic, precum: publicațiuni, imprimare, manuscrise, medalii, stampe, tablouri, portrete, artă națională și orice obiecte de amintire istorică.

Societatea formată în acest scop, are membrii *donatori* cu o sumă dela 5000 lei în sus, *sprizinitori* cu o sumă anuală de 100 lei, și *activi*, cari se obligă a conlucra în orice mod la realizarea scopurilor societății, oferind sau adunând obiecte admise de comitet.

Felicităm pe A. S. Regală pentru inițiativa atât de frumoasă.

*

Casa culturii poporului, institut național pentru educația și cultura masselor populare, s'a înființat sub prezidenția A. S. R. Principele Carol, moștenitorul tronului român. Casa culturii are o organizație centrală cu ramificații pe județe și căminuri

culturale pe comune. Urmărește aceleaș scopuri de educație cetățenească și propagandă culturală ca și «casele naționale ale colonelului Manolescu și ale Asociațiunii Transilvane, ca și «Casele culturale», pentru cari lucrează Asociația clerului nostru prin cercurile religioase. Aceeași țintă ne călăuzește pe toți: de a ridică nivelul moral și cultural al poporului, mi-se pare însă prea sunt împărțite forțele, și așa foarte reduse. Iar munca răsleață, ori cât de insufletită ar fi la anumite momente, se perde; pe când o armonizare și sistemizare a acțiunii, angajând toate puterile călăuzite de un adevărat devotament pentru binele de obște și înfrățându-le într'o acțiune unitară de inițiativă privată, ajutați de munificența statului și înțelegerea organelor sale, ar putea da mai grabnice roade izbăvitoare.

Congresul bisericei ortodoxe din Bucovina s'a întrunit în 4 Octomvrie a. c. la Cernăuți cu 48 membrii jumătate clerici și jumătate mireni. Congresul convocat prin decret regal a fost deschis de comisarul regal Dr. Dori Popovici, ministrul Bucovinei și după verificarea mandatelor s'a împărțit în 4 secțiuni, lucrând după regulamentul camerei deputaților. Problemele mai importante cărora s'a dat o soluțiune au fost unificarea bisericească și chestiunea administrării fondului religionar. Vom da amănunte în numărul viitor asupra felului cum s'a contemplat unificarea administrativă a bisericei. Amintim însă acum, că s'a admis în corporațiile bisericești proporțiã de 1 : 2 cleric și mireni, după norma statutului nostru organic.

Consistorul superior bisericesc s'a întrunit Sâmbătă, în 5 Noemvrie c. după serviciul religios sub prezidiul I. P. Sf. Sale mitropolitului Primat, în palatul Sfântului Sinod. Decretul de deschidere a sesiunii de toamnă, în absența ministrului cultelor la cetit ministrul lucrărilor publice. Au participat membrii din vechiul Regat și Bucovina. Reprezentanți ai bisericii ardelenene și basarabene, cari i-și au organizațiile lor autonome, nefiind membrii nu puteau să ia parte într'o corporație bisericească, care este exclusiv a vechiului Regat și pentru care nu aveau delegație. Aceasta trebuia să o știe ceice vor să prezinte lucrul ca o abținere ostentativă și mai ales domnii ziariști cari vorbesc de «membrii consistorului din Ardeal și Basarabia» sunt datori să se orienteze asupra oricărui lucru mai nainte de al pune la gazetă.

După informațiile din ziare, Consistorul bisericesc s'a ocupat în ședințele de până acum de chestiunea serviciilor religioase. S'a hotărât ca săracii să nu plătească pentru îndeplinirea acelorã, fixându-se taxe numai pentru botez, cununie și înmormântări,

iar celelalte servicii facultative au fost lăsate la bunăvoința creștinilor. Diaconii vor beneficia de aceleași onorarii ca și preoții, iar cântăreții de o pătrime din veniturile bisericii.

Congresul eparhial al arhiepiscopiei Basarabiei a hotărât deschiderea încă în acest an a «Academiei teologice Petru Movila» ca început al Universității românești în Chișinău. Congresul a votat din bugetul eparhiei 300,000 lei pentru trebuințele academiei, rămânând ca statul să plătească pe profesori.

Cursuri biblice se vor ține la societatea clerului «Ajutorul» din București, iară în enoriile mărginașe pe cercuri se vor ține «citiri biblice».

Un preot judecat de un credincios al său. Unul care și-a părăsit parohia și a îmbrăcat altă slujbă și cu ea și altă purtare. Întâlnindu-se într'un târg cu fostul său prim episcop, în fața mai multora scapă aceste vorbe de necuviință în gura ori-cui, și foarte urâte din gura unui preot, chiar dacă nu mai este în slujbă: «Iacă ăsta-i episcopul din T, câți draci toți sunt băgați în el». Cu adâncă mâhnire relatează omul cazul «Unirii» din Biał, spunând că părintele vorbește cum îi portul («era într'un căout scurt») și se poartă cum îi vorba, dar e mai rău că portul și vorba nu i-se potrivesc de loc cu slujba. Slujba iar fi alui Dumnezeu dar vorba . . . nu».

Și continuă așa: «Îți atrag luarea aminte asupra faptului că ochii noștri ai poporului pururea sunt pe voi preoții. Vieța, faptele și vorbele voastre ne suie și ne coboară, vă urmăim pe căile fericirii și pe ale peririi. Ca o putere magnetică trageți mulțimea cu voi și în sus și în jos, noi suntem și vom fi oglinda și mărturia vieții voastre. Nu te judec, nu mi-se cade, dar vorbele ți le-au auzit și alții și le știe tot satul. Dta nu mai ești între noi dar când le aud roșesc în locul Dta».

Câtă turburare se produce în sufletul credincioșilor de o vorbă, de un gest necumpănit, când ele vin dela un preot, care își poate uita de sine. Și câți sunt Doamne robiți de obiceiul urât al gurei slobode. Își întunecă poziția și aduc și sminteală altora.

Cătră cititori. Faptul că nu s'a lucrat în tipografiile Sibiiului aproape 2 luni ne-a făcut să întârziem cu apariția și să se strângă materialul pentru a da deodată acești patru numeri. Cititorii noștri vor binevoi a trece cu îngăduire peste acest neajuns.